CIVIL Statistical Reporting Guide

Prepared by the Technology Training and Support Division in cooperation with the Statistics Division of the Administrative Office of the United States Courts

Table of Contents

Section 1: Foreword	1:1
Definition of Roles	
Applications Development Division	1:2
District Court Case Management and Statistics Umbrella Group	1:2
CIVIL/CRIMINAL Users Group	1:2
Statistics Division	1:3
Technology Training and Support Division	1:3
District Responsibilities	1:3
Lines of Support	1:3
About the Automated Reporting Process	1:4
JSHelp Feature Available to Windows Users	1:4
Section 2: General Reporting Requirements	
Civil Case Reporting Criteria	
Civil Actions to be Reported	
Reporting Special Situations	
Application to File In Forma Pauperis Denied as Frivolous or Malicious	
Bankruptcy Appeals	
Bankruptcy Withdrawals	
Cases Stayed Pending Bankruptcy	
Intradistrict (Divisional) Transfers	
Land Condemnation Cases	
Magistrate Judge Appeals	
Motions to Vacate Sentence	
Multidistrict Litigation	
Reopened or Remanded Actions	
Sealed Cases	
Case Reassignments and Corrections	
Ancillary and Supplementary Proceedings	2.7
Section 3: Data Entry Procedures	0.4
Data Entry Procedures	
Case Opening (JS-5 Procedures)	
CIVIL Case Selection Screen	
Case Selection Screen Elements Used in the JS-5 Reporting	
Data Entry Instructions: Case Selection Screen	
Dkt Type (Case Type)	
Division	
Variations on Case Opening Screen	
variations on Case Opening Screen	ა.ა

Case Opening Screen Elements Used in the JS5 Reporting Process	3:4
Data Entry Instructions: Case Opening Screen	
Date Filed	
Jurisdiction	3:6
Nature of Suit	3:6
Origin	3:7
Diversity Pla (Diversity Plaintiff)	
Diversity Dft (Diversity Defendant)	
Class Action (Rule 23 Class Action)	
\$ Demand (000)	
County	3:9
Jury Demand	
Fee Date	3:10
Fee Status	3:10
Cause	
Case Subtype	3:11
Docket Clerk	
Date Docketed	3:11
Arbitration Code	
Presider (Judge) Code	
Referral Code	
Party Information Screen	
Case Closing (JS-6 Procedures)	
CIVIL Case Closing Screen	
Case Closing Screen Elements Used in the JS-6 Reporting Process	
Data Entry Instructions: Case Closing Screen	
Case Term (Termination Date)	
Reterm Date (Retermination Date)	
Class Action (Rule 23 Class Action)	
Issue Joined	
Progress (Procedural Progress at Termination)	
Pretrial	
Disp (Disposition Method)	
Nature jgmt (Nature of Judgment)	
Trial begin	
Mag. Involve (Involvement of U.S. Magistrate Judge)	
Jgmt for (Judgment For)	
Trial end	
Involvement Other Than Judge or Magistrate Judge	
Dollar Award	3:21

Section 4: Data Processing	
Data Processing and Reporting Programs	4:1
Statistics Division Record Key	4:1
JS-5 and JS-6 Transaction File	4:1
Tables Used in Statistical Reporting	4:6
Validation Tables	
Environmental Variables	4:6
casetype Table	4:7
caseasgn Table	4:7
JS-5 and JS-6 Tables	4:7
JS-5 and JS-6 Reports	4:9
Report File Names and Locations	4:9
Statistics Division Formatted Files	4:9
Printer Formatted Files	
Report File Transmissions	4:10
JS5 Reporting Process	
JS-5 Report Selection	
JS-5 Report Content	
JS-6 Reporting Process	
JS-6 Report Selection	
JS-6 Report Content	
Statistics Division Transaction Reports	4:14
Section 5: Errors and Corrections	
JS-5 and JS-6 Report Errors	
JS-5 Report Errors	
JS-6 Report Errors	
JS-5 and JS-6 Error Correction	
Corrections Made Using EDITOR	
Corrections Made Using the "editjs6" QBF/ENTER Screen	
Corrections Made to Other Fields	
Fields Not Accessible Through EDITOR, DOCKET or editis6	5:9

Appendices

Appendix A: Nature of Suit with Jurisdiction Codes (Valid Combinations)	A:1
Appendix B: Cause of Action Codes	B:1
Cause of Action Codes (Arizona Training and Support Center)	B:3
Cause of Action Codes (Texas Training and Support Centers)	B:19
Appendix C-1: District Codes Sorted Alphabetically by District	C:1
Appendix C-2: District Codes Sorted Alphabetically by District Within Circuit	C:5
Appendix D: CIVIL Case Codes	D:1
Appendix E: County Codes	E:1
Appendix F: Civil Cover Sheet	F:1
Appendix G: JS-5 Printer Format	G:1
Appendix H: JS-6 Printer Format	H:1
Appendix I: Statistics Division Transaction Registers	l:1

Index

The CIVIL Statistical Reporting Guide

Foreword

The CIVIL Statistical Reporting Guide is designed as a guide to the statistical information capture and reporting capabilities of the ICMS CIVIL system. The material contained in the guide describes the process in CIVIL from data entry through reporting of the data to the Statistics Division. This document serves as a reference regarding statistical processes; it is not intended to provide comprehensive information or detailed technical data entry or report generation instructions. For further details, please refer to the CIVIL Users Manual and other technical CIVIL documentation provided by the Technology Training and Support Division.

Statistical information submitted to the Administrative Office by the CIVIL system is used for the Annual Report of the Director to the Judicial Conference pursuant to Title 28 Section 604(a)(3). Additionally, the data is used for special reports provided to committees of the Judicial Conference and Congress, and for studies conducted by research agencies.

Judiciary uses for the data include:

- C Allocation of court staff
- C Determining location of divisional offices
- C Defining court needs for equipment/furniture, etc.
- Certifying sufficient work by senior judges to warrant cost of living raises and continuation of staff and chambers
- C Identification of candidates for multidistrict litigation

Congressional uses for the data include:

- C Budget appropriations for the Judicial Branch
- C Determining need for and location of new federal judges
- C Developing new laws or revising existing laws
- C Evaluating the impact of existing laws

Executive Branch uses for the data include:

- C Staffing of U.S. Attorney positions
- C Determining the number and locations of U.S. Marshals

Definition of Roles

Applications Development Division

Applications Development Division (ADD) provides and supports software solutions and systems engineering services to effectively meet the business needs of the judiciary. ADD is responsible for ongoing CIVIL development, maintenance, and support.

District Court Case Management and Statistics Umbrella Group

The District Court Case Management and Statistics Umbrella Group was formed to represent the automation interests of district courts nationwide. It acts as a user with the responsibility to represent a national constituency view. The group identifies user automation needs and solicits and receives automation requests and proposals from the CIVIL/CRIMINAL Users Group and district court staff. The group has the responsibility of validating and prioritizing automation needs and recommending new projects to the Director of the Administrative Office. After projects are selected, the umbrella group coordinates and oversees the efforts surrounding them and communicates the status and progress to district court users.

CIVIL/CRIMINAL Users Group

The CIVIL/CRIMINAL Users Group provides guidance and assistance to the Administrative Office in the design, development, implementation, and maintenance of functional automated case management systems in the district courts, and the orientation and continuing education and training of the district court-based systems management and technical personnel who are responsible for those systems. Toward that end, the users group regularly assesses the automation-related needs and concerns of the district courts, establishes priorities among those needs and concerns, and reports its findings and determinations to the District Case Management and Statistics Umbrella Group for its review and approval. These determinations include proposing, in conjunction with the Office of Information Technology and the Office of Court Programs, budgetary requirements for automated case management systems services and projects; allocating automation resources for existing systems as well as those in development; recommending priorities for modifications to existing case management software applications; developing and reviewing specifications for new case management software applications; and participating actively in information resources management projects to justify, design, develop, test, implement, and maintain new case management systems. In undertaking these efforts, the Users Group advocates and promotes the needs and requirements of the district court user community. The Users Group also ensures that the process of developing new case management systems takes advantage of current developments in high-level software engineering and systems design tools that emphasize user accommodation and flexibility.

Statistics Division

The Statistics Division of the Administrative Office (SD) designs and maintains statistical systems to provide an information source on the workload of the Federal courts, prepares reports to meet the Director's statutory requirement for reporting to the Judicial Conference and the Congress, provides statistical expertise to the Judiciary for the purposes of planning for and allocating resources, and provides information to the public.

Technology Training and Support Division

The Technology Training and Support Division (TTSD) is responsible for training and for providing operational and technical support to U. S. Courts with existing and newly developed information processing systems on a variety of platforms. TTSD responds to users' requests to solve immediate problems and to train court staff in systems use. As part of the training and support functions, TTSD participates in the design, evaluation, and documentation for new and existing systems. TTSD also serves as the central clearinghouse for software modification requests and release distribution. TTSD is committed to ensuring uninterrupted, reliable operation and efficient use of all equipment and software authorized and distributed by the Administrative Office.

District Responsibilities

The responsibility for providing accurate information to Statistics Division rests with the clerk of the district court. At the beginning of each month the clerks of court must provide reports of civil case openings and closings for the previous month. As an assistance to the clerk in meeting this reporting requirement, the CIVIL system provides for the generation of case opening and closing report files. The court can electronically transmit these files to the Administrative Office.

Lines of Support

The court's systems staff should be the first line of support. If additional assistance is required, the court's assigned training center should be the next line of support (see telephone number below). Matters concerning electronic reporting should be directed to the court's assigned training center. This includes but is not restricted to operation of the JS-5 and JS-6 reports, data entry on the case opening and closing screens, correcting incorrect data identified in JS-5 and JS-6 error reports, and problems with transmission of data to the Statistics Division. If a problem arises requiring involvement of the Statistics Division, the court's assigned training center will coordinate a solution or the caller will be referred to the Statistics Division.

Technology Training and Support Division, San Antonio

210/530-6200

About the Automated Reporting Process

With the implementation of CIVIL in a district court, manual reporting to the Statistics Division is eliminated. Monthly, CIVIL courts transmit directly from CIVIL to the Administrative Office data files containing information from cases opened and closed during the month. These transmissions are created by programs within CIVIL and contain all information required by the Statistics Division on a case-by-case basis.

The following terms are used throughout this document:

Electronic JS-5 and JS-6 Reporting (reporting) - The process by which case data is sent to the Administrative Office for entry into the Statistics Division Civil database.

Electronic JS-5 and JS-6 Transmission (transmission) - The process of transmitting to the Administrative Office the completed data file created by CIVIL.

JS-5 and JS-6 Extractor (extractor) - The programs in CIVIL that extract the data, convert it to Statistics Division codes when applicable, and prepare it for transmitting to the Administrative Office.

J5-and JS-6 Transaction (transaction) - An interaction with the Statistics Division system which causes a case to be added, updated or deleted. There are two types of record transactions: JS-5 for case openings, and JS-6 for case closings. A transaction consists of a transaction code and the data elements pertaining to each reportable case.

CIVIL stores JS-5 and JS-6 case opening and closing information in the **cases** record. When the Electronic JS-5 and JS-6 Reporting program is executed, this stored data is extracted and transmitted to the Administrative Office for entry in the Statistics Division Civil database. (The mechanics of the reporting process are discussed in detail in the Data Processing section of this document.)

JSHelp Feature Available to Windows Users

JSHelp is a Windows based help file that was created to complement the CIVIL Statistical Reporting Guide. JSHelp contains information from this guide and provides Windows users with an online manual to be used while working with the CIVIL application. (For more information about JSHelp, contact the Technology Training and Support Division at 210/301-6300.)

Civil Case Reporting Criteria

The clerk of court is required to report all civil actions to the Administrative Office in accordance with the instructions contained herein, where (1) a filing fee has been paid, (2) an application to proceed in forma pauperis has been granted, or (3) no filing fee is required (e.g., bankruptcy appeals, motions to vacate sentence, etc.). When a prisoner is permitted to file a case without prepayment of the filing fee, i.e., when the court allows the prisoner to make payments on the filing fee after the case has been filed, for purposes of statistical reporting the order which allows this method of payment is considered to grant the application to proceed in forma pauperis. No civil action should be reported by the clerk of court until one of these criteria is met, with the single exception of an application to proceed in forma pauperis denied because the complaint was frivolous or malicious.

Civil Actions to be Reported

For the purpose of this document, a "civil action" is any action docketed in district court, with the exception of criminal cases, and uncontested ancillary or supplementary proceedings.

The following is a representative list of civil actions to be reported.

- **C** Admiralty cases
- C Appeals to district judges from magistrate judge judgments, including appeals of decisions on the merits and of determinations for fees and expenses outlined in Title 28 U.S.C. Sections 2412(b) and 2412(d)(1)(A).
- **Bankruptcy appeals** under provision of Title 28 U.S.C. Section 158.
- **Bankruptcy withdrawals** to the District Court under Title 28 U.S.C. Section 157.
- Condemnation cases
- **C** Forfeiture proceedings
- **C** Motions to quash administrative summonses
- C Motions to vacate sentence as defined in Title 28 U.S.C. Section 2255.
- C Petitions for leave to appeal administrative agency determinations on fees and expenses as outlined in Title 5 U.S.C. Section 504(c)(2).
- C **Prisoner petitions** such as habeas corpus, civil rights or mandamus.

C Miscellaneous docket cases only when a contested proceeding is conducted before a district judge. For these cases, a civil case should be opened and a JS-5 report submitted. (This does NOT include proceedings conducted before magistrate judges.)

Reporting Special Situations

Application to File In Forma Pauperis Denied as Frivolous or Malicious

A civil action involving denial of an application to proceed in forma pauperis may be reportable. The case should be reported when refusal to grant the application is based on the fact the complaint is frivolous or malicious, as provided in 28 U.S.C. 1915(d). (If refusal to file is based solely on the indigent status of the plaintiff, the action should not be reported.)

Bankruptcy Appeals

Appeals to the district court of final judgments and orders of bankruptcy judges pursuant to Title 28 U.S.C. Section 158 should be reported under nature of suit code 422 and assigned docket numbers by the clerk of court from the regular civil series.

Bankruptcy Withdrawals

Bankruptcy matters withdrawn to the district court pursuant to 28 U.S.C. 157 and any other bankruptcy matter received by the district court that is not an appeal are categorized as withdrawals. The clerk of court should report such withdrawals as civil actions only when the bankruptcy matter withdrawn involves a proceeding that is contested before a district judge. These actions should be reported under nature of suit code 423. For statistical purposes, uncontested bankruptcy withdrawals are considered miscellaneous matters and are not to be reported.

Cases Stayed Pending Bankruptcy

If a judicial officer (district, appellate, or magistrate judge) enters an order granting a formal stay of a current civil action because a bankruptcy case has been filed by one of the parties, the clerk of the court may submit a JS-6 report to remove the action as a statistically pending matter. The disposition code for this special closing is 16, "Statistical Closing - Stayed Pending Bankruptcy".

This special statistical closing applies only to cases stayed pending bankruptcy. Cases stayed or suspended for other reasons should not be reported as closed under this procedure. There are no requirements as to length of time pending for cases being closed in this manner. (Approved by the Judicial Conference March 1992.)

If the clerk of court deems it necessary to reopen an action previously closed for statistical purposes under "cases stayed pending bankruptcy", the normal reopening procedures should be followed (see "*Reopened or Remanded Actions*" section beginning on page 2:5 of this document).

Intradistrict (Divisional) Transfers

When a divisional transfer occurs, the district is allowed credit for only one case. If a JS-5 was sent to the Statistics Division database before the transfer occurred, the key on that database must be changed to the case number in the transferee (receiving) office. If the case was filed and the transfer occurred within the same reporting month, the JS-5 should be submitted under the case number in the receiving office, rather than the number in the originating office.

The ~INTRADIST subroutine in CIVIL prompts the user for the case number from the originating (transferor) division. It should be used in the docket entry which records the receipt of the case in the transferee office. The JS-5 and JS-6 reports obtain transferor case number from the **lwrdkts** record created by this subroutine. If that transferor case exists on the Statistics Division database, the Administrative Office program changes it to the transferee case number. If it does not exist, the JS-5 record from the transferee office is added to the Statistics Division Civil database.

See the Data Processing section of this document for a discussion of tables which control selection of cases for JS-5 and JS-6 reporting. The case in the originating division should be flagged with **Case Subtype** "to" indicating it was "transferred out". The case in the receiving division should be flagged with **Case Subtype** "ti" indicating it was "transferred in". **Case Subtype** "ti" should appear in the inclusion tables for both JS-5 and JS-6 reporting; **Case Subtype** "to" should not be in either of these tables.

Land Condemnation Cases

Each tract, economic unit or ownership, for which the just compensation is required to be separately determined in a total lump sum, shall be reported as a separate civil action. The clerk shall assign separate civil case numbers and open separate cases for these tracts. For each such civil action, a separate JS-5 shall be submitted on filing and a separate JS-6 submitted on closing of each such separate civil action.

This procedure allows for the reporting of each individual tract, for statistical purposes, as a separate action. The normal procedures for completing these reports should be followed.

Magistrate Judge Appeals

28 U.S.C. 636 (c)(3) provides that, upon prior consent of the parties, the judgment of a magistrate judge in the district court may be appealed to a judge of the district court in the same manner as an appeal from a judgment of a district court judge is taken in a court of appeals. These appeals are reported statistically, as separate actions. Both appeals of decisions on the merit and appeals of determination for fees and expenses as outlined in 28 U.S.C. 2412(b) and 2412(d)(1)(A) should be reported. When one of the parties files a petition exercising the right to appeal the magistrate judge's decision to a district judge, the normal procedures for reporting the filing and disposition of an action should be implemented. All items should be completed in accordance with the instructions, with the following exceptions:

- 1. Case Number. Do not assign a new case number. Use the original case.
- **2. Filing Date.** Do not alter the original filing date of the case. The case reopening subroutine will update the **case reopen** field with the date the appeal was entered.
- **3. Origin.** Enter the statistical code "7". Origin code "7" is essential for identifying the action as an appeal from the judgment of a magistrate judge.

Motions to Vacate Sentence

Motions to vacate sentence, as defined in 28 U.S.C. 2255 (2255 Rules 2 and 11), must be recorded on the original criminal docket together with the outcome of the motion. In order to provide continuity with previous recording of Section 2255 motions to vacate sentence and to study the impact of such motions on civil filings and dispositions, the following additional reporting procedure should be followed for these motions.

JS-5 Reporting: Motion to Vacate Sentence - When a motion to vacate sentence is filed pursuant to 28 U.S.C. 2255, the action should be noted by completing a JS-5 and submitting it to the Statistics Division with the other civil filing reports for the month. The nature of suit should be 510.

Note: This procedure applies only to 2255 motions. Do not include motions to modify sentence as defined in 18 U.S.C. 3582 where the term of imprisonment was based on a sentencing range subsequently lowered by the Sentencing Commission.

JS-6 Reporting: Disposing of the Motion to Vacate Sentence - When a motion to vacate sentence is decided by the court, the action should be noted by completing a JS-6 and submitting it to the Statistics Division with the other civil termination reports for the month.

Multidistrict Litigation

28 U.S.C. 1407 provides that civil actions involving one or more common questions of fact and pending in different districts may be transferred by the Judicial Panel on Multidistrict Litigation for coordinated or consolidated pretrial proceedings. Transfers under the statute become effective with the filing of the Panel's transfer order in the office of the clerk of court for the transfered district (28 U.S.C. 1407(c)). At that time, transfer of jurisdiction of the action to the receiving district is automatic and complete, and jurisdiction of the original court ceases. The special procedures for reporting the transfer of multidistrict litigation for both the original and transferee courts are listed in the table below:

Original Court	Receiving Court	
After Order of Transfer		
Submit JS-6 for each action transferred out of the district. The date of the transfer order is the "Termination Date."	Submit a JS-5 for each action transferred into the district. Use the date of receipt of the Panel's transfer order as "Filing Date". Use statistical code 6 as "Origin."	
After Remand Order		
Submit a JS-5 for each action transferred back into the district. The date papers are received from transfer court is "Reopen Date." Use Statistical code "4" as "Origin" (do not use statistical code "6".)	Submit a JS-6 for each case remanded back to the original district. The date of receipt of the remand order is the "Termination Date."	

NOTE: Multidistrict litigation case numbers are assigned by the Judicial Panel on Multidistrict Litigation. Even though the assigned district may choose to open a master MDL case on the CIVIL System, this master case is not reportable. To ensure that no JS-5 or JS-6 is submitted, the case type, subtype, and subsubtype combination which is used on the master case should NOT appear in the JS-5 and JS-6 tables.

Reopened or Remanded Actions

Actions previously filed and disposed of by the court, which are reopened for significant additional action or remanded from an appellate court for further action by the district court, are counted statistically as separate actions. Cases should not be reopened on the CIVIL system solely for the purpose of recording changes to the record or entry of correspondence. These are not considered separate actions. When actions are reopened or remanded for significant additional action, the normal procedures for reporting are required, but are accomplished entirely through docketing. No new case should be opened in Civil (see considerations below).

JS-5 Reporting Considerations (Reopened/Remanded Actions)

1. Case Number - Do not assign a new number. Reopen the original case. Reopening is

accomplished in CIVIL by making a "Case Reopened" docket entry to a closed case that invokes the ~ROPNCS subroutine.

- 2. Filing Date Do not alter the original filing date. The system will place the docket entry's filed date in the **Reopened Date** field and the reopening will be properly reported.
- 3. Origin For reopened actions, enter statistical code "4". For remanded actions, use code "3". This item is critical for distinguishing this situation from the original action in the district. The ~ROPNCS subroutine provides the user with the Origin Code for review and modification if needed (when first displayed, it will show a value of "4").

On reopened cases, the Statistics Division system reviews **Origin Code** and **File Date**. Determination is made whether the "4" **Origin Code** should be used, or if the code on the incoming record should be converted to A through E. (**Origin Codes** A through E designate second through sixth reopenings on the Statistics Division system.)

JS-6 Reporting Considerations (Reopened/Remanded Actions)

- **1. Termination Date -** Do not alter the original termination date. CIVIL will place the retermination in the **cs_jsrtm** field and the termination will be properly reported.
- 2. Procedural Progress at Termination Enter the appropriate category that best indicates the point to which the action had progressed when it was disposed of the second and subsequent time(s). In making the determination on the best category, the only activity prior to the date reflected as "Reopening Date" which should be considered is whether the issue was joined. If it was joined for the original proceeding, it should be considered joined for the reopened action. In the case of pretrial conferences, motions, or trials, however, only such activity that occurs after the "Reopening Date" should be considered. For example, categories 06, 07, 08, and 09 should only be considered if a trial was held after reopening, regardless of whether a trial was held before the original disposition of the action.

Sealed Cases

JS-5 and JS-6 reports contain all cases regardless of their "sealed" status. Included in the information sent is the "case title" which lists first plaintiff and defendant names. Since statistical information is open to the public, the case title for a sealed case should be changed to "Sealed v. Sealed" prior to sending JS-5 and JS-6 reports to the Statistics Division. If the case becomes sealed after the JS-5 was submitted, the case title should be changed to "Sealed v. Sealed" and an updated JS-5 should be transmitted at that time.

Case Reassignments and Corrections

When a case is reassigned to a new presiding judge or when other previously transmitted filing information need to be revised, an updated JS-5 report should be sent to Statistics Division. The reassignment event must be docketed or the other filing information changed on CIVIL; systems staff must then include the case number in the next monthly report run.

Three-Year-Old Cases

If an action has been pending for more than three years and no activity has occurred for more than 12 months, and all presently contemplated proceedings have been completed, the clerk of court may submit a JS-6 report to remove the action as a pending matter using special Disposition Code 18. If a minute entry is desired, phrasing approved by the Subcommittee on Judicial Statistics April 26, 1973 follows:

"This case having been pending for over three years, all presently contemplated proceedings having been completed, and there having been no action herein for over 12 months, there appears to be no further reason at this time to maintain the file as an open one for statistical purposes, and the Clerk is instructed to submit a JS-6 to the Administrative Office."

"Nothing contained in this minute entry shall be considered a dismissal or disposition of this matter, and should further proceedings in it become necessary or desirable, any party may initiate it in the same manner as if this minute entry had not been entered."

If the clerk of court deems it necessary to reopen an action previously closed for statistical purposes under "*Three Year Old Cases*", the normal reopening procedures should be followed.

Ancillary and Supplementary Proceedings

The following is a representative list of proceedings which are not specifically defined as civil actions unless they are contested before a district court judge.

- C Actions to enforce administrative subpoenas and summons, e.g., petitions to enforce IRS summons pursuant to 26 U.S.C. 7402(b) and 7604(a)
- C Actions to perpetuate testimony as defined in Rule 27, F.R.Cv.P.
- C **Applications for fees and expenses** submitted pursuant to 28 U.S.C. 2412(b) and 2412(d)(1)(A) arising from civil actions already reported
- C Applications for writs of habeas corpus ad testificandum or ad prosequendum

- C Appointments of counsel under the Criminal Justice Act
- **C** Correspondence
- **Criminal bail bond forfeitures**
- **C** Disbarment proceedings
- **C** Extradition cases
- **C** Filings for record purposes only
- C Filing of a copy of a complaint and order of appointment by a receiver appointed in another district as defined in 28 U.S.C. 754
- **C** Grand jury proceedings
- **C** Motions to expunge
- C Motions for return of property in a criminal case
- C **Petitions to remove criminal defendants** from one district to another as defined in Rule 20, F.R.Cr.P.
- C Proceeding ancillary to an action pending in another District (i.e., motion to quash a deposition subpoena for a case pending in another district)
- **C** Property of dead seamen
- Registration of a judgment obtained in another district as defined in 28 U.S.C. 1963
- C Remands from an appellate court which only dismiss, reverse, or affirm the previous judgment and require no further court action
- **C** Supplementary proceedings brought in aid of execution

Data Entry Procedures

The responsibilities for reporting case information to the Statistics Division resides with the clerk's office. Prior to automation, this reporting was accomplished with federal forms that were filled out and forwarded to the Statistics Division. CIVIL has automated that process.

This section deals with the statistical reporting features provided by CIVIL. Included among the topics covered are data entry instructions for case opening and closing that will ensure a successful transmission from CIVIL to the Statistics Division. Local capabilities, including docketing and dictionary maintenance, are not addressed in detail.

Case Opening (JS-5 Procedures)

When case opening information is entered on the CIVIL system at the initiation of a case, data required for statistical reporting is stored in a **cases** record. This information will be included the next time the reporting process is executed (provided that a date in the **date_filed**, the **js_reopen**, or the **js_open_entry** field from the **cases** record falls within the current reporting period).

CIVIL Case Selection Screen

After selecting the Case Opening/Docketing option from the Main Menu and the Open Case option from the Docketing menu, the Case Selection screen will appear.

Case Selection

Dkt Type: cv Case Number: 95-1234 Division: 5 San Antonio

Case Selection Screen (Bolded Fields Affect Reporting to Statistics Division)

Case Selection Screen Elements Used in the JS-5 Reporting

All information entered on the Case Selection screen during case opening is stored in a **cases** record. Statistical information from the **cases** record is then used during the extraction and transmission processes.

c Note to Systems Staff and Data Quality Analysts: Throughout the data entry instructions, information is referred to by screen prompt names. Be aware that the information being entered is stored in fields within the cases record and that the prompt on the screen is rarely the actual field name where the information is stored. For example, information entered at the Case Type prompt is stored in the fields cases.type (cs_type) and cases.docket_type (cs_dkt). If questions arise, refer to the chart above to clarify where the information prompted for is

actually stored.

Prompt on Case Selection Screen:	Stored in "cases" Record Field:
Dkt Type	cases.type (cs_type) and cases.docket_type (cs_dkt)
Case Number	Year portion in cases.year(cs_year), Number portion in cases.number (cs_num)
Division	cases.office (cs_off)

Data Entry Instructions: Case Selection Screen

The information below is meant to assist when completing the Case Selection screen. Values for these fields can also be found in Appendix D, *Civil Case Codes*.

Dkt Type (Case Type)

This prompt will default to a value of **cv** for civil. Press [Enter] to accept the default value. Other court specific values may be created such as **mc** for miscellaneous case or **sc** for sealed case.

Note: Although the **Case Type** information is not transmitted to the Statistics Division database, it is used in the process when selecting cases to include in the transmission. The value entered here as well as those entered at the **Case subtype** and **Arbitration** prompts is compared against the JS-5 and JS-6 report tables to determine if the case is reportable. (For more information on the reporting process, see the Data Processing section of this manual.)

Case Number

The **Case Number** format is YY-NNNNN, where YY is the year and NNNNN is the sequential case number (leading zeros are not required).

When a case is added to the Statistics Division database, **Case Number** is one of four key data elements used to identify a case. (The other elements are **District Number** from the **district** table, **Division(office)** code, and **Origin**.)

Division

Enter the one digit identification code of the divisional office where the case was filed. The system will then display the name of the divisional office.

Press [Ctrl-A] to move to the Case Opening Screen.

CIVIL Case Opening Screen

The CIVIL Case Opening screen is completed using information provided by the attorney on the Civil Cover Sheet. Once entered, the information is used to produce the electronic JS-5 reports that are sent monthly to the Statistics Division. (An example of the Civil Cover Sheet, Form JS-44, is included as *Appendix F* of this document.)

Note: Information contained on the JS-44 Cover Sheet should be checked for accuracy with the supporting documentation it summarizes.

[docket] CIVIL/CRIMINAL [scasecv]

1. Open Case Docketing

Case Selection

Dkt type: cv **Case Number:** 95-1234 **Division:** 5 San Antonio

Civil Case Opening

Date filed: 01/01/95Jurisdiction: Nature of SuitOrigin: Diversity Pla: Diversity Dft:Class action: Demand (000): County:Jury Demand: Fee Date: Fee Status: pd

Cause :

Case subtype :- Docket clerk : Date Docketed : 01/01/95

Arbitration Code : Presider Code : Referral Code :

CIVIL Case Opening Screen (Bolded Fields Affect Reporting to Statistics Division)

Variations on Case Opening Screen

There are several variations of the CIVIL case opening screen which appears above. All screen variations prompt for the same information, except that some screens have **Arbitration Code** and/or magistrate judge **Referral Code** prompts:

The **Arbitration Code** may be either displayed as shown in the example, or omitted.

Judge codes are entered in the **Presider Code** and **Referral Code** prompts as shown, or with one **Presider Code** prompt instead. Therefore, the actual CIVIL case opening screen used in a particular court might vary slightly from this example.

Case Opening Screen Elements Used in the JS5 Reporting Process

Information entered on the Case Opening screen is stored in the case's **cases** record. From the **cases** record, statistical information is then used during the extraction and transmission processes.

To assist in identifying where data is stored, the table below lists field descriptor name (screen prompt) as displayed on the Case Opening screen followed by the **cases** record field name where the data is stored.

Prompt on Case Opening Screen:	Stored in "cases" Record Field:
Date filed	cases.date_filed (cs_dtfil)
Jurisdiction	cases.jurisdiction (cs_juris)
Nature of Suit	cases.nature_of_suit (cs_nsuit)
Origin	cases.origin (cs_orig)
Diversity Pla	cases.diversity_plf (cs_divp)
Diversity Dft	cases.diversity_dft (cs_divd)
Class action	cases.class_action (cs_caf)
\$Demand (000)	cases.dollar_demand (cs_ddmd)
County	cases.county (cs_cnty)
Jury Demand	cases.jury_demand (cs_jydmd)
Fee Status	cases.fee_status (cs_fee)
Cause	cases.cause (cs_cause)
Date Docketed	cases.js_open_entry (cs_jsopn)
Arbitration Code	cases.sstype (cs_ssbty)
Presider (Judge) Code	caseasgn table with role "pre"
Referral Code	caseasgn table with role "ref"

Data Entry Instructions: Case Opening Screen

The information below is meant to assist when completing the Case Opening screen. The codes for many of these fields can also be found in Appendix D, *Civil Case Codes*, of this document. If any information is unknown at case opening, EDITOR may be used for additions and modifications. (See ICMS and CIVIL documentation from the Arizona and Texas Training and Support Centers for information on EDITOR usage). **All JS-5 information should be current in the system prior to the electronic reporting procedures being performed.**

Note to Systems Staff and Data Quality Analysts: Throughout the data entry instructions that follow, information is referred to by screen prompt names. Be aware that the information being entered is stored in fields within the cases record and that the prompt on the screen is rarely the actual field name where the information is stored (e.g., Arbitration Code information is stored in the field cases.sstype/cs_ssbty). If questions arise, refer to the chart on page 3:4 to clarify where the information prompted for is actually stored.

Date Filed

The current date will be displayed as a default. If the date is correct, press [Enter]. If the date displayed is not correct, enter the correct date. The format for the date is mm/dd/yy. Leading zeroes are not necessary. The date 01/03/95 can be entered as 1/3/95.

Enter the date the action was initiated in the court with the following exceptions:

- 1. **Interdistrict Transfer Cases.** For actions received from another district, enter the date the papers were received from the other district.
- 2. **Reopened Cases**. Actions reopened or reinstated by the court require an additional JS-5 opening report to be submitted. This is handled entirely through docketing and should not involve opening a new civil case. (For more information on reopening cases, see the "*Reopened or Remanded Actions*" section on page 2:5.)
- 3. **Removals**. For actions removed from state court or other jurisdictions, enter the date the notice for removal was filed in district court.
- 4. **Remanded Cases**. Like reopened cases, remanded cases are handled entirely through docketing and should not involve opening a new civil case. (See the "*Reopened or Remanded Actions*" section on page 2:5 for more information.)

Jurisdiction

The basis of jurisdiction for filing the case in the district court is recorded in this field. For those civil actions where more than one of the jurisdictional codes specified below can be applied, the preference should be in the order listed (i.e., United States Plaintiff as highest priority and Local Question as lowest). The statistical codes for jurisdiction are as listed below:

Jurisdiction	Description	Code
US Plaintiff	Actions by agencies and officers of the U.S. (Title 28 U.S.C. Sections 1345 and 1348).	1
US Defendant	Actions against agencies and officers of the U.S. (Title 28 U.S.C. Section 1346)	2
Federal Question	Actions arising under the Constitution, Acts of Congress or Treaties of the U.S. (Title 28 U.S.C. Section 1331).	3
Diversity	Actions where the amount in controversy exceeds \$50,000 (\$10,000 prior to May 18, 1989), between: (a) citizens or corporations of different states; (b) citizens or corporations of a state and citizens or subjects of a foreign country; (c) citizens or corporations of different states where citizens or subjects of a foreign country are additional parties; or (d) a foreign state, defined in Title 1603(a), as plaintiff and citizens of a state or different states.	4
Local Question	Actions involving non-Federal civil procedures based on local civil law. (This code is for use in territorial districts only.)	5

Nature of Suit

Nature of Suit is a three-digit code representing the nature of the action filed. The code which is reported for nature of suit should be consistent with the statutory citations contained in the **Cause** field of the JS-5 (see **Cause** field description below). If more than one nature of suit is applicable, enter the code with the greatest case weight. A list of natures of suit with their corresponding weights can be found in Appendix A.

NOTE: When entered, the system checks for a valid combination of **Jurisdiction** and **Nature of Suit** codes. While the nature of suit and jurisdiction codes may be valid individually, the combination might be invalid and will result in the following error message:

Error message: Invalid Nature of Suit/Basis of Jurisdiction combination.

Action: Press [Enter] to clear the message and the system will display the valid Jurisdiction codes for the Nature of Suit code entered.

(For more information, see *Appendix A* of this document for a listing of valid **Jurisdiction** and **Nature of Suit** combinations and the resulting weight from those combinations.)

Origin

Origin is a one-digit code representing the source of the action filed. This data element is critical in identifying cases which the district must handle more than once, accuracy is essential.

The statistical codes for origin follow:

Origin	Description	Code
Original proceeding	Actions originally received by the court or which cannot be classified by any of the other categories in this section.	1
Removed from state court	Actions initiated in the state courts removed to the district court pursuant to 28 U.S.C. 1441 through 1447.	2
Remanded from appellate court	Actions remanded for further action by the district. (See special instructions on reopened or remanded actions contained in "Reopened or Remanded Actions" page 2:5.)	3
Reopened or reinstated	Actions previously filed and disposed of by the district, which were reopened for additional action. (Cases which have been reopened more than once are converted to special origin codes A through E, consecutively, for each time reported. See special instructions for reopened or remanded actions contained in "Reopened or Remanded Actions" page 2:5. See note below.	4
Transferred from another district	Actions received which were transferred pursuant to 28 U.S.C. 1404(a). This category should not be used for intradistrict (divisional) transfers or multidistrict transfers. (See special instructions in "Intradistrict (Divisional) Transfers" page 2:3.)	5
Multidistrict litigation	Actions transferred into the district by an order entered by the Judicial Panel on Multidistrict Litigation pursuant to 28 U.S.C. 1407. (See special instructions related to Multidistrict litigation actions contained in "Multidistrict Litigation" page 2:5.)	6
Appeal to district judge from magistrate judge judgment	Actions filed with the court to appeal the decision of a magistrate judge to a district judge in an action previously disposed of by the magistrate judge. (See special instructions related to appeals of magistrate judge judgments in "Magistrate Judge Appeals" page 2:4).	7

Note: The Statistics Division recognizes second through sixth reopenings by Origin codes A through E. Since the CIVIL system allows only numeric codes in the Origin and the Reopen Origin fields, the Statistics Division system reviews records on file to determine if the Reopen Origin should be converted to an alphabetic code and a new record entered.

Diversity Pla (Diversity Plaintiff)

If the value in the **Jurisdiction** field is "4" (diversity), data is required on the citizenship of the plaintiffs. For those diversity actions where more than one citizenship code can be applied, preference should be given to non-resident businesses and non-citizens of the state. If **Jurisdiction** field is not "diversity", leave this field blank. Otherwise, enter one of the following codes:

Diversity Plaintiff/Description	Code
Citizen of this state	1
Citizen of another state	2
Citizen or subject of a foreign country	3
Incorporated or principal place of business in this state	4
Incorporated and principal place of business in another state	5
Foreign nation	6

Diversity Dft (Diversity Defendant)

If the value in the **Jurisdiction** field is "4" (diversity), data is required on the citizenship of the defendants. For those diversity actions where more than one citizenship code can be applied, preference should be given to non-resident businesses and non-citizens of the state. If **Jurisdiction** field is not "diversity", leave this field blank. Otherwise, enter one of the following codes:

Diversity Defendant/Description	Code
Citizen of this state	1
Citizen of another state	2
Citizen or subject of a foreign country	3
Incorporated or principal place of business in this state	4
Incorporated and principal place of business in another state	5
Foreign nation	6

Class Action (Rule 23 Class Action)

Class Action is a code representing the existence of a class action issue. The valid JS-5 codes are:

Filing Class Action	Code
No class action alleged	(blank), N or n
Yes, class action alleged/Undetermined	Yor yor 1
Class action D enied	D or d or 2
Class action Granted	G or g or 3

Class Action is further defined in the JS-6 section of this document.

Note: Some courts have data validation checks (afa) that automatically change a blank class action code to "n".

\$ Demand (000)

\$ Demand is a number representing the dollar amount demanded in thousands, up to four digits. For example, \$10,000 would be entered as 10. If there is no dollar demand, leave this field blank. (Other entry examples may be found in *Appendix D*, Civil Case Codes.)

County

County is a five digit statistical code for the county of residence of the first listed plaintiff in all actions except U.S. government plaintiff and land condemnation actions. A list of county codes is provided as *Appendix E* of this document.

If the U.S. government is the plaintiff, enter the statistical code for the county of residence of the first listed defendant. In land condemnation cases, use the location of the tract of land involved.

Note: Special codes are provided for locations: "Within U.S. but outside home state" (88888) and "Outside U.S." (99999). This allows the clerk to deal with codes for only the state in which the local district is located. A code, however, must be entered for every action reported. (Statistical codes for counties are found in *Appendix E* of this document.)

Jury Demand

Jury Demand is a single character code representing the party or parties demanding a jury trial. If there is no jury demand, leave the field blank. Otherwise, enter one of the following codes:

Jury Demand	Code
Plaintiff demands jury	p
Defendant demands jury	d
Both plaintiff and defendant demand jury	b

Note: Jury Demand is not currently reported to the Statistics Division.

Fee Date

Fee Date represents the date the filing fee was paid. The system will copy the **Date filed** to this field. If this is the correct date, press [Enter] to accept it. If fee date was other than the filed date, enter the date the fee was paid. If no fee was paid, blank the field by typing an asterisk and pressing [Enter].

Note: Fee Date is not reported to the Statistics Division.

Fee Status

Fee Status indicates how the fee (if any) was paid. In forma pauperis (fp) **Fee Status** is reported to the Statistics Division.

Sample codes from the standard tables provided by the Technology Training and Support Division are listed below:

Fee Status	Code
Fee paid	pd
Fee waived	wv
In forma pauperis	fp
Criminal Justice Act	cja
Unknown	(blank)

Cause

This code is usually the title and section of the U.S. civil statute under which the suit is filed. After a valid code is entered, the system will add the description of the cause from the **cause** table. If a wrong code has been entered, press [Ctrl-U] to return to the **Cause** field and enter another code. The system is both case and space sensitive, which means the code must be entered exactly, with leading zeroes, no spaces, and the letters in lower case. For example, the code 07:0006 must be entered as 07:0006, not as 7:6 or 7:0006. Some codes contain leading zeros, some do not. For a listing of valid **cause codes**, refer to *Appendix B* of this document.

Case Subtype

Case Subtype is used to subdivide case types. It can be up to five characters long. When the reporting process is performed, the value entered here, as well as those entered at the Case Type (stored in cs_type and cs_dkt) and Arbitration Code (stored in cs_ssbty) prompts, is compared against the JS-5 and JS-6 report tables to determine if the case is reportable. Use caution when changing the information in the Case Subtype. Invalid information in this field will cause the JS-5 and JS-6 reports to ignore the case. (For more information on the reporting process, refer to the Data Processing section beginning on page 4:1 Of this manual.)

NOTE: Case Subtype can be used not only to ensure JS-5 and JS-6 reporting but also to suppress reporting for individual cases.

Docket Clerk

Docket Clerk is normally used to store the initials, up to four letters, of the docket clerk who will be responsible for docketing the case. This allows for certain reports to be printed based on docket clerk initials.

Date Docketed

This is always the current date in the system. It is added automatically and cannot be changed by the data entry clerk.

Arbitration Code

Arbitration Code is a single character code indicating the eligibility of a case for arbitration or the type of arbitration involved. Although this is an **optional** field on the case opening screen, information entered at this prompt (along with **Case Type** and **Case Subtype**) is compared against the JS-5 and JS-6 report tables to determine if the case is reportable. Invalid information in this field could cause the JS-5 and JS-6 reports to ignore the case.

Code	ArbitrationCode
e	Meets exemption requirements
m	Mandatory referral
v	Voluntary referral
(blank)	No arbitration status or does not qualify for arbitration
y	Candidate for arbitration

Presider (Judge) Code

Enter the four character Administrative Office judge code for the presiding judicial officer assigned to the case. After entering the **Presider Code**, press [Enter]; the name of the judge will be displayed.

Note: If the **Presider Code** is not known, the code "panl" should be entered. This will result in a search screen being offered to the user which can be used to search for a judge by name.

Referral Code

A valid Administrative Office code for any judge or magistrate judge can be entered into this field which is provided as an option for districts which refer some cases to magistrate judges when the case is opened. If a magistrate judge's code is entered into the **Referral Code** field, the system will treat the case as "referred".

NOTE: The referral above only causes the system to treat the case as referred. A **caseasgn** record with a role of "ref" is created. However, additional court specific actions arising from the "case referred" event will not take place unless your court uses case subtype to initiate a lead event that dockets the referral.

Party Information Screen

Once the Case Opening screen is accepted, the next series of screens presented to the user are the Party Information screens. These screens are used to enter names, addresses, and attorney information for the plaintiff(s) and defendant(s) in the case.

Party information		
Code: Last name: Generation:	First: Title:	Middle:
DOB:	SSN:#	Prisoner:#
Party type: pla Date Added: Date Terminated:		Caption Code: Pro se (y/n/a): n (Cr)Dft:

Party Information Screen (Bolded Fields Affect Reporting to Statistics Division)

1. Party Name Information - The first segment presented is used to add a party to the case. For the first plaintiff and defendant added (see *party type* below), the information in Last name is stored in the cases record's cs_name1 (first plaintiff added) and cs_name2 (first defendant added). When the extraction occurs, this information is transmitted to the Administrative Office as *Plaintiff* and *Defendant*.

Note: The **cases Name 1** and **Name 2** fields are only affected dynamically during the case opening process. If it becomes necessary to change the information later, use the EDITOR or an utility event to modify the case title.

2. Party Type - Identifies parties as either plaintiffs or defendants for purposes of generating the case title.

Last name information of the first plaintiff added to the case is captured in **cs_name1** (**Party type** = pla and **short title type** = 1). Last name of the first defendant is similarly written to **cs_name2** (**Party type** = dft and **short title type** = 2).

Note: Other plaintiff-like party types, such as appellant or petitioner, may also have **short title type** = 1 and be similarly written to **cs_name1**. Likewise, there are other defendant-like types that may be written to **cs_name2**.

- **3. Party Pro Se Information** Based upon the usage of this field, the extractor will calculate the following code which will be sent to the Administrative Office and loaded in the *Pro Se Code*:
 - 0 No Pro Se Plaintiffs, No Pro Se Defendants
 - 1 One or More Pro Se Plaintiffs, No Pro Se Defendants
 - 2 No Pro Se Plaintiffs. One or More Pro Se Defendants

3 - One or More Pro Se Plaintiffs, One or More Pro Se Defendants

Case Closing (JS-6 Procedures)

Like JS-5 information entered during the case opening process, when a case is closed, JS-6 information from the closing transaction is stored in the **cases** record. This information is included the next time the reporting process is executed, provided the date entered into the **Case Term** or **Reterm Date** of the closing transaction falls within the current reporting period.

CIVIL Case Closing Screen

The CIVIL Case Closing screen as illustrated below, is returned by the ~TRM-CAS subroutine contained in the closing transaction. It is used to enter JS-6 case closing information.

JS-6 Case Closing Screen (Bolded Fields Affect Reporting to Statistics Division)

Case Closing Screen Elements Used in the JS-6 Reporting Process

All information entered on the Case Closing screen is stored in the **cases** record. From the **cases** record, the information is then used during the extraction and transmission processes.

To assist in identifying where data is stored in the system, the table on the following page lists the field descriptor name as displayed on the closing screen, followed by the **cases** record field name where the data is stored.

Prompt on Case Closing Screen:	Stored in "cases" Record Field:
Case Term	cases.js_term_entry (cs_jstrm)
Reterm Date	cases.js_reterm (cs_jsrtm)
Class Action	cases.class_action (cs_caf)
Progress	cases.progress_at_term (cs_prog)
Disposition Method	cases.disp.method (cs_dmeth)
Nature of Judgment	cases.nature_of_judg (cs_noj)
Judgment For	cases.judgment_for (cs_jmfor)
Dollar Award	cases.dollar_award (cs_dawd)

Data Entry Instructions: Case Closing Screen

The information below is meant to assist when completing the Case Closing screen. The codes for many of these fields can also be found in *Appendix D*, *Civil Case Codes*, of this document. If any information is unknown at case opening, EDITOR may be used for additions and modifications. (See ICMS and CIVIL documentation from the Arizona and Texas Training and Support Centers for information on EDITOR usage). **All JS-6 information should be current in the system prior to the electronic reporting procedures being performed.**

Note to Systems Staff and Data Quality Analysts: Throughout the data entry instructions that follow, information is referred to by screen prompt names. Be aware that the information being entered is stored in fields within the cases record and that the prompt on the screen is rarely the actual field name where the information is stored (i.e., Case Term is stored in cases.js_term_entry/cs_jstrm). If questions arise, refer to the chart above to clarify where the information prompted for is actually stored.

Case Term (Termination Date)

A civil action is considered terminated when a final judgment is entered or the action is dismissed, discontinued, settled, withdrawn, remanded, or transferred.

Enter the date the final judgment or order disposing of the action was entered. The format for the date is mm/dd/yy. Leading zeroes are not necessary. The date 01/03/95 can be entered as 1/3/95.

Reterm Date (Retermination Date)

Reterm Date is used to close a reopened case. In these situations, do not change the **Case Term** date. It should retain the original closing date. The **Reterm Date** is used to select cases for JS-6 reporting.

Class Action (Rule 23 Class Action)

For actions involving allegations of class action, a "1", "Y" or "y" may have been inserted in this item when the case was filed. If one of these values appears on the case closing screen, it must be updated with a termination **Class Action** code of denied or granted.

Termination Class Action	Code
Denied	D or d or 2
Granted	G or g or 3
No Class Action Alleged	N or n or (blank)

Note: Statistical code "1" cannot be reported in this item on the JS-6. If the case is terminated before a decision is rendered on the class action allegation, the lack of action by the court should be considered, for statistical purposes, as a denial.

Issue Joined

Issue is considered joined after defendant has answered the complaint or otherwise responded in accordance with Rule 12, F.R.Cv.P. or **as mandated by the court**. **This is not a required field**. If present, this information is transmitted to the Administrative Office by the reporting program, although there is no longer a requirement that it be reported.

On reopened or remanded cases, the issue joinder date is equal to the reopening date.

Progress (Procedural Progress at Termination)

Progress at termination is a code representing the point to which the action had progressed when it was disposed of. Valid codes are listed on the charts below.

	Progress Codes - Before Issue Joined	Code
considered joined aft accordance with Rule	terminated before the defendant filed an answer to the complaint. (Issue is the defendant has answered the complaint or otherwise responded in the 12, F.R.Cv.P. or as mandated by the court.) On reopened or remanded let date is equal to the reopening date.	
No Court Action	The action was withdrawn by the plaintiff or settled by the parties with no participation by a judge or magistrate judge. Include in this category all prisoner petitions and other actions which are withdrawn or otherwise disposed of without activity by a judge or magistrate judge before issue is joined.	01
Order Entered	A final order was entered by the court to dispose of the action before a motion was made by the plaintiff and before a hearing was conducted by a judge or magistrate judge.	02
Hearing Held	In the defendant's absence, a hearing was held before a judge or magistrate judge which effected a termination of the action and the decision to terminate was not decided on a motion to terminate by plaintiff.	11
Motion Decided	The action was disposed of by a judge or magistrate judge upon plaintiff's motion to terminate. Include in this category prisoner petitions disposed of where issue was not joined and no pretrial or trial occurred.	12
	Progress Codes - After Issue Joined	Code
in accordance with R	oined after defendant has answered the complaint or otherwise responded ule 12, F.R.Cv.P. or as mandated by the court. On reopened or remanded ler date is equal to the reopened date.	
No Court Action	The action was disposed of with no action by either a judge or magistrate judge after an answer was filed. (Note: Include in this category all prisoner petitions and other actions which are withdrawn or otherwise disposed of without activity by a judge or magistrate judge, after issue is joined.)	03
Judgment on Motion	An answer or a Rule 12 motion was filed and the action was disposed of after some judicial action by a judge or magistrate judge, but before any pretrial conference.	04
Pretrial Conference Held	The action was disposed of before a trial began but after an answer was filed, and a pretrial conference as defined in Rule 16, F.R.Cv.P., was held before a judge or magistrate judge.	05

Progress Codes Continued from Previous Page				
	Progress Codes - During or After Trial	Code		
For the purposes of this report, a trial is defined as "a contested proceeding where evidence is introduced." A trial is considered completed when a verdict is returned by a jury or a decision is rendered by the court.				
During Court Trial The action was disposed of after a court trial (before a judge or magistrate judge but not a jury) began, but before the trial was concluded.				
During Jury Trial	The action was disposed of after a jury trial began, but before the trial concluded.	07		
After Court Trial The action was disposed of after the completion of a trial before a judge or magistrate judge.				
After Jury Trial The action was disposed of after the completion of a trial before a jury.				
Other Progress Code				
Request for Trial (After Arbitration) A request for trial de novo was made before a final judgment was entered.				
Where none of the above categories reflect the procedural progress.				

Pretrial

Pretrial date is the date of the first pretrial hearing or conference. **This is not a required field.** If present, this information is transmitted to the Administrative Office by the reporting program, although there is no longer a requirement that it be reported.

Disp (Disposition Method)

Disposition is a code that represents the method of disposition of the civil action. Refer to the table below for valid values:

Dis The case was tran	Code				
Transfer to Another District	Transfer to The case was transferred to another district. This category includes Another District actions transferred under Title 28 U.S.C. Section 1404(a).				
MDL Transfer	The case was transferred by the Judicial Panel on Multidistrict litigation as authorized by Title 28 U.S.C. Section 1407(a).	10			
Remanded to Sta	01				
Remanded to U.S. Agency		11			

	Disposition Method - Dismissed Cases	Code
The case was ter	rminated by order of dismissal arising from one of the situations below:	
Want of Prosecution	The case was disposed of by the clerk pursuant to local rule after a specified inactive period.	02
Lack of Th Jurisdiction	e case was terminated on a motion to dismiss because of lack of jurisdiction over the subject matter or lack of jurisdiction over the person.	03
Voluntarily	The plaintiff voluntarily withdrew the action from judicial review in accordance with Rule 41(a),F.R.Cv.P.	12
Settled	The action was disposed of after settlement between parties out of court.	13
Other	Any other dismissal not covered by the preceding categories.	14
	Disposition Method - Judgment	Code
The case was ten	rminated by a judgment as follows:	
Default	The action was disposed of by a default judgment entered by the court or the clerk of court pursuant to Rule 55, F.R.Cv.P.	04
Consent	The action was disposed of by an order of judgment agreed to by all parties and signed by the judicial officer. It grants some form of affirmative relief to one of the parties. This category should be indicated even though the agreement was entered into after a trial began.	05
Motion Before Trial	The action was disposed of by a final judgment based on a motion for judgment on the pleadings, as defined in Rule 12(c), F.R.Cv.P.; a motion for summary judgment, as defined in Rule 56, F.R.Cv.P.; any other contested motion which results in disposition before trial; or any order dismissing a prisoner petition.	06
Judgment of Arbitrator	The matter was disposed of by the award of an arbitrator through formal arbitration procedures adopted by the court.	15
Jury Verdict	The action was disposed of by entry of a final judgment resulting from a verdict by a jury (other than a directed verdict).	07
Directed Verdict	The action was disposed of by entry of a final judgment resulting from a verdict directed to a jury by the court.	08
Court Trial	The action was disposed of by entry of a final judgment resulting from a decision by a judge or magistrate judge during or after a trial (other than a jury trial).	09

	Code		
The case was t	erminated by a judgment as follows:		
Other	Other The action was disposed of by entry of a final judgment by a method not sufficiently covered by any of the categories 04 through 09, 15 or 16.		
Statistical Closing	, , , , , , , , , , , , , , , , , , ,		
	Code		
Stayed pending bankruptcy The case has been stayed pending the outcome of a related bankruptcy case.		16	
	Code		
District Court	19		
District Court	20		

Nature jgmt (Nature of Judgment)

For those actions disposed of by entry of a final judgment (disposition codes 04 through 09, 15, 16, or 17 in **Disposition** above), enter the code from the following categories that best describes the nature of judgment:

	Code	
No Monetary Award	Judgment makes no monetary award.	0
Monetary Award Only	Judgment makes only a monetary award. Other relief sought (if any) is denied.	1
Monetary Award and Other	Judgment makes both monetary and non-monetary relief.	2
Injunction	Judgment awards injunctive relief, but not monetary relief.	3
Forfeiture, Foreclosure, Condemnation, etc.	Judgment makes special award which cannot be properly described by one of the other categories.	4
Costs Only	Judgment awards only court costs; all other awards sought are denied.	5
	Judgment awards only court costs and attorney fees; all other awards sought are denied.	6

Trial begin

This is not a required field. If present, this information is transmitted to the Administrative Office by the reporting program, although there is no longer a requirement that it be reported.

Mag. Involve (Involvement of U.S. Magistrate Judge)

Requirement for reporting of this item has been abolished.

Jgmt for (Judgment For)

For those actions disposed of by entry of a final judgment, enter one of the following categories that best describes which party the judgment favors:

Judgment For	Code
For Plaintiff	1
For Defendant	2
For Both Plaintiff and Defendant	3

Trial end

This is not a required field. If present, this information is transmitted to the Administrative Office by the reporting program, although there is no longer a requirement that it be reported.

Involvement Other Than Judge or Magistrate Judge

Reporting of this item has been abolished.

Dollar Award

Specify the monetary award in thousands of dollars, rounding to the nearest thousand. For example, \$1,234.56 should be reported as "1", \$2,575.00 as "3", \$500,000 as "500", \$2,500,400 as "2500". Other entry examples are contained in *Appendix D*, CIVIL Case Codes.

Data Processing and Reporting Programs

This section deals with the mechanics of the JS-5 and JS-6 reporting programs that are responsible for the extraction of nationally tracked information from the CIVIL database and the transmission of that information to the Administrative Office where it is loaded into the Statistics Division database.

Statistics Division Record Key

The civil case record key on the Statistics Division database consists of district and division codes, year, sequential number, and origin code.

For example, case #3:95-cv-155 filed in Massachusetts' Springfield division with origin code 1 (original proceeding) is reflected on the Statistics Division database as 0101395001551 (district "0101", division "3", year "95", sequential number "00155", origin "1").

Note: "Docket Type" is not captured on the Statistics Division database; hence, that database sees no difference between case #3:95-cv-155 with origin code 1 and case #3:95-mc-155 with origin code 1.

JS-5 and JS-6 Transaction File

The table below will assist in relating data in CIVIL with corresponding data on the Statistics Division database.

The first column lists the data as it is identified on both the Statistics Division system and the data file sent to the Administrative Office from CIVIL. The second column lists the position number(s) where the specific piece of data lies in the record. The third column identifies where the information is extracted within a CIVIL case. Finally, the fourth column lists information specific to the element such as any edits that may occur, etc. If no information is listed in the fourth column for a specific element, it is understood that the data is extracted and transmitted as entered in CIVIL.

TRANSACTION FILE AND STATISTICS DIVISION SYSTEM FIELD NAME	POSITION	CIVIL Field Name	Notes
Record Code	1		SD transaction codes in this field are "E" = entry (JS-5 report), and "U" = update (JS-6 report). Both codes add and update records on the SD database.
District Code	2-5	court.district (ct_dist)	Element in the SD civil case record key.
Office	6	cases.office (cs_off)	Element in the SD civil case record key.
Docket Year	7-8	cases.year (cs_year)	Element in the SD civil case record key.
Docket Number	9-13	cases.number (cs_num)	Element in the SD civil case record key.
Case Origin	14	cases.origin (cs_orig) and cases.js_year (cs_yrjs)	Element in the SD civil case record key. Obtained from cs_orig for original cases (i.e., when File Date taken from cs_dtfil); obtained from cs_yrjs for reopened cases (i.e., when File Date taken from cs_jsrpn).
File Date	15-20	cases.date_filed (cs_dtfil) and cases.js_reopen (cs_jsrpn)	For reopened cases, two records are written: one with cs_orig as Origin and cs_dtfil (the original JS-5), the other with cs_yrjs as Origin and cs_jsrpn in this field (the reopening JS-5).
Jurisdiction	21	cases,jurisdiction (cs_juris)	Values in cs_juris and cs_nsuit are edited against table of valid combinations (see <i>Appendix A</i>). Table resides as \$DBPATH//rptsoft/rptexe/js5.rpt/NOSJ UR_TBL.
Nature of Suit	22-24	cases.nature_of_suit (cs_nsuit)	Values in cs_juris and cs_nsuit are edited against table of valid combinations (see Appendix A). Table resides as \$DBPATH//rptsoft/rptexe/js5.rpt/NOSJ UR_TBL.
Cause	25-32	cases.cause (cs_cause)	Values in cs_cause are edited against the cause table at report time. The only edit provided by the Statistics Division system is a check to ensure some information appears in this field.
Diversity Residence	33-34	cases.diversity_plf (cs_divp), and cases.diversity_dft (cs_divd)	Position 33 holds the plaintiff value; 34 holds the defendant value.

TRANSACTION FILE AND STATISTICS DIVISION SYSTEM FIELD NAME	POSITION	CIVIL Field Name	Notes
Class Action	35	converted from cases.class_action (cs_caf)	Report converts cs_caf values 'Y', 'y', 'G', 'g', '3', 'D', 'd', and '2' to '1'; values 'N' and 'n' to a blank.
Dollar Demand	36-39	cases.dollar_demand (cs_ddmd)	
Judge at Filing	40-43	judge.ao_code (jd_aocod) from caseasgn	Uses caseasgn judge ID (ca_jdid) to access judge table. If jd_aocod has numerals in last two positions, judicial officer at filing is considered "judge".
Magistrate Judge At Filing	44-47	judge.ao_code (jd_aocod) from caseasgn	Uses caseasgn judge ID (ca_jdid) to access judge table. If jd_aocod has alphabetic characters in last two positions, judicial officer at filing is considered "magistrate".
County Code	48-52	cases.county (cs_cnty)	Case opening and reports check for valid county codes in \$DBPATH//rptsoft/rptexe/js5.rpt/CNTY _TBL. (See <i>Appendix E</i> .)
Jury Demand	53	cases.jury_demand (cs_jydmd)	Not presently extracted on reports to SD.
Filing Arbitration Code	54	cases.sstype (cs_ssbty)	JS-5 report allows only values "y", "e", "m", "v" or blank.
Statistics Division use	55-62		No data extracted.
Plaintiff	63-92	cases.short1 (cs_name1)	
Defendant	93-122	cases.short2 (cs_name2)	
Reopen Date	123-128		Reopen Date is written to the File Date field on the transaction record.
Statistics Division use	129-138		No data extracted.

TRANSACTION FILE AND STATISTICS DIVISION SYSTEM FIELD NAME	POSITION	CIVIL Field Name	Notes
Transfer Case Number	139-146	lwrdkts.other_docket (ld_ldkt)	Retrieved from ld_ldkt where ld_lead is "INTRAIN". Used by the Statistics Division system to identify originating division's case where divisional transfer has occurred. Positions 139-146, plus position 14 constitute the case from the originating division.
Statistics Division use	147		No data extracted.
Termination Date	148-153	cases.date_terminated (cs_dttrm) and cases.js_reterm (cs_jsrtm)	For reterminated cases, two records are written with the same cs_orig, one with cs_dtfil as file date and cs_dttrm in this field, and the other with cs_jsrpn as file date and cs_jsrtm in this field.
Termination Class Action	154	converted from cases.class_action (cs_caf)	The cs_caf values 'G' and 'g' are converted to '3'; values 'D' and 'd' to '2'; and 'N', and 'n' to a blank.
Termination Judge	155-158	judge.ao_code (jd_aocod) from caseasgn	Uses caseasgn judge id (ca_jdid) to access judge table. If jd_aocod has numerals in last two positions, judicial officer at termination is considered "judge".
Termination Magistrate Judge	159-162	judge.ao_code (jd_aocod) from caseasgn	Uses caseasgn judge ID (ca_jdid) to access judge table. If jd_aocod has alphabetic characters in last two positions, judicial officer at termination is considered "magistrate".
Procedural Progress	163-164	cases.progress_at_term (cs_prog)	Case termination and JS-6 report edit for valid value.
Disposition	165-166	cases.disp_method (cs_dmeth)	Case termination and JS-6 report check fields cs_dmeth, cs_noj, and cs_jmfor for valid combinations.
Nature of Judgment	167	cases.nature_of_judg (cs_noj)	Case termination and JS-6 report check fields cs_dmeth, cs_noj, and cs_jmfor for valid combinations; checks cs_dawd for amount greater than 0 when cs_noj is "1" or "2".
Monetary Award	168-171	cases.dollar_award (cs_dawd)	Case termination and JS-6 report require amount greater than 0 in cs_dawd when cs_noj is "1" or "2".
Judgment Favors	172	cases.judgement_for (cs_jmfor)	Case termination and JS-6 report check fields cs_dmeth, cs_noj, and cs_jmfor for valid combinations.

TRANSACTION FILE AND STATISTICS DIVISION SYSTEM FIELD NAME	POSITION	CIVIL Field Name	Notes
Statistics Division use	173-174		No data extracted.
Date At Issue	175-180	cases.date_at_issue (cs_dtiss)	
Pretrial Date	181-186	cases.date_pretrial (cs_dtptr)	
Trial Begin Date	187-192	cases.date_trial_begin (cs_dttrb)	
Trial End Date	193-198	cases.date_trial_end (cs_dttre)	
Statistics Division use	199-202		No data extracted.
Termination Arbitration Code	203	cases.sstype (cs_ssbty)	JS-6 report allows only values "e", "m", "v" or blank.
Pro Se Code	204	calculated value	Using ptycas record, report calculates prose values as: no plaintiffs + no defendants prose = 0; some plaintiffs + no defendants prose = 1; no plaintiffs + some defendants prose = 2; some plaintiffs + some defendants prose = 3.
Fee Status	205-206	cases.fee_status (cs_fee)	Fee Status "FP" is used by the Statistics Division to designate the case as proceeding "in forma pauperis". Data in this field is converted to upper case.
Statistics Division use	207-208		No data extracted.

Tables Used in Statistical Reporting

Validation Tables

The following tables are used to validate information during entry of case opening and closing data, and during JS-5 and JS-6 reporting.

Information Validated Table Used \$DBPATH/../rptsoft/rptexe/js5.rpt/CNTY TBL County (cs cnty) Nature of Suit vs. Jurisdiction \$DBPATH/../rptsoft/rptexe/js5.rpt/NOSJUR TBL (cs_nsuit vs. cs_juris) **District Code** + **Division Code** \$DBPATH/../rptsoft/rptexe/js5.rpt/DISTDIV TBL (ct dist + cs off)**Nature of Suit** nsuit (internal table) (cs nsuit) **Method of Disposition** dmeth (internal table) (cs dmeth) **Cause of Action** cause (internal table) (cs cause)

The tables CNTY_TBL, NOSJUR_TBL, DISTDIV_TBL, nsuit, and dmeth contain only standard codes. They should not be modified by court staff.

Records in the **cause** table may be modified by the local court as the need arises, since the codes they contain are not nationally standard codes. For example, if a case is filed under a newly enacted civil statute, the court will need to add that statute to the **cause** table.

Environmental Variables

Environmental variables specifying locations of the external tables (CNTY_TBL, NOSJUR_TBL, and DISTDIV_TBL) must be set in the database .scr file at the time the reports are generated. These environmental variables are required for cases to be checked against the tables. While inability to locate these tables will not prevent cases from being captured on the JS-5 and JS-6 reports, the court risks having them rejected when they reach the Statistics Division. Cases with invalid information, which could have been identified locally and corrected before sending the report file, will be rejected by the Statistics Division system.

casetype Table

There is an additional internal CIVIL table used in statistical reporting, the **casetype** table. Any codes used for **docket type** (cs_dkt), which appears on screens as "case type" in the case number, must be in this table. In addition the Case Type (cs_type), Subtype (cs_subty) and Sub-subtype (cs_ssbty), which is the field in which **Arbitration Code** is stored, are checked against the **casetype** table and only values from that table allowed. The **casetype** table must contain all valid values for the **Docket** Type, Case Type, Case Subtype and Case Sub-subtype fields; it may also contain other values needed for docketing.

caseasgn Table

Both the JS-5 and JS-6 reports look at the **caseasgn** table for the presider. The reports determine the current presider by finding the **caseasgn** record which contains a **Role** (ca_role) of 'pre' and an open **Stop Date** (ca_stop). The reports then look at the **judge** table record corresponding to the current presider's caseasgn record. If the last two characters of the **ao_code** (jd_aocod) are numeric, the presider is assumed to be a judge and the code is placed in the report's **Judge** field. If the last two characters of the **ao_code** (jd_aocod) are alphabetic, the presider is assumed to be a magistrate judge and the code is placed in the report's **Magistrate** field.

JS-5 and JS-6 Tables

Two other important tables in JS-5 and JS-6 reporting are tables js5_tbl and js6_tbl found in their respective report directories. These tables give the court the ability to control whether a case is extracted or bypassed during the reporting process. For a case to be extracted by the JS-5 or JS-6 report, its Case Type (cs_type), Case Subtype (cs_subty) and Case Sub-subtype (cs_ssbty) must be listed in the table. These tables are also used to determine pro se involvement for the case.

The first portion of the table specifies **Case Type** (cs_type), followed by field separator pipe, **Case** Subtype (cs_subty), another field separator pipe, and finally Case Sub-subtype (cs_ssbty). The second portion of the table, headed by *** plaintiff-types ***, identifies those parties on the case who are considered "plaintiffs", and the reports evaluate ptycas.party_type (pc_ptype) against this section. A third portion of the table, captioned

*** **defendant-types** ***, identifies "defendants" in the **ptycas.party_type** (pc_ptype). Plaintiff and plaintiff-like party types fall under "plaintiff", while defendant and defendant-like party types are listed under "defendant".

NOTE: The Case Type, Subtype and Sub-subtype combinations may vary by court. The file js5_tbl must contain every combination on which the court wants to generate a JS-5. Similarly, every combination on which a JS-6 is needed must be listed in the file js6_tbl.

JS-5 Report Table	JS-6 Report Table
\$DBPATH//rptsoft/rptexe/js5.rpt/js5_tbl	\$DBPATH//rptsoft/rptexe/js6.rpt/js6_tbl
cv - m	cv - m
cv - v	cv - v
cv - y	cv - y
cv - e	cv - e
cv m	cv m
cv v	cv v
cv y	cv y
cv e	cv e
cv m	cv m
cv v	cv v
cv y	cv y
cv e	cv e
cv -	cv -
cv ti	cv ti
cv ti m	cv ti m
cv ti v	cv ti v
cv ti y	cv ti y
cv ti e	cv ti e
*** plaintiff-types ***	*** plaintiff-types ***
a	a
conpla	conpla
intvp	intvp
pet	pet
pla	pla
*** defendant-types ***	*** defendant-types ***
e	e
clm	clm
conclm	conclm
dft	dft
condft	condft
3ddft	3ddft
con3df	con3df
intvd	intvd
res	res

JS-5 and JS-6 Reports

The JS-5 and JS-6 reports extract information required by the Statistics Division regarding cases opened and closed during a specified time period. By the fifth (5th) working day of the month, each court must provide a report of civil cases opened (JS-5) and closed (JS-6) in the previous month. To meet this reporting requirement, the JS-5 and JS-6 reports must be executed at least once a month after all data for that month's cases has been entered. However, reports may be executed for any time period. For example, the court may wish to generate a JS-6 report to reconcile local information against closing information in the Statistics Division database. In addition, since cases which do not meet the report's edit criteria are excluded from the report, the court should generate reports in advance of their deadline. This will allow the court to identify and correct errors which prevent cases from being sent to the Statistics Division.

Even though a field may not be required in JS-5 or JS-6 reporting, if there is data in the field it will be sent to Statistics Division. Courts should refrain from using any fields extracted on the JS-5 or JS-6 report for local purposes. These fields may be preempted by the DOCKET or report programs at a later date. However, ten fields on the cases record have been set aside for local court use, with assurance from the Administrative Office Applications Development Division that they will not be affected by future program modifications. Those fields are:

```
cs_usp (string 1)
cs_usd (string 1)
cs_invot (string 1)
cs_jschg (date)
cs_count (numeric 4)
cs_weigh (numeric 2)
cs_numjs (numeric 4)
cs_abey (string 1)
cs_mgdir (string 1)
cs_jsrts (string 1)
```

Report File Names and Locations

There are two formats for JS-5 and JS-6 reports: tape format file, capable of being processed by the Statistics Division system; and printer format, suitable for court use in reviewing individual JS-5 and JS-6 reports.

Statistics Division Formatted Files

JS-5 and JS-6 Statistics Division format report files and error files are written to the directory /tmp/sardrep.

File names indicate file contents. The Statistics Division file names are constructed as:

1. Type of case ("CV" in example below, to indicate civil reporting),

- 2. Reporting month ("06" in example below),
- 3. F or T (distinguishing Filed/JS-5 vs. Terminated/JS-6), and
- 4. District/divisional office identifier ("01010" in example below, for district "0101", with no divisional distinction indicated by the final "0").

The error file corresponding to the Statistics Division report has .err appended to its name.

Examples of "Statistics Division Format" report file names:

JS-5 report in Statistics Division format for June in district #0101: CV06F01010

Error file for this JS-5 report: CV06F01010.err

JS-6 report in Statistics Division format for June in district #0101: CV06T01010

Error file for this JS-6 report: CV06T01010.err

Printer Formatted Files

The Printer format reports are written to the user's report directory under \$DBPATH/../rpt. File names distinguish JS-5 from JS-6 reports. (Examples of printer format reports are included as *Appendices G and H* of this document.)

JS-5 Printer report: \$DBPATH/../rpt/[user]/js5.out JS-6 Printer report: \$DBPATH/../rpt/[user]/js6.out

Error files for the Printer reports are written to directory /tmp/sardrep. Their file names also distinguish JS-5 from JS-6 error reports:

JS-5 Printer report error file: js5.\$PID.err JS-6 Printer report error file: js6.\$PID.err

Report File Transmissions

JS-5 and JS-6 report files are transmitted electronically to Statistics Division via uucp. They are sent to system "aosard". Refer to the Guide to ICMS General Maintenance, Chapter 6, Section 6.2 for details on uucp transmission of report files.

JS5 Reporting Process

JS-5 Report Selection

Cases are selected for the JS-5 report and are then qualified for inclusion in the JS-5 report by checking either the JS-5 table (\$DBPATH/../rptsoft/rptexe/js5.rpt/js5_tbl) or the JS-6 table (\$DBPATH/../rptsoft/rptexe/js6.rpt/js6_tbl). The report checks the report table for a match in the cases record with Case Type (cs_type), Subtype (cs_subty) and Sub-subtype (cs_ssbty).

Three factors determine if a case is a candidate for the report and should be checked against the table(s):

- 1. Date range specified at report time,
- 2. Case number(s) specified at report time,
- 3. Case number(s) listed in an external file whose full path name was specified at report time.

These criteria may be used alone or in combination with one another. If used together, a single report file will be produced which contains all cases that have been selected.

A case is selected by date if it has at least one of the following dates in the specified range:

```
cases.date_filed (cs_dtfil)
cases.js_open_entry (cs_jsopn)
cases.js_reopen (cs_jsrpn)
```

Case numbers may be specified individually at report time, or they may be listed in an external file which the report will use to select the case for report consideration.

Cases which are selected by date range are checked against the JS-5 table to see if they should be reported. The program checks the file **js5_tbl**, found in the directory **\$DBPATH/./rptsoft/rptexe/js5.rpt**. To qualify for inclusion on the report, the case must match an entry for its **Case Type** (cs_type), **Subtype** (cs_subty) and **Sub-subtype** (cs_ssbty).

Cases selected by specified number at report time or in external file are checked against the JS-6 table to see if they should be reported, even though case opening (JS-5) information is being sent. The program checks the file **js6_tbl**, found in the directory **\$DBPATH/../rptsoft/rptexe/js6.rpt**, for a match on **Case Type** (cs_type), **Subtype** (cs_subty) and **Sub-subtype** (cs_ssbty). Only cases matching the table qualify for inclusion on the report.

JS-5 Report Content

The JS-5 report sent to Statistics Division contains multiple records on a single line. Each record is 208 characters in length. It contains case opening (JS-5) information only. Even though closing (JS-6) information may be present on the **cases** record, it is not extracted during JS-5 reporting. Only cases which pass JS-5 edits are included in the Statistics Division (tape format file) report. All cases, whether or not they pass edits, are included on the printer format report. Errors found by the JS-5 report program are written to error files for both types of reports.

If a case has been reopened (i.e., if there is a date in the **Reopen Date** (cs_jsrpn), two JS-5 records will be written to the report file. The first record will contain the **File Date** (cs_dtfil) from the **cases** record in positions 15-20, together with the first **Origin** (cs_orig). The second record will contain the **Reopen Date** (cs_jsrpn) from the **cases** record in positions 15-20, with the **Reopen Origin** (cs_yris).

The Statistics Division recognizes the second through sixth reopenings for a case by origin codes A through E. Since the CIVIL system allows only numeric values in the **Origin** (cs_orig) and **Reopen Origin** (cs_yrjs) fields, the Statistics Division system converts the origin codes on incoming records as needed. The program reviews records to determine if there is already a reopening JS-5 on file on the national system. If so, the file date on this record is compared with the file date on the incoming record. If the file date on the incoming record is after the one on the existing record, the Origin code (position #14) is modified before the record is added. (If origin on the existing record is 4, incoming origin 4 is changed to A; if the existing record has A, incoming origin 4 is changed to B; if existing record has B, incoming record with origin 4 becomes C; this process continues through change of origin code on incoming record to E.)

JS-6 Reporting Process

JS-6 Report Selection

Cases are selected for the JS-6 report by two means:

- 1. Date range specified at report time, or
- 2. Case number(s) specified at report time.

These criteria may be used individually, but not in combination with one another, on a single report.

A case is selected by date if it has at least one of the following dates in the specified range:

cases.date_terminated (cs_dttrm)
cases.js_term_entry (cs_jstrm)
cases.js_reterm (cs_jsrtm)

In addition, the program checks the file **js6_tbl**, found in the directory **\$DBPATH/./rptsoft/rptexe/js6.rpt**. To qualify for inclusion on the report, the case must match an entry in the table for its **Case Type** (cs_type), **Subtype** (cs_subty) and **Sub-subtype** (cs_ssbty).

JS-6 Report Content

The JS-6 report sent to Statistics Division contains multiple records on a single line. Each record is 208 characters in length. It contains both case opening (JS-5) and case closing (JS-6) information. This allows Statistics Division to create a record of the case at time of closing, if such case is missing from the Statistics Division system. Only cases which pass both JS-5 and JS-6 edits are included in the Statistics Division (tape format file) report. All cases, whether or not they pass edits, are included on the printer format report. Errors found by the JS-6 report program are written to error files for both types of reports.

If a case has been reopened and reterminated, two JS-5 records will be written to the report file. The first record will contain the **File Date** (cs_dtfil) from the **cases** record in positions 15-20, the first **Origin** (cs_orig), and the **Termination Date** (cs_dttrm). The second record will contain the **Reopen Date** (cs_jsrpn) from the **cases** record in positions 15-20, the **Reopen Origin** (cs_yrjs), and the **Retermination Date** (cs_jsrtm).

The Statistics Division recognizes the second through sixth reopenings for a case by origin codes A through E. Since the CIVIL system allows only numeric values in the **Origin** (cs_orig) and **Reopen Origin** (cs_yrjs) fields, the Statistics Division system converts origin codes on incoming records as needed. The closing information is added to the existing JS-5

record; if no such record exists, one with both opening (JS-5) and closing (JS-6) information is added to the Statistics Division system.

Statistics Division Transaction Reports

The Statistics Division produces reports of records added, updated or rejected when processing the JS-5 or JS-6 files sent from CIVIL. (For examples of these reports see Appendix I, *Statistics Division Transaction Registers*.) These transaction reports are sent back to the courts via uucp; electronic mail notifies systems staff of their location.

File names have the following format:

```
and _CVaaaa.FMM (for example, _CVawyr.F09) 
 _CVaaaa.TMM (for example, _CVltxk.T09)
```

The underbar indicates the file is being sent from the Administrative Office. The CV means it pertains to civil cases. The four (4) alphabetic characters uniquely identify the report file on the AO system (i.e., awyr or ltxk). Whether the file pertains to Filings or Terminations is also designated. The final two digits are the reporting month (in the examples, "09" for September).

The transaction reports should be routed to court staff responsible for reconciling caseload statistics. If any records were rejected, the case must be corrected on CIVIL and the record resubmitted to the Statistics Division.

JS-5 and JS-6 Report Errors

All JS-5 and JS-6 edits are currently "one way". If a field value is not required, or is not required in conjunction with another field, the field value is not checked. For example, for Nature of Judgment codes 1 (Monetary Award Only) and 2 (Monetary Award and Other), the Monetary Award must be greater than zero. However for Nature of Judgment codes 0, 3, 4, 5 or 6, the Monetary Award is not checked.

The JS-5 and JS-6 error report files contain errors which must be corrected before transmitting data to the Statistics Division. Only cases which pass all edits, i.e., are error-free, will be written to the file which will be transmitted to the Statistics Division.

JS-5 Report Errors

Arbitration code at filing must be one of [ymve] or blank. Error message:

Action: Use EDITOR to modify the **Arbitration Code** field. See *Appendix D* for arbitration

code descriptions.

Error message: County code must be numeric. Use EDITOR to modify the **County** field. Action:

Diversity code cannot be blank when jurisdiction = 4. Error message: Use EDITOR to modify the **Diversity** and/or **Jurisdiction** field(s). Action:

Diversity code is not blank then jurisdiction needs to equal 4. Error message:

If this is a diversity jurisdiction case, change the **Jurisdiction** field to 4. If this is not a Action:

diversity case, blank out the **Diversity** field(s). Use EDITOR to modify the **Diversity**

and/or **Jurisdiction** field(s).

Diversity plf and dft cannot both = 1 when jurisdiction = 4. Error message:

Diversity code 1 indicates that the plaintiff and defendant are both citizens of the state Action:

therefore this would not be a diversity case. Use EDITOR to modify the **Diversity**

and/or **Jurisdiction** field(s).

Invalid case origin. Error message:

Use EDITOR to modify the **Origin** field. See *Appendix D* for valid origin codes. Action:

Error message: Invalid County (cs_cnty) Code [<county code>].

Use EDITOR to modify the **County** field. Action:

Invalid district for jurisdiction code [5]. Error message:

Valid districts are 0592, 0993, 0391, or 0994.

Action: This jurisdiction covers actions involving non-Federal civil procedures based on local

civil law and is for use in territorial districts only. Codes are for districts in the Northern Marianas (0994), Guam (0993) and the Virgin Islands (0391). Code 0592 is no

longer used. Use EDITOR to correct the **Jurisdiction** field.

Error message: Invalid Jurisdiction.

Use EDITOR to modify the **Jurisdiction** field. See *Appendix D* for valid jurisdiction Action:

codes.

Invalid Nature of Suit/Jurisdiction combination-[<NOS>] [<jurisd>] Error message:

Valid Jurisdiction code(s) for Nature of Suit [<NOS>] are [\(\cline{\clin} \) list of valid

*jurisdiction codes J.*Use EDITOR to modify the **Nature of Suit** and/or **Jurisdiction**. Valid jurisdiction Action:

codes for the listed nature of suit are presented in the error message. Also see

Appendix A for valid combinations of nature of suit and jurisdiction...

Error message: JS5 Warning: Filing year cannot be less than docket year.

Action:

Warnings do not prevent the case from being sent to the Statistics Division. (This warning does not necessarily indicate an error condition. Intradistrict transfers that involve copying the case to a new case number will cause this warning to appear. For example, a case filed in 1994 and transferred in 1995 will be assigned a 1995 case number but retain its original 1994 filing date.)

Ensure the filing date and case number are correct. Use EDITOR to change the **Filing Date**, if needed. If the case number is incorrect use EDITOR to change the case to the correct case number.

Origin code must be 3, 4, or 7 for a reopened case. Error message:

Determine if the case should have been closed and reopened. If so, use EDITOR to Action:

modify the **Origin** field.

WARNING: Reopn date is later than Reterm Date (does not preclude Error message:

writing case to SD report) Action:

Warnings do not prevent the case from being sent to the Statistics Division. (This warning does not necessarily indicate an error condition. For example, if the case were reopened for a second time, the retermination date would correctly be before the second reopening date.) If an error has occurred, systems staff will have to modify the

Reopen Date and/or **Retermination** Date.

WARNING: Environmental Variable [CNTYTBL] Is Not Set. Error message:

While this warning will not prevent cases from being sent to the Statistics Division, it Action: should be corrected and the report regenerated. The warning indicates that the

database's .scr file (located in /gov/bin) does not contain an entry for setting the

CNTYTBL environmental variable.

JS-6 Report Errors

Arbitration code at filing must be one of [emv] or blank. Error message:

Use EDITOR to modify the **Arbitration** field. See *Appendix D* for valid codes. Action:

Error message:

: Bad pretrial date. Can't be greater than trial begin date.
Use editis6 to modify the Pretrial Date or the Trial Begin Date. Use caution as no Action:

validity checks are applied in editis6.

Bad pretrial date. Can't be less than filing date. Error message:

Use EDITOR to modify **Case Filed Date**, or use editis6 to modify the **Pretrial Date**. Action:

Use caution as there are no validity checks are applied in editis6.

Bad trial begin date. Cannot be later than trial end date. Error message:

Use editis6 to modify the **Trial Begin Date** or the **Trial End Date**. Use caution as Action:

no validity checks are applied in editis6.

Either Judge [] or Magistrate [] should have data. Error message:

There is no pending presider on the case. Use EDITOR or DOCKET to add a Action:

presiding judge.

Action:

Error message: If Disposition code is 04 thru 09 or 15 then Nature of Judgment needs a valid code and Judgment For must be 1,2 or 3.

Use editis6 to modify the appropriate field. Use caution as no validity checks are

applied in editis6.

Error message: Invalid case origin.

Action: Use EDITOR to modify the **Origin** or the **Reopen Origin** field. See *Appendix D* for

valid origin codes.

Error message: Invalid disposition method:(<disposition method>)

Valid Disposition codes are 00 thru 20

Action: Use editis6 to modify the **Disposition** field. Use caution as no validity checks are

applied in editjs6.

Error message: Invalid proc prog:(code>)
Valid Progress codes are 01 thru 13.

Action: Use editis6 to modify the **Progress at Termination** field. Use caution as no validity

checks are applied in editjs6.

Error message: Invalid trial begin date. Cannot be less than filing date.

Action: Use EDITOR to modify **Case Filed Date**, or use editis6 to modify the **Trial Begin**

Date. Use caution as no validity checks are applied in editis6.

Error message: Invalid trial end date. Cannot be less than filing date.

Action: Use EDITOR to correct the Case Filed Date, or use editis6 to modify the Trial End

Date field. Use caution as no validity checks are applied in editis6.

Error message: Nature of Judgement (sic) is 1 or 2, therefore Dollar award needs to be

greater than 0.

Action: Use editis6 to modify the **Nature of Judgment** or **Dollar Award** field. Use caution as

no validity checks are applied in editjs6.

Error message:

: Origin code must be 3, 4, or 7 for a reopened case.

Determine if the case should have been closed and reopened. If so, use EDITOR to Action:

modify the **Reopen Origin** field. If the case was reopened inadvertently, systems staff

will have to remove the **Reopen** (cs_isrpn) date from the cases record.

Valid Class action codes at time of closing are 2,3,d,D,g,G,n or blank. Error message:

Use editis6 to modify the **Class Action** field. Use caution as no validity checks are Action:

applied in editis6.

Error message:

: Valid Judgement (sic) For codes are 1,2,3,blank.
Use editis6 to modify the Judgment For field. Use caution as no validity checks are Action:

applied in editis6.

Error message:

: Valid Nature of Judgement (sic) codes are 0,1,2,3,4,5,6.
Use editis6 to modify the Nature of Judgment field. Use caution as no validity Action:

checks are applied in editis6.

Trial end date must have entry if trial begin dt present. Error message:

Use editis6 to remove the **Trial Begin Date** or to add the **Trial End Date**. Use Action:

caution as no validity checks are applied in editis6.

JS-5 and JS-6 Error Correction

Corrections to JS5 and JS6 information can be accomplished using several different methods: EDITOR, editis6, QBF/ENTER, sys920, SQL updates, or a docket entry. The following section describes these methods and the fields each can correct. (Reminder: SQL and sys920 updates should be made only when no other users are on the system.)

NOTE: Deleting or aborting an event in which case termination (JS-6) information has been entered does NOT restore the case to its earlier condition. To remove case termination data entered in error use one of the methods discussed below. In addition to the fields which are extracted for JS-6 reporting, the **Termination Entry Date** (cs. jstrm) must be removed.

Corrections Made Using EDITOR

The following fields, listed alphabetically, can be corrected by the end user by selecting from the main menu 2. EDITOR, 1. Edit Case Information, 1. Case Information. Caution should be used in correcting information through EDITOR, since EDITOR has none of the error checking protections found in Case Opening.

Arbitration Code cases.sstype (cs_ssbty) Case Origin cases.origin (cs_orig) Cause cases.cause (cs cause) **Class Action** cases.class action (cs caf) **County Code** cases.county (cs cnty) cases.dollar demand (cs ddmd) **Dollar Demand Fee Status** cases.fee_status (cs_fee) File Date cases.date filed (cs dtfil) cases.jurisdiction (cs_juris) Jurisdiction **Nature of Suit** cases.nature_of_suit (cs_nsuit) **Reopen Origin** cases.js_year (cs_yrjs)

Corrections Made Using the "editjs6" QBF/ENTER Screen

The following fields, listed alphabetically, can be corrected via sys920 or on the editjs6 QBF/ENTER screen, which is accessed from a UNIFY menu screen. Caution should be used in correcting information through sys920 or QBF/ENTER screens, since none of the error checking protections found in Case Opening and Docketing are provided.

Date At Issue cases.date at issue (cs dtiss) **Disposition** cases.disp_method (cs_dmeth) Judgment For cases.judgement_for (cs_jmfor) **Monetary Award** cases.dollar_award (cs_dawd) Nature of Judgment cases.nature_of_judg (cs_noj) cases.date_pretrial (cs_dtptr) **Pretrial Date Procedural Progress** cases.progress_at_term (cs_prog) **Termination Class Action** cases.class action (cs caf)

Termination Date
Trial Begin Date

Trial End Date

cases.date_terminated (cs_dttrm)
cases.date_trial_begin (cs_dttrb)
cases.date_trial_end (cs_dttre)

Corrections Made to Other Fields

The following fields can be corrected by the end user as indicated:

Defendant

cases.short2 (cs name2)

Change **Short Title** of case through EDITOR.

1. Edit Case Information 6. Title Information

Judge At Filing

judge.ao code (jd aocod) (Accessed by using judge id from caseasgn record.)

If there is no presiding judge on the case, add the presiding judge via a case assignment docket entry. Alternatively, add a presiding judge through EDITOR.

1. Edit Case Information 8. Judge Information

If the presiding judge has been terminated in error, remove the termination date through EDITOR.

1. Edit Case Information 8. Judge Information

Magistrate At Filing

judge.ao_code (jd_aocod) (Accessed by using judge_id from caseasgn record.)

If there is no presiding judge on the case, add the presiding judge via a case assignment docket entry. Alternatively, add a presiding judge through EDITOR. 1. Edit Case Information

8. Judge Information

If the presiding judge has been terminated in error, remove the termination date through EDITOR.

1. Edit Case Information

8. Judge Information

Plaintiff

cases.short1 (cs name1)

Change **Short Title** of case through EDITOR.

1. Edit Case Information

6. Title Information

Termination Judge judge.ao_code (jd_aocod) (Accessed by using judge_id from caseasgn record.)

JS-6 report requires an active presider, i.e., one with no stop date, for case assignment (ca stop). This presider can be either a judge or a magistrate judge.

If there is no presiding judge on the case, add the presiding judge via a case assignment docket entry. Alternatively, add a presiding judge through EDITOR.

1. Edit Case Information

8. Judge Information

If the presiding judge has been terminated in error, remove the termination date through EDITOR.
1. Edit Case Information

8. Judge Information

Termination Magistrate judge.ao_code (jd_aocod) (Accessed by using judge_id from caseasgn record.)

JS-6 report requires an active presider, i.e., one with no stop date for case assignment (ca_stop). This presider can be either a judge or a magistrate judge.

If there is no presiding judge on the case, add presiding judge via a case assignment docket entry. Alternatively, add presiding judge through EDITOR.

1. Edit Case Information

8. Judge Information

If the presiding judge has been terminated in error, remove the termination date through EDITOR.

1. Edit Case Information

8. Judge Information

Transfer Case Number lwrdkts.other docket (ld ldkt)

Change the number of the case in the original division through EDITOR.

1. Edit Case Information

9. Other Court Information

Ensure the "Other court" field has "INTRAIN" as shown below:

Office: 1 Year: 94 Dkt Type: cv Number: 22 District: Other court: INTRAIN

Fields Not Accessible Through EDITOR, DOCKET or editjs6

The following fields are not accessible through EDITOR, DOCKET or editjs6. Assistance from systems staff is required to correct information in these fields. Systems staff may correct these fields on the **cases** record QBF/ENTER screen or by using sys920:

Reopen File Date cases.js_reopen (cs_jsrpn) **cases.js_reterm** (cs_jsrtm)

Appendix A: Nature of Suit with Jurisdiction Codes (Valid Combinations)

The combinations of Nature of Suit and Jurisdiction codes are listed below in Nature of Suit code order. The system validates Nature of Suit and Jurisdiction combinations against the NOSJUR_TBL located in: \$DBPATH/../rptsoft/rptexe/js5.rpt. If more than one Nature of Suit is applicable, use the code with the greatest case weight.

Code	Description	Jurisdiction Codes	Weight
110	Contract: Insurance	1,2,3,4,5	1.25
120	Contract: Marine	1,2,3,4,5	0.45
130	Contract: Miller Act	1,2,3	0.35
140	Contract: Negotiable Instrument	1,2,3,4,5	0.58
150	Contract: Other Recovery, Enforcement	1,2,3,4,5	0.17
151	Contract: Medicare Recovery	1,2,3	0.17
152	Recovery of Defaulted Student Loans	1,2	0.031
153	Recovery of Veterans Benefit Overpayment	1,2	0.031
160	Contract: Stockholder Suits	3,4,5	1.02
190	Other Contract	1,2,3,4,5	1.02
195	Contract Product Liability	1,2,4,5	1.02
210	Land Condemnation	1,2,3,4,5	0.16
220	Foreclosure	1,2,3,4,5	0.16
230	Rent, Lease, and Ejectment	1,2,3,4,5	1.47
240	Torts to Land	1,2,3,4,5	1.47
245	Real Property Product Liability	1,2,3,4	1.47
290	All Other Real Property	1,2,3,4,5	1.47
310	Airplane Personal Injury	2,3,4,5	0.84
315	Airplane Product Liability (Not removal case)	2,3,4	1.74
315	Airplane Product Liability (Removal case)	2,3,4	1.18
320	Assault, Libel and Slander	2,3,4,5	1.33
330	Federal Employers Liability	2,3	1.16
340	Marine Personal Injury	1,2,3,4,5	1.48

Code	Description	Jurisdiction Codes	Weight
345	Marine Product Liability (Not removal case)	2,3,4	1.74
345	Marine Product Liability (Removal case)	2,3,4	1.18
350	Motor Vehicle	2,3,4,5	0.84
355	Motor Vehicle Product Liability (Not removal case)	2,3,4,5	1.74
355	Motor Vehicle Product Liability (Removal case)	2,3,4,5	1.18
360	Other Personal Injury	1,2,3,4,5	0.84
362	Medical Malpractice	2,4,5	1.34
365	Personal Injury Product Liability (Not removal case)	2,3,4,5	1.74
365	Personal Injury Product Liability (Removal case)	2,3,4,5	1.18
368	Asbestos	2,3,4,5	0.19
370	Fraud, Truth in Lending	1,2,3,4,5	2.01
371	Truth in Lending	1,2,3,4,5	2.01
380	Other Personal Property Damage	1,2,3,4,5	1.26
385	Property Damage-Product Liability	1,2,3,4	1.26
400	State Reapportionment	3	1.27
410	Antitrust	1,2,3	1.27
422	Bankruptcy Appeals Rule 801	1,2,3	0.86
423	Withdrawal (bankruptcy)	1,2,3	0.86
430	Banks and Banking	1,2,3	1.27
440	Civil Rights: Other (Not removal case)	1,2,3	1.66
440	Civil Rights: Other (Removal case)	1,2,3	0.59
441	Civil Rights: Voting (Not removal case)	1,2,3	1.66
441	Civil Rights: Voting (Removal case)	1,2,3	0.59
442	Civil Rights: Jobs (Not removal case)	1,2,3	1.66
442	Civil Rights: Jobs (Removal case)	1,2,3	0.59
443	Civil Rights: Accommodations (Not removal case)	1,2,3	1.66
443	Civil Rights: Accommodations (Removal case)	1,2,3	0.59
444	Civil Rights: Welfare (Not removal case)	1,2,3	1.66
444	Civil Rights: Welfare (Removal case)	1,2,3	0.59

Code	Description	Jurisdiction Codes	Weight
450	Commerce: ICC Rates, etc.	1,2,3	0.21
460	Deportation	2,3	1.27
470	RICO	1,3,4,5	2.96
510	Vacate Sentence	2	0.51
530	Habeas Corpus	2,3,5	0.51
535	Death Penalty Habeas Corpus	2,3,5	5.99
540	Mandamus and Other: Prisoner	2,3,5	0.51
550	Civil Rights: Prisoner (Not U.S. Defendant)	2,3	0.28
550	Civil Rights: Prisoner (US Defendant)	2,3	0.48
555	Prison Conditions	2,3,4,5	-
610	Forfeiture and Penalty: Agriculture	1,2	0.45
620	Forfeiture and Penalty: Food and Drug	1,2	0.27
625	Drug-related property forfeiture	1,2	0.27
630	Liquor Laws	1,2	1.27
640	Forfeiture and Penalty: Railroad and Truck	1,2	0.45
650	Air Line Regulations	1,2	0.45
660	Occupational Safety/Health	1,2	0.45
690	Miscellaneous Forfeiture and Penalty	1,2	0.45
710	Fair Labor Standards Act	1,2,3	2.12
720	Labor Management Relations	1,2,3	0.98
730	Labor Management Reporting and Disclosure	1,2,3	0.98
740	Railway Labor Act	1,2,3	0.48
790	Other Labor Litigation	1,2,3	0.48
791	ERISA	1,2,3	0.67
810	Selective Service	2,3	1.27
820	Copyright	3	1.07
830	Patent	1,2,3	1.90
840	Trademark	1,3	1.07
850	Securities, Commodities Exchange	1,2,3	1.88

Code	Description	Jurisdiction Codes	Weight
861	Social Security-HIA	2	0.48
862	Black Lung (923)	1,2	1.27
863	Social Security-DIWC	1,2	0.48
864	Social Security-SSID	2	0.48
865	Social Security-RSI	2	0.48
870	Taxes (US Plaintiff)	1,2,5	0.22
870	Taxes (Not US Plaintiff)	1,2,5	0.37
871	Internal Revenue Service-Third Party (US Plaintiff)	1,2	0.22
871	Internal Revenue Service-Third Party (Not US Plaintiff)	1,2	0.37
875	Customer Challenge 12 USC 3410	2	1.27
890	Other Statutory Actions	1,2,3	0.17
891	Agricultural Acts	1,2,3	1.27
892	Economic Stabilization Act	1,2,3	1.27
893	Environmental Matters	1,2,3	1.27
894	Energy Allocation Act	1,2,3	1.27
895	Freedom of Information Act 2,3 1.27		1.27
900	Appeal of Fee Determination Under Equal Access to Justice	2	1.27
950	Constitutionality of State Statutes	1,2,3,4,5	1.27

Appendix B: Cause of Action Codes

While the court is required to report the cause of action when a JS-5 is submitted, Statistics Division does not validate cause codes.

The CIVIL system has an internal cause table consisting of a code for the cause of action with a brief description of the statute.

When the CIVIL system was implemented in each district, the district's training center supplied its cause table. Because there are slight differences between the tables distributed by the training centers, both standard tables are printed in their entirety.

Courts implemented by the Arizona Training and Support Center should refer to the table beginning on page B:3; Courts implemented by the Texas Training and Support Centers should refer to the table beginning on page B:19. In each case, this manual presents the base table. A court's cause table may have been modified by their systems staff after the implementation of CIVIL.

Cause of Action Codes (Arizona Training and Support Center)

Cause Code	Description
00:0000	00:0000 Cause Code Unknown
02:0431	02:431 Fed. Election Commission: Failure Enforce Compliance
02:0437	02:437 Federal Election Commission
05:0075	05:75(2) Contract - Reduction in Grade
05:0551	05:551 Administrative Procedure Act
05:0552fi	05:552 Freedom of Information Act
05:0552pa	05:552 Right to Privacy Act
05:0554	05:0554 Constitutionality of Maritime Statutes
05:0701	05:0701 Maritime Subsidy Board
05:0702	05:702 Administrative Procedure Act
05:0704	05:704 Labor Litigation
05:7703	05:7703 Discrimination - Review of Agency Act
07:0006	7:6(b) Federal Commodity Exchange Regulation
07:0025	7:25 Fraud - Commodities Leverage Contracts
07:0181	07:181 Packers & Stockyard Act
07:0499	07:499 Agricultural Commodities Act
07:0601	07:601 USDA Condemnation
07:2321	07:2321 Plant Variety Protection Act
08:1105	8:1105(a) Aliens: Habeas Corpus to Release INS Detainee
08:1252	8:1252 (a) (2) Injunction for Deportation
08:1260	08:1260 Aliens: Access to Records
08:1324	08:1324 Aliens: Complaint for Forfeiture
08:1329	08:1329 Writ of Mandamus to Adjudicate Visa Petition
08:1446	8:1446 Petition for Naturalization Hearing
09:0001	09:1 U.S. Arbitration Act
09:0009	9:9 Motion to Confirm Arbitration Loan

Cause Code	Description
09:0010	09:0010 Petition to Vacate Arbitration Award
10:1552	10:1552 Armed Forces: Action to Correct Records
10:1553	10:1553 Armed Forces: FOIA General
10:2305	10:2305 Review of Federal Contract
11:0101	11:101 Bankruptcy
12:0022	12:22 Securities Fraud
12:0635	12:635 Breach of Insurance Contract
12:1461	12:1461 Homeowners Loan Act
12:1703	12:1703 Default of HUD Loan
12:1725	12:1725 Collection under Contract Guaranty
12:1730	12:1730 Collection Under Contract Guaranty
12:1819	12:1819 Default of Promissory Note
12:1821	12:1821 Default of Loan by Promissary Note
12:1971	12:1971 Relief under Bank Holding Act
12:3410	12:3410 Right to Financial Privacy Act
15:0001	15:1 Antitrust Litigation
15:0002at	15:2 Antitrust Litigation
15:0002fl	15:2(a) Fair Labor Standards Act
15:0005	15:5(a) Fair Labor Standards Act
15:0015	15:15 Antitrust Litigation
15:0025	15:25 Clayton Act
15:0044	15:44 Trademark Infringement
15:0045	15:0045 Federal Trade Commission Act
15:0052	15:0052 Federal Trade Commission Act
15:0053	15:0053 Federal Trade Commission Act
15:0077	15:77 Securities Fraud
15:0078	15:78m(a) Securities Exchange Act
15:0631	15:631 Small Business Act
15:0717	15:0717 Natural Gas Act

Cause Code	Description
15:1051	15:1051 Trademark Infringement
15:1114	15:1114 Trademark Infringement
15:1121	15:1121 Trademark Infringement
15:1125	15:1125 Trademark Infringement (Lanham Act)
15:1126	15:1126 Patent Infringement
15:1127	15:1127 Trademark Infringement
15:1601	15:1601 Truth in Lending
15:1640	15:1640 Truth in Lending
15:1681	15:1681 Fair Credit Reporting Act
15:1692	15:1692 Fair Debt Collection Act
15:1938	15:1938 Fair Labor Standards Act
15:1981	15:1981 Fraud-Motor Vehicle (Odometer)
15:1988	15:1988 Fraud-Motor Vehicle (Odometer)
15:1989	15:1989 Fraud-Motor Vehicle (Odometer)
15:2301	15:2301 Magnuson-Moss Warranty Act
15:2801	15:2801 Petroleum Marketing Practices Act
15:53 (b)	15:53 (b) - Prelim & Perm Inj Relief & other Equitable Relief
16:0668	16:668 Bald Eagle Protection Act
16:0703	16:703 Migratory Bird Act
16:1538	16:1538 Endangered Species Act
16:3371	16:3371 Wildlife Under the Lacey Act
16:3372	16:3372 Conservation: Complaint for Forfeiture
16:3373	16:3373 Appeal of Decision - DOI
16:3374	16:3374 Conservation: Complaint for Forfeiture
17:0101	17:101 Copyright Infringement
17:0501	17:501 Copyright Infringement
17:0504	17:504 Copyright Infringement
18:0241	18:241 Conspiracy Against Citizen Rights
18:1961	18:1961 Racketeering (RICO) Act

Cause Code	Description
18:1962	18:1962 Racketeering (RICO) Act
18:1964	18:1964 Racketeering (RICO) Act
18:4208	18:4208(B) Agency Action Review
19:1305	19:1305 Custom Duties: Forfeiture-Immoral Articles
20:1080	20:1080 Student Loan Recovery
20:1400	20:1400 Civil Rights of Handicapped Child
20:1401	20:1401 Education: Handicapped Child Act
21:0841	21:841 Forfeiture Property-Drugs
21:0881	21:881 Forfeiture Property-Drugs
21:0881a	21:881 Forfeiture Property - Aircraft
21:0881re	21:881 Forfeiture Property - Real Estate
23:0134	23:134 P.I Auto Negligence
23:1441	23:1441 Contract Real Estate
24:1000	24:1000 Hospitals & Asylums: Withdrawal Liability
25:0640	25:640 Indian Tribal Rights
25:1901	25:1901 Indian Child Welfare Act
26:6212	26:6212 Injunctive Relief from IRS Lien
26:6213	26:6213 Injunctive Relief from IRS Lien
26:6502	26:6502 IRE: Enforcement of tax liens
26:6532	26:6532 IRS: Refund of Tax Penalty
26:6702	26:6702 IRS: Refund of Income Tax Penalty
26:6703	26:6703 IRS: Refund of Tax Penalty
26:7401	26:7401 IRS: Tax Liability
26:7402	26:7402 IRS: Petition to Enforce IRS Summons
26:7403	26:7403 Suit to Enforce Federal Tax Lien
26:7422rt	26:7422 IRS: Refund Taxes
26:7422rx	26:7422 IRS: Refund Excise Tax
26:7426	26:7426 IRS: Wrongful Levy for Taxes
26:7429	26:7429 IRS: Tax Jeopardy Assessment

Cause Code	Description
26:7609	26:7609 IRS: Petition to Quash IRS Summons
27:0185	27:185 Enforcement of Arbitration Award
28:0157c	28:0157(c)(1) Findings, Concl. & Proposed Judgment
28:0157d	28:0157 Motion for Withdrawal of Reference
28:0158	28:0158 Notice of Appeal re Bankruptcy Matter (BAP)
28:0185	28:185 Suit to Compel Arbitration
28:0451	28:451 Employment Discrimination
28:0794	28:794 Rehabilitation Act
28:1001	28:1001 E.R.I.S.A.
28:1132	28:1132 E.R.I.S.A.
28:1330	28:1330 Breach of Contract
28:1331	28:1331 Fed Question
28:1331al	28:1331 Fed. Question: Airline Crash
28:1331at	28:1331 Fed. Question: Anti-trust
28:1331au	28:1331 Fed. Question: Auto Negligence
28:1331b	28:1331 Federal Question: Bivens Act
28:1331bc	28:1331 Fed. Question: Breach of Contract
28:1331ca	28:1331 Fed. Question: Fed Communications Act of 1934
28:1331cm	28:1331 Fed. Question: Interstate Commerce Act
28:1331cv	28:1331 Federal Question: Other Civil Rights
28:1331ed	28:1331 Fed. Question: Employment Discrimination
28:1331es	28:1331 Enforcement of Administrative Subpoena
28:1331fl	28:1331 Fed. Question: Fair Labor Standards
28:1331in	28:1331 Fed. Question: Insurance Contract
28:1331mm	28:1331 Fed. Question: Medical Malpractice
28:1331pi	28:1331 Fed. Question: Personal Injury
28:1331rd	28:1331 Fed. Question: Review Agency Decision
28:1331rp	28:1331(a) Fed. Question: Real Property
28:1331rr	28:1331 Fed. Question: Railway Labor Act

Cause Code	Description
28:1331sv	28:1331 Fed. Question: Securities Violation
28:1331tr	28:1331 Fed. Question: Trademark
28:1331tt	28:1331 Fed. Question: Tort Action
28:1331v	28:1331 Fed. Question: Violation 5th & 8th Amendment
28:1331wl	28:1331 Federal Question: EPA Waste Lien
28:1331wt	28:1331 Fed. Question: Water Rights
28:1332ac	28:1332 Diversity-Account Receivable
28:1332al	28:1332 Diversity-Airline Crash
28:1332as	28:1332 Diversity-Asbestos Litigation
28:1332au	28:1332 Diversity-Auto Negligence
28:1332bc	28:1332 Diversity-Breach of Contract
28:1332co	28:1332 Diversity-Conversion
28:1332ct	28:1332 Diversity-(Citizenship)
28:1332det	28:1332 Diversity: Forcible Detainer
28:1332df	28:1332 Diversity-Contract Default
28:1332ds	28:1332 Diversity-Contract Dispute
28:1332ed	28:1332 Diversity-Employment Discrimination
28:1332fd	28:1332 Diversity-Breach of Fiduciary Duty
28:1332fr	28:1332 Diversity-Fraud
28:1332ia	28:1332 Diversity-Interpleader Action
28:1332ij	28:1332 Diversity-Injunctive & Declaratory Relief
28:1332in	28:1332 Diversity-Insurance Contract
28:1332jd	28:1332 Diversity-Declaratory Judgment
28:1332lb	28:1332 Diversity-Libel, Assault, Slander
28:1332lm	28:1332 Diversity-Legal Malpractice
28:1332ma	28:1332 Diversity-Miller Act
28:1332mm	28:1332 Diversity-Medical Malpractice
28:1332mv	28:1332 Diversity-Motor Vehicle Product Liability
28:1332ni	28:1332 Diversity-Negotiable Instrument

Cause Code	Description
28:1332nm	28:1332 Diversity-Non-Motor Vehicle
28:1332oc	28:1332 Diversity-Other Contract
28:1332pd	28:1332 Diversity-Property Damage
28:1332pi	28:1332 Diversity-Personal Injury
28:1332pl	28:1332 Diversity-Product Liability
28:1332pr	28:1332 Diversity-Petition for Removal
28:1332qt	28:1332 Diversity-Petition to Quiet Title
28:1332ri	28:1332 Diversity-Racketeering (RICO) Act
28:1332sa	28:1332 Diversity: Securities & Exchange Commission Act
28:1332sf	28:1332 Diversity: Securities Fraud
28:1332ss	28:1332 Diversity - Stockholders Suits
28:1332tl	28:1332 Diversity-Torts to Land
28:1332tm	28:1332 Diversity-Tort/Motor Vehicle (P.I.)
28:1332tn	28:1332 Diversity-Tort/Non-Motor Vehicle
28:1332wd	28:1332 Diversity-Wrongful Death
28:1333	28:1333 Admiralty
28:1334	28:1334 Bankruptcy Appeal
28:1334c	28:1334(c) R&R re motions for abstention (non-core)
28:1335	28:1335 Interpleader Action
28:1337	28:1337 Sherman-Clayton Act
28:1338ср	28:1338 Copyright Infringement
28:1338pt	28:1338 Patent Infringement
28:1338tr	28:1338 Trademark Infringement
28:1340	28:1340 IRS: Custom Duties
28:1340er	28:1340 Recovery of Erroneous Refund
28:1341	28:1341 Complaint for Forfeiture
28:1343	28:1343 Violation of Civil Rights
28:1345co	28:1345 Replevin & Conversion
28:1345db	28:1345 Debt to US - FHA/HUD Title I

Cause Code	Description
28:1345df	28:1345 Default of Promissory Note
28:1345er	28:1345 Recovery of Erroneous Refund
28:1345fc	28:1345 Foreclosure
28:1345ff	28:1345 Complaint for Forfeiture
28:1345hl	28:1345 VA Home Loan Guaranty Debt
28:1345mc	28:1345 Medical Care Recovery
28:1345mi	28:1345 Mining Claim Ejectment
28:1345pd	28:1345 Property Damage
28:1345pe	28:1345 Property Ejectment
28:1345rc	28:1345 Recovery of Debt to US
28:1345st	28:1345 Default of Student Loan
28:1345tp	28:1345 Trespass on Public Land
28:1345va	28:1345 Recovery of VA Overpayment
28:1346bc	28:1346 Breach of Contract
28:1346rc	28:1346 Recovery of IRS Tax
28:1346tc	28:1346 Tort Claim
28:1346wd	28:1346 Wrongful Death
28:1352	28:1352 Miller Act
28:1355	28:1355 Petition for Return of Property
28:1358	28:1358 Land Condemnation
28:1361	28:1361 Petition for Writ of Mandamus
28:1362ic	28:1362 Indian Tribal Controversy
28:1362iw	28:1362 Declaration re: Indian Tribal Water Rights
28:1364	28:1364 Auto Negligence
28:1391	28:1391 Personal Injury
28:1402	28:1402 Medical Malpractice
28:1407	28:1407 Airline Crash
28:1441ac	28:1441 Petition for Removal-Account Receivable
28:1441al	28:1441 Petition for Removal-Airline Crash

Cause Code	Description
28:1441as	28:1441 Petition for Removal-Asbestos Litigation
28:1441au	28:1441 Petition for Removal-Auto Negligence
28:1441bc	28:1441 Petition for Removal-Breach of Contract
28:1441cv	28:1441 Petition for Removal - Civil Rights Act
28:1441df	28:1441 Petition for Removal-Contract Default
28:1441dj	28:1441 Petition for Removal-Declaratory Judgment
28:1441ds	28:1441 Petition for Removal-Contract Dispute
28:1441ed	28:1441 Petition for Removal - Employment Discrimination
28:1441fc	28:1441 Petition for Removal - Fair Credit Reporting Act
28:1441fr	28:1441 Petition for Removal-Fraud
28:1441ij	28:1441 Petition for Removal-Injunctive/Declaratory Relief
28:1441in	28:1441 Petition for Removal-Insurance Contract
28:1441int	28:1441 Petition for Removal - Action for Interpleader
28:1441lb	28:1441 Petition for Removal-Libel, Assault, Slander
28:1441lm	28:1441 Petition for Removal - Labor/Mgmt. Relations
28:1441mm	28:1441 Petition for Removal-Medical Malpractice
28:1441ni	28:1441 Petition for Removal-Negotiable Instrument
28:1441nm	28:1441 Petition for Removal-Non-Motor Vehicle
28:1441oc	28:1441 Petition for Removal - Other Contract
28:1441pd	28:1441 Petition for Removal-Property Damage
28:1441pi	28:1441 Petition for Removal-Personal Injury
28:1441pl	28:1441 Petition for Removal-Product Liability
28:1441pr	28:1441 Petition for Removal
28:1441qt	28:1441 Petition for Removal-Petition to Quiet Title
28:1441ri	28:1441 Petition for Removal - Racketeering (RICO) Act
28:1441sa	28:1441 Petition for Removal - SEC Act
28:1441sf	28:1441 Petition for Removal - Securities Fraud
28:1441tl	28:1441 Petition for Removal-Torts to Land
28:1441tm	28:1441 Petition for Removal-Tort/Motor Vehicle (P.I.)

Cause Code	Description
28:1441tn	28:1441 Petition for Removal-Tort/Non-Motor Vehicle
28:1441wd	28:1441 Petition for Removal-Wrongful Death
28:1442bc	28:1442 Petition for Removal-Breach of Contract
28:1442pr	28:1442 Petition for Removal
28:1443	28:1443(1) Rent, Lease & Ejectment
28:1444	28:1441 Petition for Removal-Foreclosure
28:1446in	28:1446 Breach of Contract- Insurance
28:1446pd	28:1446 Petition for Removal-Property Damage (P.I.)
28:1446рі	28:1446 Petition for Removal-Personal Injury
28:1446pl	28:1446pl Petition for Removal - Product Liability
28:1446pr	28:1446 Petition for Removal
28:1452	28:1452 R7R re motions to remand (non-core)
28:1651	28:1651 Petition for Writ of Coram Nobis
28:1651hc	28:1651 Petition for Writ of Habeas Corpus
28:1651mn	28:1651 Petition for Writ of Mandamus
28:1983	28:1983 Civil Rights
28:2201	28:2201 Constitutionality of State Statute(s)
28:2201dj	28:2201 Declaratory Judgment
28:2201ij	28:2201 Injunction
28:2201in	28:2201 Declaratory Judgment (Insurance)
28:2241	28:2241 Petition for Writ of Habeas Corpus (Federal)
28:2254	28:2254 Petition for Writ of Habeas Corpus (State)
28:2254se	28:2254 Ptn for Writ of H/C - Stay of Execution
28:2255	28:2255 Motion to Vacate/Correct Illegal Sentence
28:2271	28:2271 Federal Tort Claims Act
28:2345	28:2345 Medicare Recovery
28:2409	28:2409(a) Quiet Title Action
28:2410	28:2410 Quiet Title
28:2671	28:2671 Federal Tort Claims Act

Cause Code	Description
28:2674	28:2674 Federal Tort Claims Act
28:7402	28:7402 Refund of Taxes
28:7422	28:7422 Appeal from Administrative Decision
29:0151	29:151 Labor: Review of Agency Action
29:0160	29:160(1) National Labor Relations Act
29:0184	29:184 Violation Collection Bargain Agreement
29:0185ер	29:185 Employee Pension Plan
29:0185lm	29:185 Labor/Mgt. Relations (Contracts)
29:0201do	29:201 Denial of Overtime Compensation
29:0201fl	29:201 Fair Labor Standards Act
29:0203	29:0203 Equal Pay Act
29:0206	29:206 Collect Unpaid Wages
29:0401	29:0401 Labor Management Disclosure Act
29:0621	29:621 Job Discrimination (Age)
29:0623	29:623 Job Discrimination (Age)
29:0626	29:626 Job Discrimination (Age)
29:0633	29:633 Job Discrimination (Age)
29:0651	29:651 Occupational Safety/Health
29:0754	29:754 Discrimination
29:0791	29:791 Job Discrimination (Rehabilitation Act)
29:0794	29:0794 Job Discrimination (Handicap)
29:1001	29:1001 E.R.I.S.A.: Employee Retirement
29:1002	29:1002 E.R.I.S.A.: Employee Retirement
29:1104	29:1104 Recovery of Benefits to Employee
29:1109	29:1109 Breach of Fiduciary Duties
29:1131	29:1131 ERISA - Collection of Delinquent Trust Funds
29:1132	29:1132 E.R.I.S.AEmployee Benefits
29:1145	29:1145 E.R.I.S.A.
29:1149	29:1149 Recover Pension & Profit Sharing

Cause Code	Description
29:1337	29:1337 E.R.LS.A.
29:1362	29:1362 ERISA
29:1381	29:1381 E.R.I.S.A.
29:1401	29:1401(b)(2) Appeal of Arbitration Award
29:1451	29:1451 E.R.I.S.A.
29:1801	29:1801 Farmworker Rights
29:790	29:790 Rehabilitation of Labor
30:0181	30:181 Environment: Review of Agency Action
30:0801	30:0801 Penalties/Federal Mine Safety Health Act - 1977
30:1201	30:1201 Environment: Review of Agency Action
30:1202	30:1202 Mining Reclamation Act
30:1276	30:1276 Interior: Review of Agency Action
31:3545	31:3545 Action to Recovery Money
31:3729	31:3729 False Claims Act
31:3731	31:3731 Fraud
33:1319cw	33:1319 Clean Water Act
33:1319pv	33:1319 Pollutants & Permit Violations
33:1365	33:1365 Environmental Matters
35:0145	35:145 Patent Infringement
35:0183	35:183 Patent Infringement
35:0271	35:271 Patent Infringement
38:1681	38:1681 Recovery of VA Overpayment
38:1686	38:1686 Recovery of VA Overpayment
38:1780	38:1780 Recovery of VA Overpayment
38:2011	38:2011 Veteran's Readjustment Assistance Act of 1974
38:3116	38:3116 VA Overpayment
39:3005	39:3005 Detention of Mail for Temporary Periods
39:409	39:409 Postal Service
40:0258	40:258(a) Public Buildings & Property: Land Condemnation

Cause Code	Description
40:0270	40:270 Miller Act
40:0875	40:875 Public Buildings & Property: Negligence
41:0251	41:251 Public Contracts-Review of Agency Action
41:1463	41:1463 Public Contracts: Unlawful Employment Practices
42:0205	42:205 Denial Social Security Benefits
42:0206	42:206 Social Security Benefits
42:0247	42:247 Personal Injury-Swine Flu
42:0402	42:402 Social Security Benefits
42:0405id	42:405 Review of HHS Decision (SSID)
42:0405wc	42:405 Review of HHS Decision (DIWC)
42:0405ww	42:405 Review of HHS Decision (DIWW)
42:0416	42:416 Denial of Social Security Benefits
42:0427	42:0427 Social Security Benefits
42:1383	42:1383 Review of HHS Decision
42:1395	42:1395 HHS: Adverse Reimbursement Review
42:1396	42:1396 Tort Negligence
42:1471	42:1471 Declatory & Injunctive Relief - Foreclosure Sale
42:1981cv	42:1981 Civil Rights
42:1981hs	42:1981 Housing Discrimination
42:1981jb	42:1981 Job Discrimination (Race)
42:1981sx	42:1981 Sex Discrimination
42:1983cv	42:1983 Civil Rights Act
42:1983ed	42:1983 Divil Rights (Employment Discrimination)
42:1983pr	42:1983 Prisoner Civil Rights
42:1986	42:1986 Neglect of Duty
42:2000ag	42:2000 Job Discrimination (Age)
42:2000e	42:2000e Job Discrimination (Employment)
42:2000pb	42:2000 Job Discrimination (Public Accommodations)
42:2000ra	42:2000 Job Discrimination (Race)

Cause Code	Description
42:2000sx	42:2000 Job Discrimination (Sex)
42:2003	42:2003 Job Discrimination
42:2005	42:2005 Review of Agency Action-HHS
42:2651	42:2651 Medical Care Recovery
42:3601	42:405 Fair Housing Act
42:4000	42:4000 National Flood Insurance Act
42:4001	42:4001 National Insurance Flood Act
42:4053	42:4053 Breach of Insurance Contract
42:4072	42:4072 Payment of Flood Insurance Claim
42:4321	42:4321 Review of Agency Action-Environment
42:4332	42:4332 Environmental Policy - Coop of Agency Reports
42:6901en	42:6901 Environmental Cleanup Expenses
42:6901rs	42:6901 Resource & Recovery Act
42:7413	42:7413 (b) Clean Air Act
42:7604cl	42:7604 Clear Air Act (Emission Standards)
42:7604ir	42:7604 Petition to Quash IRS Summons
42:9607	42:9607 Real Property Tort to Land
43:945	43:945 Compensation for Land Condemnation
43:945a	43:945a Complaint in Condemnation
43:946	43:946 Complaint in Condemnation - Eminent Domain
45:0051	45:51 Railways: Fed. Employer's Liability Act
45:0151	45:151 Railway Labor Act
45:0184	45:184 Action to Set Aside Award of a System Board of Adjust
45:1395	45:1395 Railroads: Adverse Reimbursement Review
45:7457	45:7457 Compel Reclamation Under Clear Air Act
46:0688	46:688 Jones Act
46:0741	46:741 Shipping
46:0761	46:761 Shipping: Damages for Death on High Seas
46:1101	46:1101 Violation of Maritime Regulations
46:1156	46:1156 Administrative Procedure Act
48:0883	48:883 Violation of US Coastal Law
48:1985	48:1985 Conspiracy/Deprivation Civil Rights

Cause Code	Description
49:0081	49:81 Damaged Goods While Being Transported
49:0781	49:781 Forfeiture
49:11503	49:11503 Railroad Revitalization Regulatory Reform Act
49:11702	49:11702(a) (4) Violations of Interstate Commerce Act
49:1471	49:1471 Federal Aviation Act
49:1903	49:1903 Petition to Enforce Administrative Summons
8:287	8:287 Petition to Enforce INS Subpoena
misc	Civil Miscellaneous Case

Cause of Action Codes (Techology Training and Support Division)

Cause Code	Description
(blank)	no cause specified
0	no cause specified
02:0431	02:431 Fed. Election Commission: Failure Enforce Compliance
02:0437	02:437 Federal Election Commission
05:0075	05:75(2) Contract - Reduction in Grade
05:0551	05:551 Administrative Procedure Act
05:0552fi	05:552 Freedom of Information Act
05:0552pa	05:552 Right to Privacy Act
05:0554	05:0554 Constitutionality of Maritime Statutes
05:0701	05:0701 Maritime Subsidy Board
05:0702	05:702 Administrative Procedure Act
05:0704	05:704 Labor Litigation
05:7703	05:7703 Discrimination - Review of Agency Act
05:8470	05:8470 Enforcement of Judgment against Retirement Benefits
07:0006	7:6(b) Federal Commodity Exchange Regulation
07:0025	7:25 Fraud - Commodities Leverage Contracts
07:0181	07:181 Packers & Stockyard Act
07:0499	07:499 Agricultural Commodities Act
07:0601	07:601 USDA Condemnation
07:2321	07:2321 Plant Variety Protection Act
08:1105	8:1105(a) Aliens: Habeas Corpus to Release INS Detainee
08:1182	8:1182 Defend. Denial of Pla. Appl. for Alien Employment
08:1260	08:1260 Aliens: Access to Records
08:1324	08:1324 Aliens: Complaint for Forfeiture
08:1329	08:1329 Writ of Mandamus to Adjudicate Visa Petition
08:1446	8:1446 Petition for Naturalization Hearing
08:1451(j)	8:1451(j) Motion to Correct Order & Judg. of Naturalization
09:0001	09:1 U.S. Arbitration Act
09:0009	9:9 Motion to Confirm Arbitration Loan
10:1408	10:1408 Claim for Military Retirement

Cause Code	Description
10:1552	10:1552 Armed Forces: Action to Correct Records
10:1553	10:1553 Armed Forces: FOIA General
10:2305	10:2305 Review of Federal Contract
11:0101	11:101 Bankruptcy
12:0022	12:22 Securities Fraud
12:0635	12:635 Breach of Insurance Contract
12:1461	12:1461 Homeowners Loan Act
12:1464	12:1464 Federal Savings and Loan
12:1703	12:1703 Default of HUD Loan
12:1819	12:1819 Default of Promissory Note
12:1821	12:1821 Default of Loan by Promissary Note
12:191	12:191 Bank Foreclosure
12:192	12:192 Liquidation of National Bank
12:1971	12:1971 Relief under Bank Holding Act
12:1972	12:1972 Typing Arrangement Act
12:3410	12:3410 Right to Financial Privacy Act
15:0001	15:1 Antitrust Litigation
15:0002at	15:2 Antitrust Litigation
15:0002fl	15:2(a) Fair Labor Standards Act
15:0005	15:5(a) Fair Labor Standards Act
15:0015	15:15 Antitrust Litigation
15:0025	15:25 Clayton Act
15:0044	15:44 Trademark Infringement
15:0077	15:77 Securities Fraud

Cause Code	Description
15:0078	15:78m(a) Securities Exchange Act
15:0631	15:631 Small Business Act
15:0754	15:754 Emergency Petroleum Allocation-Admin.& Enforcement
15:1051	15:1051 Trademark Infringement
15:1114	15:1114 Trademark Infringement
15:1121	15:1121 Trademark Infringement
15:1125	15:1125 Trademark Infringement (Lanham Act)
15:1126	15:1126 Patent Infringement
15:1127	15:1127 Trademark Infringement
15:1601	15:1601 Truth in Lending
15:1640	15:1640 Truth in Lending
15:1681	15:1681 Fair Credit Reporting Act
15:1692	15:1692 Fair Debt Collection Act
15:1938	15:1938 Fair Labor Standards Act
15:1981	15:1981 Fraud-Motor Vehicle (Odometer)
15:1988	15:1988 Fraud-Motor Vehicle (Odometer)
15:1989	15:1989 Fraud-Motor Vehicle (Odometer)
15:2301	15:2301 Magnuson-Moss Warranty Act
15:2801	15:2801 Petroleum Marketing Practices Act
16:0668	16:668 Bald Eagle Protection Act
16:0703	16:703 Migratory Bird Act
16:3372	16:3372 Conservation: Complaint for Forfeiture
16:3374	16:3374 Conservation: Complaint for Forfeiture
17:0101	17:101 Copyright Infringement
17:0501	17:501 Copyright Infringement
17:0504	17:504 Copyright Infringement
18:0241	18:241 Conspiracy Against Citizen Rights
18:1961	18:1961 Racketeering (RICO) Act

Cause Code	Description
18:1962	18:1962 Racketeering (RICO) Act
18:1964	18:1964 Racketeering (RICO) Act
18:2511	18:2511 Wiretapping
18:3114	18:3114 Motion for Return of Seized Property
18:4208	18:4208(B) Agency Action Review
19:1305	19:1305 Custom Duties: Forfeiture-Immoral Articles
20:1080	20:1080 Student Loan Recovery
20:1400	20:1400 Civil Rights of Handicapped Child
20:1401	20:1401 Education: Handicapped Child Act
21:0841	21:841 Forfeiture Property-Drugs
21:0881	21:881 Forfeiture Property-Drugs
23:0134	23:134 P.I Auto Negligence
23:1441	23:1441 Contract Real Estate
24:1000	24:1000 Hospitals & Asylums: Withdrawal Liability
25:0640	25:640 Indian Tribal Rights
25:1901	25:1901 Indian Child Welfare Act
26:6212	26:6212 Injunctive Relief from IRS Lien
26:6213	26:6213 Injunctive Relief from IRS Lien
26:6532	26:6532 IRS: Refund of Tax Penalty
26:6702	26:6702 IRS: Refund of Income Tax Penalty
26:6703	26:6703 IRS: Refund of Tax Penalty
26:7401	26:7401 IRS: Tax Liability
26:7402	26:7402 IRS: Petition to Enforce IRS Summons
26:7422rt	26:7422 IRS: Refund Taxes
26:7422rx	26:7422 IRS: Refund Excise Tax
26:7426	26:7426 IRS: Wrongful Levy for Taxes
26:7429	26:7429 IRS: Tax Jeopardy Assessment
26:7609	26:7609 IRS: Petition to Quash IRS Summons
27:0185	27:185 Enforcement of Arbitration Award
28:0157c	28:0157(c)(1) Findings, Concl. & Proposed Judgment
28:0157d	28:0157 Motion for Withdrawal of Reference
28:0158	28:0158 Bankruptcy Appeal from Judgment/Order

Cause Code	Description
28:0185	28:185 Suit to Compel Arbitration
28:0451	28:451 Employment Discrimination
28:0754	28:754 Receiver of Property in Different Districts
28:0794	28:794 Rehabilitation Act
28:1001	28:1001 E.R.I.S.A.
28:1132	28:1132 E.R.I.S.A.
28:1330	28:1330 Breach of Contract
28:1331al	28:1331 Fed. Question: Airline Crash
28:1331at	28:1331 Fed. Question: Anti-trust
28:1331au	28:1331 Fed. Question: Auto Negligence
28:1331bc	28:1331 Fed. Question: Breach of Contract
28:1331cm	28:1331 Fed. Question: Interstate Commerce Act
28:1331ev	28:1331 Fed. Question: Civil Rights Violation
28:1331ed	28:1331 Fed. Question: Employment Discrimination
28:1331ej	28:1331 Federal Question: Enforcement of Judgment
28:1331fl	28:1331 Fed. Question: Fair Labor Standards
28:1331in	28:1331 Fed. Question: Insurance Contract
28:1331mm	28:1331 Fed. Question: Medical Malpractice
28:1331ng	28:1331 Fed. Question: Natural Gas Act
28:1331pi	28:1331 Fed. Question: Personal Injury
28:1331rd	28:1331 Fed. Question: Review Agency Decision
28:1331rp	28:1331(a) Fed. Question: Real Property
28:1331rr	28:1331 Fed. Question: Railway Labor Act
28:1331sv	28:1331 Fed. Question: Securities Violation
28:1331tr	28:1331 Fed. Question: Trademark
28:1331tt	28:1331 Fed. Question: Tort Action
28:1331v	28:1331 Fed. Question: Violation 5th & 8th Amendment
28:1331wt	28:1331 Fed. Question: Water Rights
28:1332ac	28:1332 Diversity-Account Receivable
28:1332al	28:1332 Diversity-Airline Crash
28:1332as	28:1332 Diversity-Asbestos Litigation
28:1332au	28:1332 Diversity-Auto Negligence

Cause Code	Description
28:1332bc	28:1332 Diversity-Breach of Contract
28:1332df	28:1332 Diversity-Contract Default
28:1332ds	28:1332 Diversity-Contract Dispute
28:1332ed	28:1332 Diversity-Employment Discrimination
28:1332fr	28:1332 Diversity-Fraud
28:1332ij	28:1332 Diversity-Injunctive & Declaratory Relief
28:1332in	28:1332 Diversity-Insurance Contract
28:1332jd	28:1332 Diversity-Declaratory Judgment
28:1332lb	28:1332 Diversity-Libel, Assault, Slander
28:1332mm	28:1332 Diversity-Medical Malpractice
28:1332ni	28:1332 Diversity-Negotiable Instrument
28:1332nm	28:1332 Diversity-Non-Motor Vehicle
28:1332nr	28:1332 Diversity-Notice of Removal
28:1332pd	28:1332 Diversity-Property Damage
28:1332pi	28:1332 Diversity-Personal Injury
28:1332pl	28:1332 Diversity-Product Liability
28:1332qt	28:1332 Diversity-Petition to Quiet Title
28:1332tl	28:1332 Diversity-Torts to Land
28:1332tm	28:1332 Diversity-Tort/Motor Vehicle (P.I.)
28:1332tn	28:1332 Diversity-Tort/Non-Motor Vehicle
28:1332wd	28:1332 Diversity-Wrongful Death
28:1333	28:1333 Admiralty
28:1334	28:1334 Bankruptcy Appeal
28:1335	28:1335 Interpleader Action
28:1337	28:1337 Sherman-Clayton Act
28:1338ср	28:1338 Copyright Infringement
28:1338pt	28:1338 Patent Infringement
28:1338tr	28:1338 Trademark Infringement
28:1340	28:1340 IRS: Custom Duties
28:1341	28:1341 Complaint for Forfeiture
28:1343	28:1343 Violation of Civil Rights
28:1345	28:1345 USA Plaintiff

Cause Code	Description
28:1345co	28:1345 Replevin & Conversion
28:1345db	28:1345 Debt to US - FHA/HUD Title I
28:1345fc	28:1345 Foreclosure
28:1345ff	28:1345 Complaint for Forfeiture
28:1345mi	28:1345 Mining Claim Ejectment
28:1345pd	28:1345 Property Damage
28:1345pe	28:1345 VA Property Ejectment
28:1345rc	28:1345 Recovery of Debt to US
28:1345st	28:1345 Default of Student Loan
28:1345va	28:1345 Recovery of VA Overpayment
28:1346rc	28:1346 Recovery of IRS Tax
28:1346tc	28:1346 Tort Claim
28:1349	28:1348 Corporation organized under Federal Law as party
28:1352	28:1352 Miller Act
28:1358	28:1358 Land Condemnation
28:1361	28:1361 Petition for Writ of Mandamus
28:1362ic	28:1362 Indian Tribal Controversy
28:1362iw	28:1362 Declaration re: Indian Tribal Water Rights
28:1364	28:1364 Auto Negligence
28:1391	28:1391 Personal Injury
28:1402	28:1402 Medical Malpractice
28:1407	28:1407 Airline Crash
28:1441ac	28:1441 Notice of Removal-Account Receivable
28:1441al	28:1441 Notice of Removal-Airline Crash
28:1441as	28:1441 Notice of Removal-Asbestos Litigation
28:1441au	28:1441 Notice of Removal-Auto Negligence
28:1441bc	28:1441 Notice of Removal-Breach of Contract
28:1441df	28:1441 Notice of Removal-Contract Default
28:1441dj	28:1441 Notice of Removal-Declaratory Judgment
28:1441ds	28:1441 Notice of Removal-Contract Dispute
28:1441fr	28:1441 Notice of Removal-Fraud
28:1441ij	28:1441 Notice of Removal-Injunctive/Declaratory Relief

Cause Code	Description
28:1441in	28:1441 Notice of Removal-Insurance Contract
28:1441lb	28:1441 Notice of Removal-Libel, Assault, Slander
28:1441mm	28:1441 Notice of Removal-Medical Malpractice
28:1441ni	28:1441 Notice of Removal-Negotiable Instrument
28:1441nm	28:1441 Notice of Removal-Non-Motor Vehicle
28:1441nr	28:1441 Notice of Removal
28:1441pd	28:1441 Notice of Removal-Property Damage
28:1441pi	28:1441 Notice of Removal-Personal Injury
28:1441pl	28:1441 Notice of Removal-Product Liability
28:1441qt	28:1441 Notice of Removal-Petition to Quiet Title
28:1441tl	28:1441 Notice of Removal-Torts to Land
28:1441tm	28:1441 Notice of Removal-Tort/Motor Vehicle (P.I.)
28:1441tn	28:1441 Notice of Removal-Tort/Non-Motor Vehicle
28:1441wd	28:1441 Notice of Removal-Wrongful Death
28:1442bc	28:1442 Notice of Removal-Breach of Contract
28:1442nr	28:1442 Notice of Removal
28:1443	28:1443(1) Rent, Lease & Ejectment
28:1444	28:1441 Notice of Removal-Foreclosure
28:1446in	28:1446 Breach of Contract- Insurance
28:1446nr	28:1446 Notice of Removal
28:1446pd	28:1446 Notice of Removal-Property Damage (P.I.)
28:1446pi	28:1446 Notice of Removal-Personal Injury
28:1452	28:1452 Removal of Claim in Civil Action Related to BK. Case
28:1651hc	28:1651 Petition for Writ of Habeas Corpus
28:1651mn	28:1651 Petition for Writ of Mandamus
28:1782	28:1782 Letter rogatory - appointment
28:1983	28:1983 Civil Rights
28:2201dj	28:2201 Declaratory Judgment
28:2201in	28:2201 Declaratory Judgment (Insurance)
28:2241	28:2241 Petition for Writ of Habeas Corpus (Federal)
28:2254	28:2254 Petition for Writ of Habeas Corpus (State)
28:2255	28:2255 Motion to Vacate Sentence

Cause Code	Description
28:2345	28:2345 Medicare Recovery
28:2409	28:2409(a) Quiet Title Action
28:2410	Actions affecting property on which United States had lien
28:2671	28:2671 Federal Tort Claims Act
28:2674	28:2674 Federal Tort Claims Act
28:3001	28:3001 Federal Debt Collection Act
28:7402	28:7402 Refund of Taxes
28:7422	28:7422 Appeal from Administrative Decision
29:0151	29:151 Labor: Review of Agency Action
29:0160	29:160(1) National Labor Relations Act
29:0184	29:184 Violation Collection Bargain Agreement
29:0185ер	29:185 Employee Pension Plan
29:0185lm	29:185 Labor/Mgt. Relations (Contracts)

Cause Code	Description
29:0201do	29:201 Denial of Overtime Compensation
29:0201fl	29:201 Fair Labor Standards Act
29:0206	29:206 Collect Unpaid Wages
29:0401	29:0401 Labor Management Disclosure Act
29:0621	29:621 Job Discrimination (Age)
29:0623	29:623 Job Discrimination (Age)
29:0626	29:626 Job Discrimination (Age)
29:0633	29:633 Job Discrimination (Age)
29:0651	29:651 Occupational Safety/Health
29:0754	29:754 Discrimination
29:0791	29:791 Job Discrimination (Rehabilitation Act)
29:0794	29:0794 Job Discrimination (Handicap)
29:1001	29:1001 E.R.I.S.A.: Employee Retirement
29:1002	29:1002 E.R.I.S.A.: Employee Retirement
29:1104	29:1104 Recovery of Benefits to Employee
29:1109	29:1109 Breach of Fiduciary Duties
29:1131	29:1131 ERISA - Collection of Delinquent Trust Funds
29:1132	29:1132 E.R.I.S.AEmployee Benefits
29:1145	29:1145 E.R.I.S.A.
29:1149	29:1149 Recover Pension & Profit Sharing
29:1337	29:1337 E.R.I.S.A.
29:1381	29:1381 E.R.I.S.A.
29:1401	29:1401(b)(2) Appeal of Arbitration Award
29:1451	29:1451 E.R.LS.A.
29:1801	29:1801 Farmworker Rights
30:0181	30:181 Environment: Review of Agency Action
30:1201	30:1201 Environment: Review of Agency Action
30:1276	30:1276 Interior: Review of Agency Action
31:3545	31:3545 Action to Recovery Money
31:3729	31:3729 False Claims Act
31:3731	31:3731 Fraud
33:1319cw	33:1319 Clean Water Act

Cause Code	Description
33:1319pv	33:1319 Pollutants & Permit Violations
33:1365	33:1365 Environmental Matters
35:0145	35:145 Patent Infringement
35:0183	35:183 Patent Infringement
35:0271	35:271 Patent Infringement
38:1681	38:1681 Recovery of VA Overpayment
38:1686	38:1686 Recovery of VA Overpayment
38:1780	38:1780 Recovery of VA Overpayment
38:2021	Right to re-employment of inducted persons
38:3116	38:3116 VA Overpayment
38:775	Recovery of Servicemen's Group Life Insurance
40:0258	40:258(a) Public Buildings & Property: Land Condemnation
40:0270	40:270 Miller Act
40:0875	40:875 Public Buildings & Property: Negligence
41:0251	41:251 Public Contracts-Review of Agency Action
41:1463	41:1463 Public Contracts: Unlawful Employment Practices
42:0205	42:205 Denial Social Security Benefits
42:0206	42:206 Social Security Benefits
42:0247	42:247 Personal Injury-Swine Flu
42:0402	42:402 Social Security Benefits
42:0405id	42:405 Review of HHS Decision (SSID)
42:0405wc	42:405 Review of HHS Decision (DIWC)
42:0405ww	42:405 Review of HHS Decision (DIWW)
42:0416	42:416 Denial of Social Security Benefits
42:1383	42:1383 Review of HHS Decision
42:1395	42:1395 HHS: Adverse Reimbursement Review
42:1981cv	42:1981 Civil Rights
42:1981hs	42:1981 Housing Discrimination
42:1981jb	42:1981 Job Discrimination (Race)
42:1981sx	42:1981 Sex Discrimination
42:1983cv	42:1983 Civil Rights Act
42:1983pr	42:1983 Prisoner Civil Rights

Cause Code	Description
42:1986	42:1986 Neglect of Duty
42:2000ag	42:2000 Job Discrimination (Age)
42:2000pb	42:2000 Job Discrimination (Public Accommodations)
42:2000ra	42:2000 Job Discrimination (Race)
42:2000sx	42:2000 Job Discrimination (Sex)
42:2003	42:2003 Job Discrimination
42:2005	42:2005 Review of Agency Action-HHS
42:2615	42:2615 Medical Recovery Act
42:3601	42:405 Fair Housing Act
42:4000	42:4000 National Flood Insurance Act
42:4001	42:4001 National Insurance Flood Act
42:4053	42:4053 Breach of Insurance Contract
42:4321	42:4321 Review of Agency Action-Environment
42:4332	42:4332
42:6901en	42:6901 Environmental Cleanup Expenses
42:6901rs	42:6901 Resource & Recovery Act
42:7604cl	42:7604 Clear Air Act (Emission Standards)
42:7604ir	42:7604 Petition to Quash IRS Summons
42:9607	42:9607 Real Property Tort to Land
45:0051	45:51 Railways: Fed. Employer's Liability Act
45:0151	45:151 Railway Labor Act
45:0184	45:184 Action to Set Aside Award of a System Board of Adjust

Cause Code	Description
45:1395	45:1395 Railroads: Adverse Reimbursement Review
45:7457	45:7457 Compel Reclamation Under Clear Air Act
46:0741	46:741 Shipping
46:0761	46:761 Shipping: Damages for Death on High Seas
46:1101	46:1101 Violation of Maritime Regulations
46:1156	46:1156 Administrative Procedure Act
48:0883	48:883 Violation of US Coastal Law
49:0081	49:81 Damaged Goods While Being Transported
49:0781	49:781 Forfeiture
49:1471	49:1471 Federal Aviation Act
99:9999	99:9999 Report cause code (DO NOT DELETE!)
adsup	Administrative Subpoena
contempt	Contempt Proceedings
disbar	Disbarment Proceedings
fordepo	Foreign Deposition
motcomp	Motion to Compel
motquash	Motion to Quash
motret	Motion for Return of Property
petenf	Petition to Enforce IRS Summons
petper	Petition to Perpetuate Testimony
regjgm	Registration of Foreign Judgment
tranbkref	Transmission of Bankruptcy Reference
tranff	Transmission of Proposed Findings of Fact and Concl. of Law
writgar	Application for a Writ of Garnishment

Appendix C-1: District Codes Sorted Alphabetically by District

Note: Districts listed below with "*" following "District" name (e.g., Alaska) have two codes. The combination alphabetic and numeric code is used on the Statistics Division database; the number-only code is used on the CIVIL database.

When a JS-5 or JS-6 record is received at the Administrative Office, the Statistics Division software converts the numeric-only code to its corresponding combination code at the time the record is entered into the database.

District	Number
Alabama-Middle	1127
Alabama-Northern	1126
Alabama-Southern	1128
Alaska*	097X/0969
Arizona	0970
Arkansas-Eastern	0860
Arkansas-Western	0861
California-Central	0973
California-Eastern	0972
California-Northern	0971
California-Southern	0974
Colorado	1082
Connecticut	0205
Delaware	0311
District of Columbia	0090
Florida-Middle*	113A/1130
Florida-Northern	1129
Florida-Southern*	113C/1131
Georgia-Middle*	113G/1133
Georgia-Northern*	113E/1132

Georgia-Southern* 1133/1134 Guam 0993 Hawaii 0975 Idaho 0976 Illinois-Central 0753 Illinois-Northern 0752 Illinois-Southern 0754 Indiana-Northern 0756 Iowa-Northern 0862 Iowa-Southern 0863 Kansas 1083 Kentucky-Eastern 0643 Kentucky-Western 0644 Louisiana-Eastern* 053L/0524 Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0865 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New	District	Number
Hawaii 0975 1	Georgia-Southern*	113J/1134
Illinois-Central 0753 1 1 1 1 1 1 1 1 1	Guam	0993
Illinois-Central 0753 1 1 1 1 1 1 1 1 1	Hawaii	0975
Illinois-Northern 0752 Illinois-Southern 0754 Indiana-Northern 0755 Indiana-Southern 0756 Iowa-Northern 0862 Iowa-Southern 0863 Kansas 1083 Kentucky-Eastern 0643 Kentucky-Western 0644 Louisiana-Eastern* 053L/0524 Louisiana-Middle* 053N/0525 Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Idaho	0976
Illinois-Southern 0754 Indiana-Northern 0755 Indiana-Southern 0756 Iowa-Northern 0862 Iowa-Southern 0863 Kansas 1083 Kentucky-Eastern 0643 Kentucky-Western 0644 Louisiana-Eastern* 053L/0524 Louisiana-Middle* 053N/0525 Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Illinois-Central	0753
Indiana-Northern 0755 Indiana-Southern 0756 Iowa-Northern 0862 Iowa-Southern 0863 Kansas 1083 Kentucky-Eastern 0643 Kentucky-Western 0644 Louisiana-Eastern* 053L/0524 Louisiana-Middle* 053N/0525 Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Illinois-Northern	0752
Indiana-Southern 0756 Iowa-Northern 0862 Iowa-Southern 0863 Kansas 1083 Kentucky-Eastern 0643 Kentucky-Western 0644 Louisiana-Eastern* 053L/0524 Louisiana-Middle* 053N/0525 Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Illinois-Southern	0754
Iowa-Northern 0862 Iowa-Southern 0863 Kansas 1083 Kentucky-Eastern 0643 Kentucky-Western 0644 Louisiana-Eastern* 053L/0524 Louisiana-Middle* 053N/0525 Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Missouri-Eastern 0865 Missouri-Western 0865 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Indiana-Northern	0755
Iowa-Southern 0863 Kansas 1083 Kentucky-Eastern 0643 Kentucky-Western 0644 Louisiana-Eastern* 053L/0524 Louisiana-Middle* 053N/0525 Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Missouri-Eastern 0865 Missouri-Western 0865 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Indiana-Southern	0756
Kansas 1083 Kentucky-Eastern 0643 Kentucky-Western 0644 Louisiana-Eastern* 053L/0524 Louisiana-Middle* 053N/0525 Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Iowa-Northern	0862
Kentucky-Eastern 0643 Kentucky-Western 0644 Louisiana-Eastern* 053L/0524 Louisiana-Middle* 053N/0525 Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Iowa-Southern	0863
Kentucky-Western 0644 Louisiana-Eastern* 053L/0524 Louisiana-Middle* 053N/0525 Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Kansas	1083
Louisiana-Eastern* 053L/0524 Louisiana-Middle* 053N/0525 Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Missouri-Eastern 0865 Missouri-Western 0865 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Kentucky-Eastern	0643
Louisiana-Middle* 053N/0525 Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Kentucky-Western	0644
Louisiana-Western 0536 Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Louisiana-Eastern*	053L/0524
Maine 0100 Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Louisiana-Middle*	053N/0525
Maryland 0416 Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Louisiana-Western	0536
Massachusetts 0101 Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Maine	0100
Michigan-Eastern 0645 Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Maryland	0416
Michigan-Western 0646 Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Massachusetts	0101
Minnesota 0864 Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Michigan-Eastern	0645
Mississippi-Northern 0537 Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Michigan-Western	0646
Mississippi-Southern 0538 Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Minnesota	0864
Missouri-Eastern 0865 Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Mississippi-Northern	0537
Missouri-Western 0866 Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Mississippi-Southern	0538
Montana 0977 Nebraska 0867 Nevada 0978 New Hampshire 0102	Missouri-Eastern	0865
Nebraska0867Nevada0978New Hampshire0102	Missouri-Western	0866
Nevada 0978 New Hampshire 0102	Montana	0977
New Hampshire 0102	Nebraska	0867
^	Nevada	0978
New Jersey 0312	New Hampshire	0102
	New Jersey	0312

District	Number
New Mexico	1084
New York-Eastern	0207
New York-Northern	0206
New York-Southern	0208
New York-Western	0209
North Carolina-Eastern	0417
North Carolina-Middle	0418
North Carolina-Western	0419
North Dakota	0868
Northern Mariana Islands	0994
Ohio-Northern	0647
Ohio-Southern	0648
Oklahoma-Eastern	1086
Oklahoma-Northern	1085
Oklahoma-Western	1087
Oregon	0979
Pennsylvania-Eastern	0313
Pennsylvania-Middle	0314
Pennsylvania-Western	0315
Puerto Rico	0104
Rhode Island	0103
South Carolina	0420
South Dakota	0869
Tennessee-Eastern	0649
Tennessee-Middle	0650
Tennessee-Western	0651
Texas-Eastern	0540
Texas-Northern	0539
Texas-Southern	0541
Texas-Western	0542
Utah	1088
Vermont	0210

District	Number
Virgin Islands	0391
Virginia-Eastern	0422
Virginia-Western	0423
Washington-Eastern	0980
Washington-Western	0981
West Virginia-Northern	0424
West Virginia-Southern	0425
Wisconsin-Eastern	0757
Wisconsin-Western	0758
Wyoming	1089

Appendix C-2: District Codes Sorted Alphabetically by District Within Circuit

Note: Districts listed below with "*" following "District" name (e.g., Alaska) have two codes. The combination alphabetic and numeric code is used on the Statistics Division database; the number-only code is used on the CIVIL database.

When a JS-5 or JS-6 record is received at the Administrative Office, the Statistics Division software converts the numeric-only code to its corresponding combination code at the time the record is entered into the database.

District	Number	
District of Columbia	0090	
First Circuit		
Maine	0100	
Massachusetts	0101	
New Hampshire	0102	
Puerto Rico	0104	
Rhode Island	0103	
Second Circuit		
Connecticut	0205	
New York-Eastern	0207	
New York-Northern	0206	
New York-Southern	0208	
New York-Western	0209	
Vermont	0210	
Third Circuit		
Delaware	0311	
New Jersey	0312	
Pennsylvania-Eastern	0313	
Pennsylvania-Middle	0314	
Pennsylvania-Western	0315	
Virgin Islands	0391	
Fourth Circuit		
Maryland	0416	
North Carolina-Eastern	0417	
North Carolina-Middle	0418	

District	Number	
North Carolina-Western	0419	
South Carolina	0420	
Virginia-Eastern	0422	
Virginia-Western	0423	
West Virginia-Northern	0424	
West Virginia-Southern	0425	
Fifth Circuit		
Louisiana-Eastern*	053L/0524	
Louisiana-Middle*	053N/0525	
Louisiana-Western	0536	
Mississippi-Northern	0537	
Mississippi-Southern	0538	
Texas-Eastern	0540	
Texas-Northern	0539	
Texas-Southern	0541	
Texas-Western	0542	
Sixth Circuit		
Kentucky-Eastern	0643	
Kentucky-Western	0644	
Michigan-Eastern	0645	
Michigan-Western	0646	
Ohio-Northern	0647	
Ohio-Southern	0648	
Tennessee-Eastern	0649	
Tennessee-Middle	0650	
Tennessee-Western	0651	
Seventh Circuit		
Illinois-Central	0753	
Illinois-Northern	0752	
Illinois-Southern	0754	
Indiana-Northern	0755	
Indiana-Southern	0756	

District	Number	
Wisconsin-Eastern	0757	
Wisconsin-Western	0758	
Eighth Circuit		
Arkansas-Eastern	0860	
Arkansas-Western	0861	
Iowa-Northern	0862	
Iowa-Southern	0863	
Minnesota	0864	
Missouri-Eastern	0865	
Missouri-Western	0866	
Nebraska	0867	
North Dakota	0868	
South Dakota	0869	
Ninth Circuit		
Alaska*	097X/0969	
Arizona	0970	
California-Central	0973	
California-Eastern	0972	
California-Northern	0971	
California-Southern	0974	
Guam	0993	
Hawaii	0975	
Idaho	0976	
Montana	0977	
Nevada	0978	
Northern Mariana Islands	0994	
Oregon	0979	
Washington-Eastern	0980	
Washington-Western	0981	
Tenth Circuit		
Colorado	1082	
Kansas	1083	

District	Number	
New Mexico	1084	
Oklahoma-Eastern	1086	
Oklahoma-Northern	1085	
Oklahoma-Western	1087	
Utah	1088	
Wyoming	1089	
Eleventh Circuit		
Alabama-Middle	1127	
Alabama-Northern	1126	
Alabama-Southern	1128	
Florida-Middle*	113A/1130	
Florida-Northern	1129	
Florida-Southern*	113C/1131	
Georgia-Middle*	113G/1133	
Georgia-Northern*	113E/1132	
Georgia-Southern*	113J/1134	

Appendix D: CIVIL Case Codes

JURISDICTION CODES:

Code	Description
1	U.S. Plaintiff
2	U.S. Defendant
3	Federal Question
4	Diversity
5	Local Question

NATURE OF SUIT CODES:

See Nature of Suit listings in Appendix A of this document.

CASE ORIGIN CODES:

Code	Description
1	Original Proceeding
2	Removed from State
3	Remanded
4	Reopened/Reinstated
5	Transferred
6	Multidistrict Litigation
7	Magistrate Appeal

DIVERSITY PLAINTIFF CODES:

Code	Description
1 2 3 4	Citizen of this state Citizen of another state Citizen or subject of a foreign country Incorporated, or principal place of business
5 6	in this state Incorporated and principal place of business in another state Foreign nation

DIVERSITY DEFENDANT CODES:

Code Description

- 1 Citizen of this state2 Citizen of another state
- 3 Citizen or subject of a foreign country
- 4 Incorporated, or principal place of business in this state
- 5 Incorporated and principal place of business in another state
- 6 Foreign nation

CLASS ACTION CODES:

Code	Description
(blank), N or n 1, Y or y 2, D or d 3, G or g	JS-5 No Class Action JS-5 Class Action/Undetermined JS-5 or JS-6 Class Action Denied JS-5 or JS-6 Class Action Granted
-, 3	

December

MONETARY DEMAND CODES IN THOUSANDS OF DOLLARS:

(ROUNDED TO NEAREST THOUSAND):

Code	Description
0	less than \$500 or no amount demanded
1 2 10 300 9999	\$1,000 \$2,000 \$10,000 \$300,000 \$9,998,500 or more
Examples	
1 3 10 300 2500	\$1,234 \$2,575 \$9,999 \$299,600 \$2,500,400

Appene	nees	CIVIL	Statistical Reporting Otilde - Ver. 2.1 07/1777
JURY I	DEMAND CODES - CASE OPENING:	DISPOSIT	ION CODES, continued
Code	Description	09	Judgment-Court Trial
	•		Judgment-Directed Verdict
b	Both Parties Demand		Judgment-Judgment on Consent
d	Defendant's Demand		Judgment-Judgment on Default
n	No Demand		Judgment-Jury Verdict
p	Plaintiff's Demand		Judgment-Motion Before Trial
Р	Taman o Bomana		Judgment-Other
FEE ST	ATUS:		Stayed Pending Bankruptcy
ILLOI	<u> </u>		Statistical Closing
Code	Description		Trans/Remand-MDL Transfer
Code	Description	-	Trans/Remand-Remanded to State Court
cio	Criminal Justice Act	-	Trans/Remand-Remanded to U.S. Agency
cja fo			Trans/Remand-Transfer to Another District
fp nd	In forma pauperis Paid		District Court Affirmed Decision in its Entirety
pd	Waived		District Court Ammed Decision in the Entirety
WV	Due	20 Part	District Court Reversed Decision III Whole of
due	Due	Рап	
ARBITE	RATION CODES		
Code	Description	NATURE O	F JUDGMENT CODES:
Oodc	Docomplian	Code Desc	cription
Υ	JS-5 Candidate for arbitration		
V	JS-5 or JS-6 Voluntary referral	0 No M	Monetary Award
M	JS-5 or JS-6 Mandatory referral		etary Award Only
E	JS-5 or JS-6 Meets exemption requirements		etary Award and Other
[blank]	JS-5 or JS-6 No arbitration status or does not		nction
[blarik]	qualify for arbitration		eiture, Foreclosure, Condemnation, Etc.
	quality for arbitration		ts Only
PROGE	RESS-AT-TERMINATION CODES:		ts and Attorney Fees
Code	Description		
Code	Description	II IDGMEN	T-FOR CODES:
01	Before Issue Joined - No Court Action	30DGWLN	1-1 OK CODES.
02	Before Issue Joined - Order Entered	Code Desc	crintion
11	Before Issue Joined - Hearing Held	Code Desi	cription
12	Before Issue Joined - Motion Decided	1 Plair	atiff
03 04	After Issue Joined - No Court Action	2 Defe 3 Both	endant
-	After Issue Joined - Judgment on Motion	3 50111	
05	After Issue Joined - Pretrial Conference Held	MONETAD	WANNARD CODEC
06	After Issue Joined - During Court Trial		Y AWARD CODES:
07	After Issue Joined - During Jury Trial		SANDS OF DOLLARS:
08	After Issue Joined - After Court Trial	(ROUNDE	D TO NEAREST THOUSAND):
09	After Issue Joined - After Jury Trial	01-	Description
10 13	After Issue Joined - Other After Arbitration - Request for Trial De Novo	Code	Description
10	And Andread Troquestroi That De 14040	0	less than \$500 or no amount
DISPO	SITION CODES:		demanded
		1	\$1,000
Code	Description	2	\$2,000
	r r · · ·	10	\$10,000
03	Dismissed-Lack of Jurisdiction	300	\$300,000
14	Dismissed-Other	9999	\$9,998,500 or more
13	Dismissed-Offier Dismissed-Settled	5555	φυ,υυυ,υυυ Οι ΠΙΟΙΟ
12	Dismissed-Settled Dismissed-Voluntarily	Examples	
02	Dismissed-Want of Prosecution	Lampies	
15	Judgment-Award of Arbitrator	1	\$1,234
10	Jacyment-Award of Albitrator	1	
		3	\$2,575 \$0,000
		10	\$9,999

300 \$299,600 2500 \$2,500,400

Appendix E: County Codes

County Codes are validated against the CNTY_TBL located in: \$DBPATH/../rptsoft/rptexe/js5.rpt.

Α	la	ba	m	a
$\boldsymbol{\Gamma}$	а	va		а

Autauga 01001 01003 Baldwin Barbour 01005 Bibb 01007 Blout 01009 Bullock 01011 01013 Butler 01015 Calhoun Chambers 01017 Cherokee 01019 Chilton 01021 01023 Choctaw 01025 Clarke 01027 Clay 01029 Cleburne Coffee 01031 01033 Colbert 01035 Conecuh Coosa 01037 Covington 01039 Crenshaw 01041 Cullman 01043 Dale 01045 Dallas 01047 De Kalb 01049 Elmore 01051 01053 Escambia 01055 Etowah Fayette 01057 Franklin 01059 Geneva 01061 Greene 01063 01065 01067 Henry Houston 01069 Jackson 01071 01073 Jefferson 01075 Lamar 01077 I auderdale Lawrence 01079 Lee 01081 01083 Limestone Lowndes 01085 Macon 01087 01089 Madison Marengo 01091 01093 Marion 01095 Marshall 01097 Mobile 01099 Monroe 01101 Montgomery Morgan 01103 01105 Perry **Pickens** 01107 Pike 01109

01111 Randolph Russell 01113 Shelby 01117 01115 St. Clair Sumter 01119 Talladega 01121 01123 Tallapoosa Tuscaloosa 01125 01127 Walker 01129 Washington Wilcox 01131 Winston 01133

Alaska

Aleutian Islands 02010 02013 Aleutians East 02020 Anchorage 02030 Angoon 02040 Barrow-North Slope Bethel 02050 **Bristol Bay** 02060 Cordova 02080 02070 Dillingham 02090 Fairbanks-North Star Haines 02100 Juneau 02110 Kenai-Cook Inlet 02120 02122 Kenai Peninsula 02130 Ketchikan-Gateway Kobuk 02140 Kodiak Island 02150 Kuskokwim 02160 Lake & Peninsula 02164 Matanuska-Susitna 02170 Nome 02180 North Slope 02185 Northwest Arctic 02188 Outer Ketchikan 02190 02200 Prince of Wales Seward 02210 02220 Sitka Skagway-Angoon 02231 Skagway-Yakutat 02230 Southeast Fairbanks 02240 Upper Yukon 02250 Valdez-Chitina-Whittier 02260 Valdez-Cordova 02261 Wade Hampton 02270 02280 Wrangell-Petersburg 02290 Yukon-Koyukuk

Appendices			CI VIL Statisti	icai Reporting Guide - Ver.	2.1 07/1777
Arizona				Mariposa	06043
		Lafayette	05073		
		Lawrence	05075	Mendocino	06045
Apache		Lee	05077	Merced	06047
04001		Lincoln	05079	Modoc	06049
Cochise	040	Little River	05081	Mono	06051
	03	Logan	05083	Monterey	06053
Coconino		Lonoke	05085	Napa	06055
04005		Madison	05087	Nevada	06057
Gila	04007	Marion	05089	Orange	06059
Graham	040	Miller	05091	Placer	06061
0 1	09	Mississippi	05093	Plumas	06063
Greenlee	04011	Monroe	05095	Riverside	06065
Maricopa	04013	Montgomery	05097	Sacramento	06067
Mohave	040	Nevada	05099	San Benito	06069
Marrata	15 04017	Newton	05101 05103	San Bernardino	0
Navajo	04017	Ouachita	05105		6
Pima		Perry			0
Pinal	04021	Phillips	05107		7
Santa Cruz	04023	Pike Dainaett	05109 05111	Can Diago	1 06073
Yavapai	04025 04027	Poinsett	05113	San Diego	06073
Yuma	04027	Polk	05115	San Francisco 06075	
Arkansas		Pope			00077
Airaiisas		Prairie Pulaski	05117 05119	San Joaquin	06077 06079
Arkansas		Randolph	05121	San Luis Obispo San Mateo	06079
05001		Saline	05121	Santa Barbara	00001
Ashley	05003	Scott	05123	06083	
Baxter	05005	Searcy	05129	Santa Clara	06085
Benton	05005	Sebastian	05129	Santa Cruz	06083
Boone	05009	Sevier	05133	Shasta	06089
Bradley	05011	Sharp	05135	Sierra	06091
Calhoun	05013	Stone	05137	Siskiyou	06093
Carroll	05015	St. Francis	05123	Solano	06095
Chicot	05017	Union	05123	Sonoma	06097
Clark	05019	Van Buren	05141	Stanislaus	06099
Clay	05021	Washington	05143	Sutter	06101
Cleburne	05023	White	05145	Tehama	06103
Cleveland	05025	Woodruff	05147	Trinity	06105
Columbia	05027	Yell	05149	Tulare	06107
Conway	05029			Tuolumne	06109
Craighead	05031	California		Ventura	06111
Crawford	05033			Yolo	06113
Crittenden	05035	Alameda	06001	Yuba	06115
Cross	05037	Alpine	06003		
Dallas	05039	Amador	06005	Colorado	
Desha	05041	Butte	06007		
Drew	05043	Calaveras	06009	Adams	08001
Faulkner	05045	Colusa	06011	Alamosa	08003
Franklin	05047	Contra Costa	06013	Arapahoe	08005
Fulton	05049	Del Norte	06015	Archuleta	08007
Garland	05051	El Dorado	06017	Baca	08009
Grant	05053	Fresno	06019	Bent	08011
Greene	05055	Glenn	06021	Boulder	08013
Hempstead	05057	Humboldt	06023	Chaffee	08015
Hot Spring	05059	Imperial	06025	Cheyenne	08017
Howard	05061	Inyo	06027	Clear Creek	08019
Indonondonos			06029	Conejos	08021
Independence	05063	Kern	00020	00110,003	
Izard		Kern Kings	06031	Costilla	08023
	05063			-	
Izard	05063 05065	Kings	06031	Costilla	08023
Izard Jackson	05063 05065 05067	Kings Lake	06031 06033 04012 06035	Costilla Crowley	08023 08025 08027 08029
Izard Jackson Jefferson	05063 05065 05067 05069	Kings Lake La Paz	06031 06033 04012	Costilla Crowley Custer	08023 08025 08027
Izard Jackson Jefferson	05063 05065 05067 05069	Kings Lake La Paz Lassen	06031 06033 04012 06035	Costilla Crowley Custer Delta	08023 08025 08027 08029

	Ŭ				**
Eagle	08037	Washington	11001	St. Lucie	12111
El Paso	08041			Sumter	12119
Elbert	08039			Suwannee	12121
Fremont	08043	Florido		Taylor	12123
Garfield	08045	Florida		Union	12125
Gilpin	08047		40004	Volusia	12127
Grand	08049	Alachua	12001	Wakulla	12129
Gunnison	08051	Baker	12003	Walton	12131
Hinsdale	08053	_	4000=	Washington	12133
Huerfano	08055	Bay	12005	Coordia	
Jackson	08057	Bradford	12007	Georgia	
Jefferson	08059	Brevard	12009	A U	13001
Kitowa	08061	Broward	12011	Appling	
Kit Carson	08063	Calhoun	12013	Atkinson	13003
La Plata Lake	08067 08065	Charlotte Citrus	12015 12017	Bacon Baker	13005 13007
	08069		12017		13007
Larimer	08071	Clay	12019	Baldwin Banks	13011
Las Animas		Collier			
Lincoln	08073	Columbia	12023	Barrow	13013
Logan	08075 08077	Dade DeSoto	12025 12027	Bartow	13015 13017
Mesa	08077		12027	Ben Hill	13017
Mineral Moffat	08081	Dixie Duval	12029	Berrien Bibb	13019
Montezuma	08083 08085	Escambia	12033 12035	Bleckley	13023 13025
Montros	08087	Flagler Franklin	12035	Brantley Brooks	13025
Morgan Otero	08089	Gadsden	12037	Bryan	13027
Ouray	08091	Gausden	12041	Bulloch	13031
Park	08093	Glades	12043	Burke	13033
Phillips	08095	Gulf	12045	Butts	13035
Pitkin	08097	Hamilton	12043	Calhoun	13033
Prowers	08099	Hardee	12047	Camden	13037
Pueblo	08101	Hendry	12051	Candler	13043
Rio Blanco	08103	Hernando	12053	Carroll	13045
Rio Grande	08105	Highlands	12055	Catoosa	13047
Routt	08107	Hillsborough	12057	Charlton	13049
Saguache	08109	Holmes	12059	Chatham	13051
San Juan	08111	Indian River	12061	Chattahoochee	
San Miguel	08113	Jackson	12063	13053	
Sedgwick	08115	Jefferson	12065	Chattooga	13055
Summit	08117	Lafayette	12067	Cherokee	13057
Teller	08119	Lake	12069	Clarke	13059
Washington	08121	Lee	12071	Clay	13061
Weld	08123	Leon	12073	Clayton	13063
Yuma	08125	Levy	12075	Clinch	13065
		Liberty	12077	Cobb	13067
Connecticut		Madison	12079	Coffee	13069
		Manatee	12081	Colquitt	13071
Fairfield	09001	Marion	12083	Columbia	13073
Hartford	09003	Martin	12085	Columbus City	13510
Litchfield	09005	Monroe	12087	Cook	13075
Middlesex	09007	Nassau	12089	Coweta	13077
New Haven	09009	Okaloosa	12091	Crawford	13079
New London	09011	Okeechobee	12093	Crisp	13081
Tolland	09013	Orange	12095	Dade	13083
Windham	09015	Osceola	12097	Dawson	13085
D. I.		Palm Beach	12099	De Kalb	13089
Delaware		Pasco	12101	Decatur	13087
		Pinellas	12103	Dodge	13091
Kent	10001	Polk	12105	Dooly	13093
New Castle	10003	Putnam	12107	Dougherty	13095
Sussex	10005	Santa Rosa	12113	Douglas	13097
District CO.		Sarasota	12115	Early	13099
District of Colu	ımbia	Seminole	12117	Echols	13101
		St. Johns	12109	Effingham	13103

				1 0	
Elbert	13105	Putnam	13237	Boise	16015
Emanuel	13107	Quitman	13239	Bonner	16017
Evans	13109	Rabun	13241	Bonneville	16019
Fannin	13111	Randolph	13243	Boundary	16021
Fayette	13113	Richmond	13245	Butte	16023
Floyd	13115	Rockdale	13247	Camas	16025
Forsyth	13117	Schley	13249	Canyon	16027
Franklin	13119	Screven	13251	Caribou	16029
Fulton	13121	Seminole	13253	Cassia	16031
Gilmer	13123	Spalding	13255	Clark	16033
Glascock	13125	Stephens	13257	Clearwater	16035
Glynn	13127	Stewart	13259	Custer	16037
Gordon	13129	Sumter	13261	Elmore	16039
Grady	13131	Talbot	13263	Franklin	16041
Greene	13133	Taliaferro	13265	Fremont	16043
Gwinnett	13135	Tattnall	13267	Gem	16045
Habersham	13137	Taylor	13269	Gooding	16047
Hall	13139	Telfair	13271	Idaho	16049
Hancock	13141	Terrell	13273	Jefferson	16051
Haralson	13143	Thomas	13275	Jerome	16053
Harris	13145	Tift	13277	Kootenai	16055
Hart	13147	Toombs	13279	Latah	16057
Heard	13149	Towns	13281	Lemhi	16059
Henry	13151	Treutlen	13283	Lewis	16061
Houston	13153	Troup	13285	Lincoln	16063
Irwin	13155	Turner	13287	Madison	16065
Jackson	13157	Twiggs	13289	Minidoka	16067
Jasper	13159	Union	13291	Nez Perce	16069
Jeff Davis	13161	Upson	13293	Oneida	16071
Jefferson	13163	Walker	13295	Owyhee	16071
Jenkins	13165	Walton	13297	Payette	16075
Johnson	13167	Ware	13299	Power	16077
Jones	13169	Warren	13301	Shoshone	16079
Lamar	13171	Washington	13303	Teton	16081
Lanier	13173	Wayne	13305	Twin Falls	16083
Laurens	13175	Webster	13307	Valley	16085
Lee	13177	Wheeler	13309	Washington	16087
Liberty	13179	White	13311	Washington	
Lincoln	13181	Whitfield	13313	Illinois	
Long	13183	Wilcox	13315		
Lowndes	13185	Wilkes	13317	Adams	17001
Lumpkin	13187	Wilkinson	13319	Alexander	17003
Macon	13193	Worth	13321	Bond	17005
Madison	13195	· · · · · · · · · · · · · · · · · · ·		Boone	17007
Marion	13197	Guam		Brown	17009
McDuffie	13189			Bureau	17011
McIntosh	13191	Guam	66010	Calhoun	17013
Meriwether	13199	Guain		Carroll	17015
Miller	13201	Hawaii		Cass	17017
Mitchell	13205	i iawan		Champaign	17017
Monroe	13207	Hawaii	15001	Christian	17013
Montgomery	13209	Honolulu	15003	Clark	17023
Morgan	13211	Kalawao	15005	Clay	17025
Murray	13213	Kauai	15007	Clinton	17027
Muscogee	13215	Maui	15007	Coles	17027
Newton	13217	IVIQUI	10000	Cook	17029
Oconee	13217	Idaho		Crawford	17031
Oglethorpe	13221			Cumberland	17035
Paulding	13223	Ada	16001	De Kalb	17033
Paulding Peach	13225	Adams	16001	De Witt	17037
Pickens	13225	Bannock	16005	De vviii Douglas	17039
Pierce	13227	Bear Lake	16005	Du Page	17041
Pike	13231	Benewah	16007	•	17043
Pike Polk				Edgar Edwards	17043
	13233	Bingham	16011 16013		
Pulaski	13235	Blaine	16013	Effingham	17049

1	1 5				
Fayette	17051	Union	17181	Martin	18101
Ford	17053	Vermilion	17183	Miami	18103
Franklin	17055	Wabash	17185	Monroe	18105
Fulton	17057	Warren	17187	Montgomery	18107
Gallatin	17059	Washington	17189	Morgan	18109
Greene	17061	Wayne	17191	Newton	18111
Grundy	17063	White	17193	Noble	18113
Hamilton	17065	Whiteside	17195	Ohio	18115
Hancock	17067	Will	17197	Orange	18117
Hardin	17069	Williamson	17199	Owen	18119
Henderson	17071	Winnebago	17201	Parke	18121
Henry	17073	Woodford	17203	Perry	18123
Iroquois	17075			Pike	18125
Jackson	17077	Indiana		Porter	18127
Jasper	17079			Posey	18129
Jefferson	17081	Adams	18001	Pulaski	18131
Jersey	17083	Allen	18003	Putnam	18133
Jo Daviess	17085	Bartholomew	18005	Randolph	18135
Johnson	17087	Benton	18007	Ripley	18137
Kandall	17093	Blackford	18009	Rush	18139
Kane	17089	Boone	18011	Scott	18143
Kankakee	17091	Brown	18013	Shelby	18145
Knox	17095	Carroll	18015	Spencer	18147
La Salle	17099	Cass	18017	Starke	18149
Lake	17097	Clark	18019	Steuben	18151
Lawrence	17101	Clay	18021	St. Joseph	18141
Lee	17103	Clinton	18023	Sullivan	18153
Livingston	17105	Crawford	18025	Switzerland	18155
Logan	17107	Daviess	18027	Tippecanoe	18157
Macon	17115	De Kalb	18033	Tipton	18159
Macoupin	17117	Dearborn	18029	Union	18161
Madison	17119	Decatur	18031	Vanderburgh	18163
Marion	17113	Delaware	18035	Variderburgh	18165
Marshall	17123	Dubois	18037	Vigo	18167
Mason	17125	Elkhart	18037	Wabash	18169
Massac	17127	Fayette	18041	Warren	18171
McDonough	17109	Floyd	18043	Warrick	18173
McHenry	17111	Fountain	18045	Washington	18175
McLean	17113	Franklin	18047	_	18177
Menard	17113	Fulton	18049	Wayne Wells	18179
Mercer	17129	Gibson	18051	White	18181
	17131		18053		18183
Monroe	17135	Grant	18055	Whitley	10103
Montgomery		Greene		Iowa	
Morgan	17137	Hamilton	18057	IOWa	
Moultrie	17139	Hancock	18059	A alain	10001
Ogle	17141	Harrison	18061	Adair	19001
Peoria	17143	Hendricks	18063	Adams	19003
Perry	17145	Henry	18065	Allamakee	19005
Piatt	17147	Howard	18067	Appanoose	19007
Pike	17149	Huntington	18069	Audubon	19009
Pope	17151	Jackson	18071	Benton	19011
Pulaski	17153	Jasper	18073	Black Hawk	19013
Putnam	17155	Jay	18075	Boone	19015
Randolph	17157	Jefferson	18077	Bremer	19017
Richland	17159	Jennings	18079	Buchanan	19019
Rock Island	17161	Johnson	18081	Buena Vista	19021
Saline	17165	Knox	18083	Butler	19023
Sangamon	17167	Kosciusko	18085	Calhoun	19025
Schuyler	17169	La Porte	18091	Carroll	19027
Scott	17171	Lagrange	18087	Cass	19029
Shelby	17173	Lake	18089	Cedar	19031
Stark	17175	Lawrence	18093	Cerro Gordo	19033
Stephenson	17177	Madison	18095	Cherokee	19035
St. Clair	17163	Marion	18097	Chickasaw	19037
Tazewell	17179	Marshall	18099	Clarke	19039
-				-	

				*	
Clay	19041	Tama	19171	Kiowa	20097
Clayton	19043	Taylor	19173	Labette	20099
Clinton	19045	Union	19175	Lane	20101
Crawford	19047	Van Buren	19177	Leavenworth	20103
Dallas	19049	Wapello	19179	Lincoln	20105
Davis	19051	Warren	19181	Linn	20107
Decatur	19053	Washington	19183	Logan	20109
Delaware	19055	Wayne	19185	Lyon	20111
Des Moines	19057	Webster	19187	Marion	20115
Dickinson	19059	Winnebago	19189	Marshall	20117
Dubuque	19061	Winneshiek	19191	McPherson	20113
Emmet	19063	Woodbury	19193	Meade	20119
Fayette	19065	Worth	19195	Miami	20121
Floyd	19067	Wright	19197	Mitchell	20123
•	19067	vviigrit	19191		20125
Franklin		Kansas		Montgomery	
Fremont	19071	Nalisas		Morris	20127
Greene	19073			Morton	20129
Grundy	19075	Allen	20001	Nemaha	20131
Guthrie	19077	Anderson	20003	Neosho	20133
Hamilton	19079	Atchison	20005	Ness	20135
Hancock	19081	Barber	20007	Norton	20137
Hardin	19083	Barton	20009	Osage	20139
Harrison	19085	Bourbon	20011	Osborne	20141
	19087				
Henry		Brown	20013	Ottawa	20143
Howard	19089	Butler	20015	Pawnee	20145
Humboldt	19091	Chase	20017	Phillips	20147
lda	19093	Chautauqua	20019	Pottawatomie	20149
Iowa	19095	Cherokee	20021	Pratt	20151
Jackson	19097	Cheyenne	20023	Rawlins	20153
Jasper	19099	Clark	20025	Reno	20155
Jefferson	19101	Clay	20027	Republic	20157
Johnson	19103	Cloud	20029	Rice	20159
Jones	19105	Coffey	20031	Riley	20161
		•		•	
Keokuk	19107	Comanche	20033	Rooks	20163
Kossuth	19109	Cowley	20035	Rush	20165
Lee	19111	Crawford	20037	Russell	20167
Linn	19113	Decatur	20039	Saline	20169
Louisa	19115	Dickinson	20041	Scott	20171
	19117	Doniphan	20043	Sedgwick	20173
Lucas		Doniphan Douglas		Sedgwick Seward	
Lucas Lyon	19119	Douglas	20043 20045	Seward	20175
Lucas Lyon Madison	19119 19121	Douglas Edwards	20043 20045 20047	Seward Shawnee	20175 20177
Lucas Lyon Madison Mahaska	19119 19121 19123	Douglas Edwards Elk	20043 20045 20047 20049	Seward Shawnee Sheridan	20175 20177 20179
Lucas Lyon Madison Mahaska Marion	19119 19121 19123 19125	Douglas Edwards Elk Ellis	20043 20045 20047 20049 20051	Seward Shawnee Sheridan Sherman	20175 20177 20179 20181
Lucas Lyon Madison Mahaska Marion Marshall	19119 19121 19123 19125 19127	Douglas Edwards Elk Ellis Ellsworth	20043 20045 20047 20049 20051 20053	Seward Shawnee Sheridan Sherman Smith	20175 20177 20179 20181 20183
Lucas Lyon Madison Mahaska Marion Marshall Mills	19119 19121 19123 19125 19127 19129	Douglas Edwards Elk Ellis Ellsworth Finney	20043 20045 20047 20049 20051 20053 20055	Seward Shawnee Sheridan Sherman Smith Stafford	20175 20177 20179 20181 20183 20185
Lucas Lyon Madison Mahaska Marion Marshall	19119 19121 19123 19125 19127 19129 19131	Douglas Edwards Elk Ellis Ellsworth	20043 20045 20047 20049 20051 20053 20055 20057	Seward Shawnee Sheridan Sherman Smith	20175 20177 20179 20181 20183 20185 20187
Lucas Lyon Madison Mahaska Marion Marshall Mills	19119 19121 19123 19125 19127 19129 19131 19133	Douglas Edwards Elk Ellis Ellsworth Finney	20043 20045 20047 20049 20051 20053 20055 20057 20059	Seward Shawnee Sheridan Sherman Smith Stafford	20175 20177 20179 20181 20183 20185 20187 20189
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell	19119 19121 19123 19125 19127 19129 19131	Douglas Edwards Elk Ellis Ellsworth Finney Ford	20043 20045 20047 20049 20051 20053 20055 20057	Seward Shawnee Sheridan Sherman Smith Stafford Stanton	20175 20177 20179 20181 20183 20185 20187
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe	19119 19121 19123 19125 19127 19129 19131 19133 19135	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin	20043 20045 20047 20049 20051 20053 20055 20057 20059 20061	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens	20175 20177 20179 20181 20183 20185 20187 20189 20191
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary	20043 20045 20047 20049 20051 20053 20055 20057 20059 20061	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham	20043 20045 20047 20049 20051 20053 20055 20057 20059 20061 20063 20065	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant	20043 20045 20047 20049 20051 20053 20055 20057 20059 20061 20063 20065 20067	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20197
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray	20043 20045 20047 20049 20051 20053 20055 20057 20059 20061 20063 20065 20067 20069	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20197 20199
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley	20043 20045 20047 20049 20051 20053 20055 20057 20059 20061 20063 20065 20067 20069	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20197 20199 20201
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood	20043 20045 20047 20049 20051 20053 20055 20057 20059 20061 20063 20065 20067 20069 20071	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20197 20199 20201 20203
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto Plymouth	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145 19147	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood Hamilton	20043 20045 20047 20049 20051 20053 20055 20057 20069 20061 20063 20065 20067 20069 20071 20073 20075	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita Wilson	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20197 20201 20203 20205
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto Plymouth Pocahontas	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145 19147 19149 19151	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood	20043 20045 20047 20049 20051 20053 20055 20057 20069 20061 20063 20065 20067 20069 20071 20073 20075 20077	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita Wilson Woodson	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20197 20201 20203 20205 20207
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto Plymouth	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145 19147 19149 19151	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood Hamilton	20043 20045 20047 20049 20051 20053 20055 20057 20069 20061 20063 20065 20067 20069 20071 20073 20075 20077	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita Wilson	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20197 20201 20203 20205
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto Plymouth Pocahontas	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145 19147 19149 19151	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood Hamilton Harper	20043 20045 20047 20049 20051 20053 20055 20057 20069 20061 20063 20065 20067 20069 20071 20073 20075 20077	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita Wilson Woodson Wyandotte	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20197 20201 20203 20205 20207
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto Plymouth Pocahontas Polk	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145 19147 19149 19151 19153 19155	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood Hamilton Harper Harvey Haskell	20043 20045 20047 20049 20051 20053 20055 20057 20069 20061 20063 20065 20067 20069 20071 20073 20075 20077 20079 20081	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita Wilson Woodson Wyandotte	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20197 20201 20203 20205 20207
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto Plymouth Pocahontas Polk Pottawattamie Poweshiek	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145 19147 19149 19151 19153 19155 19157	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood Hamilton Harper Harvey Haskell Hodgeman	20043 20045 20047 20049 20051 20053 20055 20057 20069 20061 20063 20065 20067 20069 20071 20073 20075 20077 20079 20081 20083	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita Wilson Woodson	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20197 20201 20203 20205 20207
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto Plymouth Pocahontas Polk Pottawattamie Poweshiek Ringgold	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145 19147 19149 19151 19153 19155 19157	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood Hamilton Harper Harvey Haskell Hodgeman Jackson	20043 20045 20047 20049 20051 20053 20055 20057 20069 20061 20063 20065 20067 20069 20071 20073 20075 20077 20079 20081 20083 20085	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita Wilson Woodson Wyandotte Kentucky	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20201 20203 20205 20207 20209
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto Plymouth Pocahontas Polk Pottawattamie Poweshiek Ringgold Sac	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145 19147 19149 19151 19153 19155 19157 19159 19161	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood Hamilton Harper Harvey Haskell Hodgeman Jackson Jefferson	20043 20045 20047 20049 20051 20053 20055 20057 20069 20061 20063 20065 20067 20069 20071 20073 20075 20077 20079 20081 20083 20085 20087	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita Wilson Woodson Wyandotte Kentucky Adair	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20201 20203 20205 20207 20209
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto Plymouth Pocahontas Polk Pottawattamie Poweshiek Ringgold Sac Scott	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145 19147 19149 19151 19153 19155 19157 19159 19161 19163	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood Hamilton Harper Harvey Haskell Hodgeman Jackson Jefferson Jewell	20043 20045 20047 20049 20051 20053 20055 20057 20069 20061 20063 20065 20067 20069 20071 20073 20075 20077 20079 20081 20083 20085 20087 20089	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita Wilson Woodson Wyandotte Kentucky Adair Allen	20175 20177 20179 20181 20183 20185 20187 20199 20191 20193 20195 20201 20203 20205 20207 20209
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto Plymouth Pocahontas Polk Pottawattamie Poweshiek Ringgold Sac Scott Shelby	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145 19147 19149 19151 19153 19155 19157 19159 19161 19163 19165	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood Hamilton Harper Harvey Haskell Hodgeman Jackson Jefferson Jewell Johnson	20043 20045 20047 20049 20051 20053 20055 20057 20059 20061 20063 20065 20067 20069 20071 20073 20075 20077 20079 20081 20083 20085 20087 20089 20091	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita Wilson Woodson Wyandotte Kentucky Adair Allen Anderson	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20201 20203 20205 20207 20209
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto Plymouth Pocahontas Polk Pottawattamie Poweshiek Ringgold Sac Scott Shelby Sioux	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145 19147 19149 19151 19153 19155 19157 19159 19161 19163 19165 19167	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood Hamilton Harper Harvey Haskell Hodgeman Jackson Jefferson Jewell Johnson Kearny	20043 20045 20047 20049 20051 20053 20055 20057 20059 20061 20063 20065 20067 20069 20071 20073 20075 20077 20079 20081 20083 20085 20087 20089 20091 20093	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita Wilson Woodson Wyandotte Kentucky Adair Allen Anderson Ballard	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20201 20203 20205 20207 20209 21001 21003 21005 21007
Lucas Lyon Madison Mahaska Marion Marshall Mills Mitchell Monona Monroe Montgomery Muscatine Osceola O'Brien Page Palo Alto Plymouth Pocahontas Polk Pottawattamie Poweshiek Ringgold Sac Scott Shelby	19119 19121 19123 19125 19127 19129 19131 19133 19135 19137 19139 19143 19141 19145 19147 19149 19151 19153 19155 19157 19159 19161 19163 19165	Douglas Edwards Elk Ellis Ellsworth Finney Ford Franklin Geary Gove Graham Grant Gray Greeley Greenwood Hamilton Harper Harvey Haskell Hodgeman Jackson Jefferson Jewell Johnson	20043 20045 20047 20049 20051 20053 20055 20057 20059 20061 20063 20065 20067 20069 20071 20073 20075 20077 20079 20081 20083 20085 20087 20089 20091	Seward Shawnee Sheridan Sherman Smith Stafford Stanton Stevens Sumner Thomas Trego Wabaunsee Wallace Washington Wichita Wilson Woodson Wyandotte Kentucky Adair Allen Anderson	20175 20177 20179 20181 20183 20185 20187 20189 20191 20193 20195 20201 20203 20205 20207 20209

Bath	21011	Logan	21141	Catahoula	22025
Bell	21013	Lyon	21143	Clairborne	22027
Boone	21015	Madison	21151	Copncordia	22029
Bourbon	21017	Magoffin	21153	De Soto	22031
Boyd	21019	Marion	21155	East Baton Rouge	22033
Boyle	21021	Marshall	21157	East Carroll	22035
Bracken	21023	Martin	21159	East Feliciana	22037
Breathitt	21025	Mason	21161	Evangeline	22039
Breckinridge	21027	McCracken	21145	Franklin	22041
Bullitt	21029	McCreary	21147	Grant	22043
Butler	21031	McLean	21149	Iberia	22045
Caldwell	21033	Meade	21163	Iberville	22047
Calloway	21035	Menifee	21165	Jackson	22049
Campbell	21037	Mercer	21167	Jefferson	22051
Carlisle	21039	Metcalfe	21169	Jefferson Davis	2
Carroll	21041	Monroe	21171		2
Carter	21043	Montgomery	21173		0
Casey	21045	Morgan	21175		5
Christian	21047	Muhlenberg	21177		3
Clark	21049	Nelson	21179	La Salle	22059
Clay	21051	Nicholas	21181	Lafayette	22055
Clinton	21053	Ohio	21183	Lafourche	22057
Crittenden	21055	Oldham	21185	Lincoln	22061
Cumberland	21057	Owen	21187	Livingston	22063
Daviess	21059	Owsley	21189	Madison	22065
Edmonson	21061	Pendleton	21191	Morehouse	22067
Elliott	21063	Perry	21193	Muscogee	13150
Estill	21065	Pike	21195	Natchitoches	22069
Fayette	21067	Powell	21197	Orleans	22071
Fleming	21069	Pulaski	21199	Ouachita	22073
Floyd	21071	Robertson	21201	Plaquemines	22075
Franklin	21073	Rockcastle	21203	Pointe Coupee	
Fulton	21075	Rowan	21205	22077	
Gallatin	21077	Russell	21207	Rapides	22079
Garrard	21079	Scott	21209	Red River	22081
Grant	21081	Shelby	21211	Richland	22083
Graves	21083	Simpson	21213	Sabine	22085
Grayson	21085	Spencer	21215	St. Bernard	22087
Green	21087	Taylor	21217	St. Charles	22089
Greenup	21089	Todd	21219	St. Helena	22091
Hancock	21091	Trigg	21221	St. James	22093
Hardin	21093	Trimble	21223	St. John Baptist	2
Harlan	21095	Union	21225	он оонн дарион	2
Harrison	21097	Warren	21227		0
Hart	21099	Washington	21229		9
Henderson	21101	Wayne	21231		5
Henry	21103	Webster	21233	St. Landry	22097
Hickman	21105	Whitley	21235	St. Martin	22099
Hopkins	21107	Wolfe	21237	St. Mary	22101
Jackson	21109	Woodford	21239	St. Tammany	22103
Jefferson	21111	110001010		Tangipahoa	22105
Jessamine	21113	Louisiana		Tensas	22107
Johnson	21115			Terrebonne	22109
Kenton	21117	Acadia	22001	Union	22111
Knott	21119	Allen	22001	Vermilion	22113
Knox	21121	Ascension	22005	Vernon	22115
Larue	21123	Assumption	22007	Washington	22117
Laurel	21125	Avoyelles	22009	Webster	22119
Lawrence	21127	Beauregard	22011	West Baton Rouge	22121
Lee	21127	Bienville	22013	West Carroll	22123
Leslie	21131	Bossier	22015	West Feliciana	22120
Letcher	21133	Caddo	22017	22125	
Lewis	21135	Calcasieu	22017	Winn	22127
Lincoln	21137	Caldwell	22019	V V II II I	<u></u> 1 <u></u> 1
Livingston	21137	Candwell	22021	Maine	
Livingoton	21100	Carriotori	22020	manio	

Androscoggin	23001	Worcester	25027	Midland	26111
Aroostook	23003			Missaukee	26113
Cumberland	23005			Monroe	26115
Franklin	23007	Michigan		Montcalm	26117
Hancock	23009	J		Montmorency	26119
Kennebecuis	23011	Alcona	26001	Muskegon	26121
Knox	23013	Alger	26003	Newaygo	26123
Lincoln	23015	Allegan	26005	Oakland	26125
Oxford	23017	Alpena	26007	Oceana	26127
Penobscot	23017	Antrim	26007	Ogemaw	26129
	23021		26011	=	26131
Piscataquis		Arenac	26013	Ontonagon	26133
Sagadahoc	23023	Baraga		Osceola	
Somerset	23025	Barry	26015	Oscoda	26135
Waldo	23027	Bay	26017	Otsego	26137
Washington	23029	Benzie	26019	Ottawa	26139
York	23031	Berrien	26021	Presque Isle	26141
Mamdand		Branch	26023	Roscommon	26143
Maryland		Calhoun	26025	Saginaw	26145
		Cass	26027	Sanilac	26151
Allegany	24001	Charlevoix	26029	Schoolcraft	26153
Anne Arundel	24003	Cheboygan	26031	Shiawassee	26155
Baltimore City	24510	Chippewa	26033	St. Clair	26147
Baltimore County (not city)	24005	Clare	26035	St. Joseph	26149
Calvert	24009	Clinton	26037	Tuscola	26157
Caroline	24011	Crawford	26039	Van Buren	26159
Carroll	24013	Delta	26041	Washtenaw	26161
Cecil	24015	Dickenson	26043	Wayne	26163
Charles	24017	Eaton	26045	Wexford	26165
Dorchester	24019		26047	Wexioid	20103
		Emmet		Minnesota	
Frederick	24021	Genesee	26049	Milliosota	
Garrett	24023	Gladwin	26051		07004
Harford	24025	Gogebic	26053	Aitkin	27001
Howard	24027	Grand Traverse		Anoka	27003
Kent	24029		2	Becker	27005
Montgomery	24031		6	Beltrami	27007
Prince George's			0	Benton	27009
Prince George's	2		0 5	Benton Big Stone	27009 27011
Prince George's	2 4				27009
Prince George's		Gratiot	5	Big Stone	27009 27011
Prince George's	4	Gratiot Hillsdale	5 5	Big Stone Blue Earth	27009 27011 27013
Prince George's	4 0	Hillsdale	5 5 26057	Big Stone Blue Earth Brown	27009 27011 27013 27015
Prince George's Queen Anne's	4 0 3		5 5 26057 26059	Big Stone Blue Earth Brown Carlton	27009 27011 27013 27015 27017
Ü	4 0 3	Hillsdale Houghton Huron	5 5 26057 26059 26061	Big Stone Blue Earth Brown Carlton Carver Cass	27009 27011 27013 27015 27017 27019
Queen Anne's 24035	4 0 3 3	Hillsdale Houghton Huron Ingham	5 5 26057 26059 26061 26063 26065	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa	27009 27011 27013 27015 27017 27019 27021 27023
Queen Anne's 24035 Somerset	4 0 3 3 3	Hillsdale Houghton Huron Ingham Ionia	5 5 26057 26059 26061 26063 26065 26067	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago	27009 27011 27013 27015 27017 27019 27021 27023 27025
Queen Anne's 24035 Somerset St. Mary's	4 0 3 3 3 24039 24037	Hillsdale Houghton Huron Ingham Ionia Iosco	5 5 26057 26059 26061 26063 26065 26067 26069	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027
Queen Anne's 24035 Somerset St. Mary's Talbot	4 0 3 3 3 24039 24037 24041	Hillsdale Houghton Huron Ingham Ionia Iosco Iron	5 5 26057 26059 26061 26063 26065 26067 26069 26071	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029
Queen Anne's 24035 Somerset St. Mary's Talbot Washington	4 0 3 3 3 24039 24037 24041 24043	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico	4 0 3 3 3 24039 24037 24041 24043 24045	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033
Queen Anne's 24035 Somerset St. Mary's Talbot Washington	4 0 3 3 3 24039 24037 24041 24043	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester	4 0 3 3 3 24039 24037 24041 24043 24045	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico	4 0 3 3 3 24039 24037 24041 24043 24045	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts	4 0 3 3 3 24039 24037 24041 24043 24045 24047	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable	4 0 3 3 3 24039 24037 24041 24043 24045 24047	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041 27043
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable Berkshire	4 0 3 3 3 24039 24037 24041 24043 24045 24047	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake Lapeer	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085 26087	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault Fillmore	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041 27043 27045
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable Berkshire Bristol	4 0 3 3 3 24039 24037 24041 24043 24045 24047	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake Lapeer Leelanau	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085 26087 26089	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault Fillmore Freeborn	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041 27043 27045 27047
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable Berkshire Bristol Dukes	4 0 3 3 3 24039 24037 24041 24043 24045 24047 25001 25003 25005 25007	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake Lapeer Leelanau Lenawee	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085 26087 26089 26091	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault Fillmore Freeborn Goodhue	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041 27043 27045 27047
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable Berkshire Bristol Dukes Essex	4 0 3 3 3 24039 24037 24041 24043 24045 24047 25001 25003 25005 25007 25009	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake Lapeer Leelanau	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085 26087 26089 26091 26093	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault Fillmore Freeborn Goodhue Grant	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041 27043 27045 27047 27049 27051
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable Berkshire Bristol Dukes	4 0 3 3 3 3 24039 24037 24041 24043 24045 24047 25001 25003 25005 25007 25009 25011	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake Lapeer Leelanau Lenawee	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085 26087 26089 26091	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault Fillmore Freeborn Goodhue	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27041 27043 27045 27047 27049 27051 27053
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable Berkshire Bristol Dukes Essex	4 0 3 3 3 24039 24037 24041 24043 24045 24047 25001 25003 25005 25007 25009 25011 25013	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake Lapeer Leelanau Lenawee Livingston	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085 26087 26089 26091 26093 26095 26097	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault Fillmore Freeborn Goodhue Grant	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041 27043 27045 27047 27049 27051 27053
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable Berkshire Bristol Dukes Essex Franklin	4 0 3 3 3 24039 24037 24041 24043 24045 24047 25001 25003 25005 25007 25009 25011 25013 25015	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake Lapeer Leelanau Lenawee Livingston Luce	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085 26087 26089 26091 26093 26095 26097 26099	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault Fillmore Freeborn Goodhue Grant Hennepin	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041 27043 27045 27047 27049 27051 27053 27055 27057
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable Berkshire Bristol Dukes Essex Franklin Hampden	4 0 3 3 3 24039 24037 24041 24043 24045 24047 25001 25003 25005 25007 25009 25011 25013	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake Lapeer Leelanau Lenawee Livingston Luce Mackinac	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085 26087 26089 26091 26093 26095 26097	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault Fillmore Freeborn Goodhue Grant Hennepin	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041 27043 27045 27047 27049 27051 27053
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable Berkshire Bristol Dukes Essex Franklin Hampden Hampshire	4 0 3 3 3 24039 24037 24041 24043 24045 24047 25001 25003 25005 25007 25009 25011 25013 25015	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake Lapeer Leelanau Lenawee Livingston Luce Mackinac Macomb	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085 26087 26089 26091 26093 26095 26097 26099	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault Fillmore Freeborn Goodhue Grant Hennepin Houston Hubbard	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041 27043 27045 27047 27049 27051 27053 27055 27057
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable Berkshire Bristol Dukes Essex Franklin Hampden Hampshire Middlesex	4 0 3 3 3 3 24039 24037 24041 24043 24045 24047 25001 25003 25005 25007 25009 25011 25013 25015 25017	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake Lapeer Leelanau Lenawee Livingston Luce Mackinac Macomb Manistee	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085 26085 26087 26089 26091 26093 26097 26099 26101	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault Fillmore Freeborn Goodhue Grant Hennepin Houston Hubbard Isanti	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041 27043 27045 27047 27049 27051 27053 27055 27057 27059
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable Berkshire Bristol Dukes Essex Franklin Hampden Hampshire Middlesex Nantucket	4 0 3 3 3 3 24039 24037 24041 24043 24045 24047 25001 25003 25005 25007 25009 25011 25013 25015 25017 25019	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake Lapeer Leelanau Lenawee Livingston Luce Mackinac Macomb Manistee Marquette	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085 26087 26089 26091 26093 26095 26097 26099 26101 26103	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault Fillmore Freeborn Goodhue Grant Hennepin Houston Hubbard Isanti Itasca	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041 27043 27045 27047 27049 27051 27053 27055 27057 27059 27061
Queen Anne's 24035 Somerset St. Mary's Talbot Washington Wicomico Worcester Massachusetts Barnstable Berkshire Bristol Dukes Essex Franklin Hampden Hampshire Middlesex Nantucket Norfolk	4 0 3 3 3 3 24039 24037 24041 24043 24045 24045 24047 25001 25003 25005 25007 25009 25011 25013 25015 25017 25019 25021	Hillsdale Houghton Huron Ingham Ionia Iosco Iron Isabella Jackson Kalamazoo Kalkaska Kent Keweenaw Lake Lapeer Leelanau Lenawee Livingston Luce Mackinac Macomb Manistee Marquette Mason	5 5 26057 26059 26061 26063 26065 26067 26069 26071 26073 26075 26077 26079 26081 26083 26085 26085 26087 26089 26091 26093 26095 26097 26099 26101 26103 26105	Big Stone Blue Earth Brown Carlton Carver Cass Chippewa Chisago Clay Clearwater Cook Cottonwood Crow Wing Dakota Dodge Douglas Faribault Fillmore Freeborn Goodhue Grant Hennepin Houston Hubbard Isanti Itasca Jackson	27009 27011 27013 27015 27017 27019 27021 27023 27025 27027 27029 27031 27033 27035 27037 27039 27041 27043 27045 27047 27049 27051 27053 27055 27057 27069 27061 27063

IZ:44	07000	Ob a st	00045	Tin	00:00
Kittson	27069 27071	Choctaw	28019	Tippah	28139 28141
Koochiching		Clairborne	28021	Tishomingo	28141 28143
Lac Qui Parle	27073	Clark	28023	Tunica	
Lake	27075	Clay	28025	Union	28145
Lake of the Woods Le Suer	27077 27079	Coahoma	28027 28029	Walthall Warren	28147 28149
	27079 27081	Copiah	28031		28151
Lincoln	27083	Covington De Soto	28033	Washington	28153
Lyon				Wayne	
Mahnomen Marshall	27087 27089	Forrest Franklin	28035 28037	Webster Wilkinson	28155 28157
Martin	27089 27091	George	28039	Winston	28159
McLeod	27085	Greene	28041	Yalobusha	28161
Meeker	27093	Grenada	28043	Yazoo	28163
Mille Lacs	27095	Hancock	28045	1 8200	20100
Morrison	27097	Harrison	28047	Missouri	
Mower	27099	Hinds	28049	moodan	
Murray	27101	Holmes	28051	Adair	29001
Nicollet	27103	Humphreys	28053	Andrew	29003
Nobles	27105	Issaquena	28055	Atchison	29005
Norman	27107	Itawamba	28057	Audrain	29007
Olmsted	27109	Jackson	28059	Barry	29009
Otter Tail	27111	Jasper	28061	Barton	29011
Pennington	27113	Jefferson	28063	Bates	29013
Pine	27115	Jefferson Davis		Benton	29015
Pipestone	27117	20.110.00.11.20.110	2	Bollinger	29017
Polk	27119		8	Boone	29019
Pope	27121		0	Buchanan	29021
Ramsey	27123		6	Butler	29023
Red Lake	27125		5	Caldwell	29025
Redwood	27127	Jones	28067	Callaway	29027
Renville	27129	Kemper	28069	Camden	29029
Rice	27131	Lafayette	28071	Cape Girardeau	2
Rock	27133	Lamar	28073	·	9
	_,	Lamai	20070		
Roseau	27135	Lauderdale	28075		0
Roseau	27135	Lauderdale	28075		0
Roseau Scott	27135 27139	Lauderdale Lawrence	28075 28077	Carroll	0
Roseau Scott Sherburne	27135 27139 27141	Lauderdale Lawrence Leake	28075 28077 28079	Carroll Carter	0 3 1
Roseau Scott Sherburne Sibley	27135 27139 27141 27143	Lauderdale Lawrence Leake Lee	28075 28077 28079 28081		0 3 1 29033
Roseau Scott Sherburne Sibley Stearns	27135 27139 27141 27143 27145	Lauderdale Lawrence Leake Lee Leflore	28075 28077 28079 28081 28083	Carter	0 3 1 29033 29035
Roseau Scott Sherburne Sibley Stearns Steele	27135 27139 27141 27143 27145 27147	Lauderdale Lawrence Leake Lee Leflore Lincoln	28075 28077 28079 28081 28083 28085	Carter Cass	0 3 1 29033 29035 29037
Roseau Scott Sherburne Sibley Stearns Steele Stevens	27135 27139 27141 27143 27145 27147 27149 27137 27151	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion	28075 28077 28079 28081 28083 28085 28087 28089 28091	Carter Cass Cedar	0 3 1 29033 29035 29037 29039 29041 29043
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis	27135 27139 27141 27143 27145 27147 27149 27137	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison	28075 28077 28079 28081 28083 28085 28087 28089	Carter Cass Cedar Chariton	0 3 1 29033 29035 29037 29039 29041
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095	Carter Cass Cedar Chariton Christian Clark Clay	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097	Carter Cass Cedar Chariton Christian Clark Clay Clinton	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27165	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27165 27167	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057 29059
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27165 27167 27169	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057 29059 29061
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27165 27167 27169 27171	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kallb	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057 29059 29061 29063
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27165 27167 27169	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057 29059 29061 29063 29065
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright Yellow Medicine	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27165 27167 27169 27171	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike Pontotoc	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111 28113 28115	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent Douglas	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057 29059 29061 29063 29065 29067
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27165 27167 27169 27171	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike Pontotoc Prentiss	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111 28113 28115 28117	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent Douglas Dunklin	0 3 1 29033 29035 29037 29039 29041 29043 29045 29049 29051 29053 29055 29057 29059 29061 29063 29065 29067 29069
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright Yellow Medicine Mississippi	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27165 27167 27169 27171 27173	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike Pontotoc Prentiss Quitman	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111 28113 28115 28117 28119	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent Douglas Dunklin Franklin	0 3 1 29033 29035 29037 29039 29041 29043 29045 29049 29051 29053 29055 29057 29059 29061 29063 29065 29067 29069 29071
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright Yellow Medicine Mississippi Adams	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27165 27167 27169 27171 27173	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike Pontotoc Prentiss Quitman Rankin	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111 28113 28115 28117 28119 28121	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent Douglas Dunklin Franklin Gasconade	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057 29059 29061 29063 29065 29067 29069 29071 29073
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright Yellow Medicine Mississippi Adams Alcorn	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27163 27165 27167 27169 27171 27173	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike Pontotoc Prentiss Quitman Rankin Scott	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111 28113 28115 28117 28119 28121 28123	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent Douglas Dunklin Franklin Gasconade Gentry	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29053 29055 29057 29059 29061 29063 29065 29067 29069 29071 29073 29075
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright Yellow Medicine Mississippi Adams Alcorn Amite	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27163 27165 27167 27169 27171 27173	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike Pontotoc Prentiss Quitman Rankin Scott Sharkey	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111 28113 28115 28117 28119 28121 28123 28125	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent Douglas Dunklin Franklin Gasconade Gentry Greene	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29051 29053 29055 29057 29059 29061 29063 29065 29067 29069 29071 29073 29075 29077
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright Yellow Medicine Mississippi Adams Alcorn Amite Attala	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27165 27167 27169 27171 27173	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike Pontotoc Prentiss Quitman Rankin Scott Sharkey Simpson	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111 28113 28115 28117 28119 28121 28123 28125 28127	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent Douglas Dunklin Franklin Gasconade Gentry Greene Grundy	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057 29059 29061 29063 29065 29067 29069 29071 29073 29075 29077
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright Yellow Medicine Mississippi Adams Alcorn Amite Attala Benton	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27165 27167 27169 27171 27173	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike Pontotoc Prentiss Quitman Rankin Scott Sharkey Simpson Smith	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111 28113 28115 28117 28119 28121 28123 28125 28127 28129	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent Douglas Dunklin Franklin Gasconade Gentry Greene Grundy Harrison	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057 29059 29061 29063 29065 29067 29069 29071 29073 29075 29079 29079
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright Yellow Medicine Mississippi Adams Alcorn Amite Attala Benton Bolivar	27135 27139 27141 27143 27145 27147 27149 27137 27151 27153 27155 27157 27159 27161 27163 27165 27167 27169 27171 27173 28001 28003 28005 28007 28009 28011	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike Pontotoc Prentiss Quitman Rankin Scott Sharkey Simpson Smith Stone	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111 28113 28115 28117 28119 28121 28123 28125 28127 28129 28131	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent Douglas Dunklin Franklin Gasconade Gentry Greene Grundy Harrison	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057 29059 29061 29063 29065 29067 29069 29071 29073 29075 29077 29079 29081 29083
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright Yellow Medicine Mississippi Adams Alcorn Amite Attala Benton Bolivar Calhoun	27135 27139 27141 27143 27145 27147 27149 27137 27151 27155 27157 27159 27161 27163 27165 27167 27169 27171 27173 28001 28003 28005 28007 28009 28011 28013	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike Pontotoc Prentiss Quitman Rankin Scott Sharkey Simpson Smith Stone Sunflower	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111 28113 28115 28117 28119 28121 28123 28125 28127 28129 28131 28133	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent Douglas Dunklin Franklin Gasconade Gentry Greene Grundy Harrison Henry Hickory	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057 29059 29061 29063 29065 29067 29069 29071 29073 29075 29077 29079 29081 29083 29085
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright Yellow Medicine Mississippi Adams Alcorn Amite Attala Benton Bolivar Calhoun Carroll	27135 27139 27141 27143 27145 27147 27149 27137 27151 27155 27157 27159 27161 27163 27165 27167 27169 27171 27173 28001 28003 28005 28007 28009 28011 28013 28015	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike Pontotoc Prentiss Quitman Rankin Scott Sharkey Simpson Smith Stone Sunflower Tallahatchie	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111 28113 28115 28117 28119 28121 28123 28125 28127 28129 28131 28133 28135	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent Douglas Dunklin Franklin Gasconade Gentry Greene Grundy Harrison Henry Hickory Holt	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057 29059 29061 29063 29065 29067 29069 29071 29073 29075 29079 29081 29083 29085 29085
Roseau Scott Sherburne Sibley Stearns Steele Stevens St. Louis Swift Todd Traverse Wabasha Wadena Waseca Washington Watonwan Wilkin Winona Wright Yellow Medicine Mississippi Adams Alcorn Amite Attala Benton Bolivar Calhoun	27135 27139 27141 27143 27145 27147 27149 27137 27151 27155 27157 27159 27161 27163 27165 27167 27169 27171 27173 28001 28003 28005 28007 28009 28011 28013	Lauderdale Lawrence Leake Lee Leflore Lincoln Lowndes Madison Marion Marshall Monroe Montgomery Neshoba Newton Noxubee Oktibbeha Panola Pearl River Perry Pike Pontotoc Prentiss Quitman Rankin Scott Sharkey Simpson Smith Stone Sunflower	28075 28077 28079 28081 28083 28085 28087 28089 28091 28093 28095 28097 28099 28101 28103 28105 28107 28109 28111 28113 28115 28117 28119 28121 28123 28125 28127 28129 28131 28133	Carter Cass Cedar Chariton Christian Clark Clay Clinton Cole Cooper Crawford Dade Dallas Daviess De Kalb Dent Douglas Dunklin Franklin Gasconade Gentry Greene Grundy Harrison Henry Hickory	0 3 1 29033 29035 29037 29039 29041 29043 29045 29047 29049 29051 29053 29055 29057 29059 29061 29063 29065 29067 29069 29071 29073 29075 29077 29079 29081 29083 29085

Howell	29091	Warren	29219	Yellowstone	30111
Iron	29093	Washington	29221	Yellowstone Park	30113
Jackson	29095	Wayne	29223	renowstone rank	00110
	29097	Webster	29225	Nebraska	
Jasper				Nebraska	
Jefferson	29099	Worth	29227	A -I	04004
Johnson	29101	Wright	29229	Adams	31001
Knox	29103			Antelope	31003
Laclede	29105	N 4 = 4 = =		Arthur	31005
Lafayette	29107	Montana		Banner	31007
Lawrence	29109			Blaine	31009
Lewis	29111	Beaverhead	30001	Boone	31011
Lincoln	29113	Big Horn	30003	Box Butte	31013
Linn	29115	Blaine	30005	Boyd	31015
Livingston	29117	Broadwater	30007	Brown	31017
Macon	29121	Carbon	30009	Buffalo	31019
Madison	29123	Carter	30011	Burt	31021
Maries	29125	Cascade	30013	Butler	31023
Marion	29127	Chouteau	30015	Cass	31025
McDonald	29119	Custer	30017	Cedar	31027
	29119				
Mercer		Daniels	30019	Chase	31029
Miller	29131	Dawson	30021	Cherry	31031
Mississippi	29133	Deer Lodge	30023	Cheyenne	31033
Moniteau	29135	Fallon	30025	Clay	31035
Monroe	29137	Fergus	30027	Colfax	31037
Montgomery	29139	Flathead	30029	Cuming	31039
Morgan	29141	Gallatin	30031	Custer	31041
New Madrid	29143	Garfield	30033	Dakota	31043
Newton	29145	Glacier	30035	Dawes	31045
Nodaway	29147	Golden Valley	30037	Dawson	31047
Oregon	29149	Granite	30039	Deuel	31049
Osage	29151	Hill	30041	Dixon	31051
Ozark	29153	Jefferson	30043	Dodge	31053
Pemiscot	29155	Judith Basin	30045	Douglas	31055
Perry	29157	Lake	30047	Dundy	31057
Pettis	29157			Fillmore	31057
	29161	Lewis and Clark	30049 30051	Franklin	31059
Phelps		Liberty	30051		
Pike	29163	Lincoln		Frontier	31063
Platte	29165	Madison	30057	Furnas	31065
Polk	29167	McCone	30055	Gage	31067
Pulaski	29169	Meahger	30059	Garden	31069
Putnam	29171	Mineral	30061	Garfield	31071
Ralls	29173	Missoula	30063	Gosper	31073
Randolph	29175	Musselshell	30065	Grant	31075
Ray	29177	Park	30067	Greeley	31077
Reynolds	29179	Petroleum	30069	Hall	31079
Ripley	29181	Phillips	30071	Hamilton	31081
Saline	29195	Pondera	30073	Harlan	31083
Schuyler	29197	Powder River	30075	Hayes	31085
Scotland	29199	Powell	30077	Hitchcock	31087
Scott	29201	Prairie	30079	Holt	31089
Shannon	29201	Ravalli	30079	Hooker	31003
	29205	Richland	30083	Howard	31093
Shelby	29203		30085		31095
Ste. Genevieve		Roosevelt		Jefferson	
29186		Rosebud	30087	Johnson	31097
Stoddard	29207	Sanders	30089	Kearney	31099
Stone	29209	Sheridan	30091	Keith	31101
St. Charles	29183	Silver Bow	30093	Keya Paha	31103
St. Clair	29185	Stillwater	30095	Kimball	31105
St. Francois	29187	Sweet Grass	30097	Knox	31107
St. Louis	29189	Teton	30099	Lancaster	31109
St. Louis City	29510	Toole	30101	Lincoln	31111
Sullivan	29211	Treasure	30103	Logan	31113
Taney	29213	Valley	30105	Loup	31115
Texas	29215	Wheatland	30107	Madison	31119
Vernon	29217	Wibaux	30107	McPherson	31119
Comon	20211	TIDUUX	00.00		01111

Merrick	31121	Sullivan	33019	Allegany	36003
Morrill	31121	Sullivan	33019		36003
Nance	31125	New Jersey		Bronx Broome	36003
		New Jersey			
Nemaha Nuckolls	31127 31129	Atlantic	34001	Cattaraugus	36009 36011
Otoe	31131		34001	Cayuga	36013
Pawnee	31133	Bergen	34005	Chautauqua	36015
Pawnee Perkins	31135	Burlington Camden	34007	Chemung Chenango	36017
				•	
Phelps Pierce	31137 31139	Cape May Cumberland	34009 34011	Clinton Columbia	36019 36021
Platte	31141	Essex	34013	Cortland	36021
Polk	31143	Gloucester	34015	Delaware	36025
Red Willow	31145	Hudson	34017	Dutchess	36027
Richardson	31147	Hunterdon	34019	Erie	36029
Rock	31149	Mercer	34021	Essex	36029
Saline	31151	Middlesex	34023	Franklin	36033
	31153	Monmouth	34025	Fulton	36035
Sarpy Saunders	31155	Morris	34027	Genesee	36037
Scotts Bluff	31157	Ocean	34029	Greene	36039
Seward	31159	Passaic	34029	Hamilton	36041
Sheridan	31161	Salem	34033	Herkimer	36043
Sherman	31163	Somerset	34035		36045
Sioux	31165	Sussex	34037	Jefferson	36043
				Kings	
Stanton Thaver	31167 31169	Union Warren	34039 34041	Lewis	36049 36051
	31171	waiten	34041	Livingston	36053
Thomas	31173	New Mexico		Madison	36055
Thruston	31175	INEW MEXICO		Monroe Montgomory	36055
Valley		Damadilla	25004	Montgomery	
Washington	31177 31179	Bernalillo	35001 35003	Nassau New York	36059 36061
Wayne Webster	31181	Catron Chaves	35005		36063
Wheeler	31183	Cibolz	35005	Niagara Oneida	36065
York	31185	Colfax	35007	Onendaga	36067
TOIR	31103	Curry	35009	Ontario	36069
Nevada		De Baca	35011	Orlange	36071
140 4444		Dona Ana	35011	Orleans	36073
Carson City	32510	Eddy	35015	Oswego	36075
Churchill	32001	Grant	35017	Otsego	36077
Clark	32003	Guadalupe	35019	Putnam	36079
Douglas	32005	Harding	35021	Queens	36081
Elko	32007	Hidalgo	35023	Rensselaer	36083
Esmeralda	32009	Lea	35025	Richmond	36085
Eureka	32011	Lincoln	35027	Rockland	36087
Humboldt	32013	Los Alamos	35028	Saratoga	36091
Lander	32015	Luna	35029	Schenectady	36093
Lincoln	32017	McKinley	35031	Schoharie	36095
Lyon	32019	Mora	35033	Schuyler	36097
Mineral	32021	Otero	35035	Seneca	36099
Nye	32023	Quay	35037	Steuben	36101
Pershing	32027	Rio Arriba	35039	St. Lawrence	36089
Storey	32029	Roosevelt	35041	Suffolk	36103
Washoe	32031	San Juan	35045	Sullivan	36105
White Pine	32033	San Miguel	35047	Tioga	36107
		Sandoval	35043	Tompkins	36109
New Hampshire				Ulster	36111
		Santa Fe	35049		
-		Santa Fe Sierra	35049 35051		36113
Belknap	33001			Warren	36113 36115
Belknap Carroll	33001 33003	Sierra	35051	Warren Washington	
Carroll	33003	Sierra Socorro Taos	35051 35053 35055	Warren Washington Wayne	36115 36117
-		Sierra Socorro	35051 35053	Warren Washington Wayne Westchester	36115
Carroll Cheshire	33003 33005	Sierra Socorro Taos Torrance	35051 35053 35055 35057	Warren Washington Wayne	36115 36117 36119
Carroll Cheshire Coos Grafton	33003 33005 33007	Sierra Socorro Taos Torrance Union Valencia	35051 35053 35055 35057 35059	Warren Washington Wayne Westchester Wyoming Yates	36115 36117 36119 36121
Carroll Cheshire Coos	33003 33005 33007 33009	Sierra Socorro Taos Torrance Union	35051 35053 35055 35057 35059	Warren Washington Wayne Westchester Wyoming	36115 36117 36119 36121
Carroll Cheshire Coos Grafton Hillsborough Merrimack	33003 33005 33007 33009 33011 33013	Sierra Socorro Taos Torrance Union Valencia	35051 35053 35055 35057 35059	Warren Washington Wayne Westchester Wyoming Yates	36115 36117 36119 36121
Carroll Cheshire Coos Grafton Hillsborough	33003 33005 33007 33009 33011	Sierra Socorro Taos Torrance Union Valencia	35051 35053 35055 35057 35059	Warren Washington Wayne Westchester Wyoming Yates	36115 36117 36119 36121

Alexander	37003	Onslow	37133	Mercer	38057
Alleghany	37005	Orange	37135	Morton	38059
Anson	37007	Pamlico	37137	Mountrail	38061
Ashe	37009	Pasquotank	37139	Nelson	38063
Avery	37011	Pender	37141	Oliver	38065
Beaufort	37013	Perquimans	37143	Pembina	38067
Bertie	37015	Person	37145	Pierce	38069
Bladen	37017	Pitt	37147	Ramsey	38071
Brunswick	37019	Polk	37149	Ransom	38073
Buncombe	37021	Randolph	37151	Renville	38075
Burke	37023	Richmond	37153	Richland	38077
Cabarrus	37025	Robeson	37155	Rolette	38079
Caldwell	37027	Rockingham	37157	Sargent	38081
Camden	37029	Rowan	37159	Sheridan	38083
Carteret	37031	Rutherford	37161	Sioux	38085
Caswell	37033	Sampson	37163	Slope	38087
Catawba	37035	Scotland	37165	Stark	38089
Chatham	37037	Stanly	37167	Steele	38091
Cherokee	37039	Stokes	37169	Stutsman	38093
Chowan	37041	Surry	37171	Towner	38095
Clay	37041	Swain	37173	Traill	38097
Cleveland	37045 37045		37175		38099
	37045 37047	Transylvania	37175	Walsh Ward	38101
Columbus		Tyrrell			
Craven	37049	Union	37179	Wells	38103
Cumberland	37051	Vance	37181	Williams	38105
Currituck	37053	Wake	37183	No. of Lance Bara	. •
Dare	37055	Warren	37185		riana
Davidson	37057	Washington	37187	Islands	
Davie	37059	Watauga	37189		
Duplin	37061	Wayne	37191	Mariana Is.	75010
Durham	37063	Wilkes	37193	01.	
Edgecombe	37065	Wilson	37195	Ohio	
Lugecombe	0.000		01.100	• •	
Forsyth	37067	Yadkin	37197	JJ	
•	37067		37197	Adams	39001
Forsyth		Yadkin Yancey			39001 39003
Forsyth Franklin	37067 37069	Yadkin	37197	Adams	
Forsyth Franklin Gaston	37067 37069 37071 37073	Yadkin Yancey	37197	Adams Allen	39003 39005
Forsyth Franklin Gaston Gates	37067 37069 37071	Yadkin Yancey	37197	Adams Allen Ashland	39003
Forsyth Franklin Gaston Gates Graham Granville	37067 37069 37071 37073 37075 37077	Yadkin Yancey North Dakota Adams	37197 37199 38001	Adams Allen Ashland Ashtabula Athens	39003 39005 39007 39009
Forsyth Franklin Gaston Gates Graham Granville Greene	37067 37069 37071 37073 37075 37077 37079	Yadkin Yancey North Dakota Adams Barnes	37197 37199 38001 38003	Adams Allen Ashland Ashtabula Athens Auglaize	39003 39005 39007
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford	37067 37069 37071 37073 37075 37077 37079 37081	Yadkin Yancey North Dakota Adams Barnes Benson	37197 37199 38001	Adams Allen Ashland Ashtabula Athens Auglaize Belmont	39003 39005 39007 39009 39011 39013
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax	37067 37069 37071 37073 37075 37077 37079 37081 37083	Yadkin Yancey North Dakota Adams Barnes Benson Billings	37197 37199 38001 38003 38005 38007	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown	39003 39005 39007 39009 39011 39013 39015
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau	37197 37199 38001 38003 38005 38007 38009	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler	39003 39005 39007 39009 39011 39013 39015 39017
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman	37197 37199 38001 38003 38005 38007 38009 38011	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll	39003 39005 39007 39009 39011 39013 39015 39017 39019
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke	37197 37199 38001 38003 38005 38007 38009 38011 38013	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign	39003 39005 39007 39009 39011 39013 39015 39017 39019 39021
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark	39003 39005 39007 39009 39011 39013 39015 39017 39019 39021 39023
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont	39003 39005 39007 39009 39011 39013 39015 39017 39019 39021 39023 39025
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38019	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton	39003 39005 39007 39009 39011 39013 39015 39017 39021 39021 39023 39025 39027
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38019 38021	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana	39003 39005 39007 39009 39011 39013 39015 39017 39021 39021 39023 39025 39027 39029
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38019 38021 38023	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton	39003 39005 39007 39009 39011 39013 39015 39017 39021 39021 39023 39025 39027 39029 39031
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38019 38021 38023 38025	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford	39003 39005 39007 39009 39011 39013 39015 39017 39021 39023 39025 39027 39029 39031 39033
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38019 38021 38023 38025 38027	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga	39003 39005 39007 39009 39011 39013 39015 39017 39021 39023 39025 39027 39029 39031 39033 39035
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38019 38021 38023 38025 38027 38029	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke	39003 39005 39007 39009 39011 39013 39015 39017 39021 39023 39025 39027 39029 39031 39033 39035 39037
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38019 38021 38023 38025 38027 38029 38031	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga	39003 39005 39007 39009 39011 39013 39015 39017 39021 39023 39025 39027 39029 39031 39033 39035 39037 39039
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107 37109	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons Foster Golden Valley	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38019 38021 38023 38025 38027 38029 38031 38033	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke Defiance Delaware	39003 39005 39007 39009 39011 39013 39015 39017 39021 39023 39025 39027 39029 39031 39033 39035 39037 39039 39041
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee Lenior	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107 37109 37113	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons Foster Golden Valley Grand Forks	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38019 38021 38023 38025 38027 38029 38031 38033 38035	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke Defiance Delaware Erie	39003 39005 39007 39009 39011 39013 39015 39017 39021 39023 39025 39027 39029 39031 39033 39035 39037 39039 39041 39043
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee Lenior Lincoln	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107 37109 37113 37115	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons Foster Golden Valley	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38021 38023 38025 38027 38029 38031 38033 38035 38037	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke Defiance Delaware	39003 39005 39007 39009 39011 39013 39015 39017 39021 39023 39025 39027 39029 39031 39033 39035 39037 39039 39041 39043 39045
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee Lenior Lincoln Macon	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107 37109 37113 37115 37117	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons Foster Golden Valley Grand Forks Grant Griggs	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38021 38021 38023 38025 38027 38029 38031 38033 38035 38037 38039	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke Defiance Delaware Erie	39003 39005 39007 39009 39011 39013 39015 39017 39021 39023 39025 39027 39029 39031 39033 39035 39037 39039 39041 39043 39045 39047
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee Lenior Lincoln Macon Madison	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107 37109 37113 37115	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons Foster Golden Valley Grand Forks Grant	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38021 38023 38025 38027 38029 38031 38033 38035 38037	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke Defiance Delaware Erie Fairfield	39003 39005 39007 39009 39011 39013 39015 39017 39021 39023 39025 39027 39029 39031 39033 39035 39037 39039 39041 39043 39045
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee Lenior Lincoln Macon Madison Martin McDowell	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107 37109 37113 37115 37117	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons Foster Golden Valley Grand Forks Grant Griggs	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38021 38021 38023 38025 38027 38029 38031 38033 38035 38037 38039	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke Defiance Delaware Erie Fairfield Fayette	39003 39005 39007 39009 39011 39013 39015 39017 39021 39023 39025 39027 39029 39031 39033 39035 39037 39039 39041 39043 39045 39047
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee Lenior Lincoln Macon Madison Martin	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107 37109 37113 37115 37117 37111	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons Foster Golden Valley Grand Forks Grant Griggs Hettinger	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38019 38021 38023 38025 38027 38029 38031 38033 38035 38037 38039 38041 38043	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke Defiance Delaware Erie Fairfield Fayette Franklin	39003 39005 39007 39009 39011 39013 39015 39017 39021 39023 39025 39027 39029 39031 39035 39037 39039 39041 39043 39045 39047 39049 39051
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee Lenior Lincoln Macon Madison Martin McDowell Mecklenburg Mitchell	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107 37109 37113 37115 37117 37111	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons Foster Golden Valley Grand Forks Grant Griggs Hettinger Kidder La Moure	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38019 38021 38023 38025 38027 38029 38031 38033 38035 38037 38039 38041 38043 38043	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke Defiance Delaware Erie Fairfield Fayette Franklin Fulton Gallia	39003 39005 39007 39009 39011 39015 39017 39019 39021 39025 39027 39029 39031 39035 39037 39039 39041 39043 39045 39047 39049 39051 39053
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee Lenior Lincoln Macon Madison Martin McDowell Mecklenburg Mitchell Montgomery	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107 37109 37113 37115 37117 37111 37119 37121 37123	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons Foster Golden Valley Grand Forks Grant Griggs Hettinger Kidder La Moure Logan	37197 37199 38001 38003 38005 38007 38009 38011 38015 38017 38019 38021 38023 38025 38027 38029 38031 38033 38035 38037 38039 38041 38043 38045 38047	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke Defiance Delaware Erie Fairfield Fayette Franklin Fulton Gallia Geauga	39003 39005 39007 39009 39011 39015 39017 39019 39021 39023 39025 39027 39039 39031 39035 39037 39039 39041 39043 39045 39047 39049 39051 39053 39055
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee Lenior Lincoln Macon Madison Martin McDowell Mecklenburg Mitchell Montgomery Moore	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107 37109 37113 37115 37117 37111 37111 37111 37119 37121 37123 37125	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons Foster Golden Valley Grand Forks Grant Griggs Hettinger Kidder La Moure Logan McHenry	37197 37199 38001 38003 38005 38007 38009 38011 38015 38017 38019 38021 38023 38025 38027 38029 38031 38033 38035 38037 38039 38041 38043 38045 38047 38049	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke Defiance Delaware Erie Fairfield Fayette Franklin Fulton Gallia Geauga Greene	39003 39005 39007 39009 39011 39013 39015 39017 39021 39023 39025 39027 39039 39031 39035 39037 39039 39041 39043 39045 39047 39049 39051 39053 39055 39057
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee Lenior Lincoln Macon Madison Martin McDowell Mecklenburg Mitchell Montgomery Moore Nash	37067 37069 37071 37073 37075 37077 37079 37081 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107 37109 37113 37115 37117 37111 371119 37121 37123 37125 37127	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons Foster Golden Valley Grand Forks Grant Griggs Hettinger Kidder La Moure Logan McHenry McIntosh	37197 37199 38001 38003 38005 38007 38009 38011 38013 38015 38017 38019 38021 38023 38025 38027 38029 38031 38033 38035 38037 38039 38041 38043 38045 38047 38049 38051	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke Defiance Delaware Erie Fairfield Fayette Franklin Fulton Gallia Geauga Greene Guernsey	39003 39005 39007 39009 39011 39015 39017 39019 39021 39023 39025 39027 39029 39031 39033 39035 39037 39041 39043 39045 39047 39049 39051 39053 39055 39057 39059
Forsyth Franklin Gaston Gates Graham Granville Greene Guilford Halifax Harnett Haywood Henderson Hertford Hoke Hyde Iredell Jackson Johnston Jones Lee Lenior Lincoln Macon Madison Martin McDowell Mecklenburg Mitchell Montgomery Moore	37067 37069 37071 37073 37075 37077 37079 37081 37083 37085 37087 37089 37091 37093 37095 37097 37099 37101 37103 37105 37107 37109 37113 37115 37117 37111 37111 37111 37119 37121 37123 37125	Yadkin Yancey North Dakota Adams Barnes Benson Billings Bottineau Bowman Burke Burleigh Cass Cavalier Dickey Divide Dunn Eddy Emmons Foster Golden Valley Grand Forks Grant Griggs Hettinger Kidder La Moure Logan McHenry	37197 37199 38001 38003 38005 38007 38009 38011 38015 38017 38019 38021 38023 38025 38027 38029 38031 38033 38035 38037 38039 38041 38043 38045 38047 38049	Adams Allen Ashland Ashtabula Athens Auglaize Belmont Brown Butler Carroll Champaign Clark Clermont Clinton Columbiana Coshocton Crawford Cuyahoga Darke Defiance Delaware Erie Fairfield Fayette Franklin Fulton Gallia Geauga Greene	39003 39005 39007 39009 39011 39015 39017 39019 39021 39025 39027 39029 39031 39035 39035 39037 39039 39041 39043 39045 39047 39049 39051 39053 39055 39057

Hardin	39065	Bryan	40013	Tulsa	40143
Harrison	39067	Caddo	40015	Wagoner	40145
Henry	39069	Canadian	40017	Washington	40147
Highland	39071	Carter	40019	Washita	40149
Hocking	39073	Cherokee	40021	Woods	40151
Holmes	39075	Choctaw	40023	Woodward	40153
Huron	39077	Cimarron	40025	_	
Jackson	39079	Cleveland	40027	Oregon	
Jefferson	39081	Coal	40029	3	
Knox	39083	Comanche	40031	Baker	41001
Lake	39085	Cotton	40033	Benton	41003
Lawrence	39087	Craig	40035	Clackamas	41005
Licking	39089	Creek	40037	Clatsop	41007
Logan	39091	Custer	40039	Columbia	41009
Lorain	39093	Delaware	40041	Coos	41011
Lucas	39095	Dewey	40043	Crook	41013
Madison	39097	Ellis	40045	Curry	41015
Mahoning	39099	Garfield	40047	Deschutes	41017
Marion	39101	Garvin	40049	Douglas	41019
Medina	39103	Grady	40051	Gilliam	41013
Meigs	39105	Grant	40051	Grant	41021
-	39107		40055		41025
Mercer	39107	Greer	40055	Harney	41023
Miami		Harmon		Hood River	
Monroe	39111	Harper	40059	Jackson	41029
Montgomery	39113	Haskell	40061	Jefferson	41031
Morgan	39115	Hughes	40063	Josephine	41033
Morrow	39117	Jackson	40065	Klamath	41035
Muskingum	39119	Jefferson	40067	Lake	41037
Noble	39121	Johnston	40069	Lane	41039
Ottawa	39123	Kay	40071	Lincoln	41041
Paulding	39125	Kingfisher	40073	Linn	41043
Perry	39127	Kiowa	40075	Malheur	41045
Pickaway	39129	Latimer	40077	Marion	41047
Pike	39131	Le Flore	40079	Morrow	41049
Portage	39133	Lincoln	40081	Multnomah	41051
Preble	39135	Logan	40083	Polk	41053
Putnam	39137	Love	40085	Sherman	41055
Richland	39139	Major	40093	Tillamook	41057
Ross	39141	Marshall	40095	Umatilla	41059
Sandusky	39143	Mayes	40097	Union	41061
Scioto	39145	McClain	40087	Wallowa	41063
Seneca	39147	McCurtain	40089	Wasco	41065
Shelby	39149	McIntosh	40091	Washington	41067
Stark	39151		40099	Wheeler	41069
Summit	39153	Murray	40099	Yamhill	41009
Trumbull	39155	Muskogee Noble	40101	t attitiiii	41071
			40105	Pennsylvania	
Tuscarawas	39157 30150	Nowata		i Gillisylvalla	
Union	39159	Okfuskee	40107	A -l	40004
Van Wert	39161	Oklahoma	40109	Adams	42001
Vinton	39163	Okmulgee	40111	Allegheny	42003
Warren	39165	Osage	40113	Armstrong	42005
Washington	39167	Ottawa	40115	Beaver	42007
Wayne	39169	Pawnee	40117	Bedford	42009
Williams	39171	Payne	40119	Berks	42011
Wood	39173	Pittsburg	40121	Blair	42013
Wyandot	39175	Pontotoc	40123	Bradford	42015
011.		Pottawatomie	40125	Bucks	42017
Oklahoma		Pushmataha	40127	Butler	42019
		Roger Mills	40129	Cambria	42021
Adair	40001	Rogers	40131	Cameron	42023
Alfalfa	40003	Seminole	40133	Carbon	42025
Atoka	40005	Sequoyah	40135	Centre	42027
Beaver	40007	Stephens	40137	Chester	42029
Beckham	40009	Texas	40139	Clarion	42031
Doomiaiii	70003	IOAGO	70103	Olarion	72001
Blaine	40011	Tillman	40141	Clearfield	42033

				1 0	
Clinton	42035	Bayamon	72021	Toa Baja	72137
Columbia	42037	Cabo Rojo	72023	Trujillo Alto	72139
Crawford	42039	Caguas	72025	Utuado	72141
Cumberland	42041	Camuy	72027		
Dauphin	42043	Canovanas	72029	Vega Alta	72143
Delaware	42045	Carolina	72031	Vega Baja	72145
Elk	42047	Catano	72033	Viegues	72147
Erie	42049	Cayey	72035	Villalba	72149
Fayette	42051	Ceiba	72037	Yabucoa	72151
Forest	42053	Ciales	72039	Yauco	72153
Franklin	42055	Cidra	72041	1 4466	72100
Fulton	42057	Coamo	72043	Rhode Island	
Greene	42059	Comerio	72045	Titlodo Iolaria	
Huntingdon	42061	Corozal	72047	Bristol	44001
Indiana	42063	Culebra	72049	Kent	44001
Jefferson	42065	Dorado	72049 72051	Newport	44005
	42065 42067		72053	•	44005
Juniata		Fajardo	72054	Providence	44007
Lackawanna	42069	Florida		Washington	44009
Lancaster	42071	Guanica	72055	South Carolina	
Lawrence	42073	Guayama	72057	South Carolina	
Lebanon	42075	Guayanilla	72059		
Lehigh	42077	Guaynabo	72061	Abbeville	45001
Luzerne	42079	Gurabo	72063	Aiken	45003
Lycoming	42081	Hatillo	72065	Allendale	45005
McKean	42083	Hormigueros	72067	Anderson	45007
Mercer	42085	Humacao	72069	Bamberg	45009
Mifflin	42087	Isabela	72071	Barnwell	45011
Monroe	42089	Jayuya	72073	Beaufort	45013
Montgomery	42091	Juana Diaz	72075	Berkeley	45015
Montour	42093	Juncos	72077	Calhoun	45017
Morthampton	42095	Lajas	72079	Charleston	45019
Northumberland	42097	Lares	72081	Cherokee	45021
Perry	42099	Las Marias	72083	Chester	45023
Phildelphia	42101	Las Piedras	72085	Chesterfield	45025
Pike	42103	Loiza	72087	Clarendon	45027
Potter	42105	Luquillo	72089	Colleton	45027
Schuylkill	42107	Manati	72099	Darlington	45029
•	42109	Maricao	72093	Danington	45033
Snyder					
Somerset	42111 42113	Maunabo	72095 72097	Dorchester	45035
Sullivan	_	Mayaguez		Edgefield	45037
Susquehanna	42115	Moca	72099	Fairfield	45039
Tioga	42117	Morovis	72101	Florence	45041
Union	42119	Naguabo	72103	Georgetown	45043
Venango	42121	Naranjito	72105	Greenville	45045
Warren	42123	Orocovis	72107	Greenwood	45047
Washington	42125	Patillas	72109	Hampton	45049
Wayne	42127	Penuelas	72111	Horry	45051
Westmoreland		Ponce	72113	Jasper	45053
42129		Quebradillas	72115	Kershaw	45055
Wyoming	42131	Rincon	72117	Lancaster	45057
York	42133	Rio Grande	72119	Laurens	45059
D (D:		Sabana Grande		Lee	45061
Puerto Rico			7	Lexington	45063
			2	Marion	45067
Adjuntas	72001		1	Marlboro	45069
Aguada	72003		2	McCormick	45065
Aguadilla	72005		1	Newberry	45071
Aguas Buenas	-	Salinas	72123	Oconee	45073
72007		San German	72125	Orangeburg	45075
Aibonito	72009	San Juan	72123 72127	Pickens	45073
Anasco	72009	San Lorenzo	72129	Richland	45079
Arecibo	72011	San Sebastian	12123	Saluda	45079
	72015 72015	72131			45083
Arroyo			70400	Spartanburg	
Barceloneta	72017	Santa Isabel	72133 72135	Sumter	45085
Barranquitas	72019	Toa Alta	72135	Union	45087

	-8				
Williamsburg	45089	Tripp	46123	Marion	47115
York	45091	Turner	46125	Marshall	47117
		Union	46127	Maury	47119
South Dakota		Walworth	46129	McMinn	47107
		Washabaugh	46131	McNairy	47109
Aurora	46003	Yankton	46135	Meigs	47121
Beadle	46005	Ziebach	46137	Monroe	47123
Bennett	46007	-		Montgomery	47125
Bon Homme	46009	Tennessee		Moore	47127
Brookings	46011			Morgan	47129
Brown	46013	Anderson	47001	Obion	47131
Brule	46015	Bedford	47003	Overton	47133
Buffalo	46017	Benton	47005	Perry	47135
Butte	46019	Bledsoe	47007	Pickett	47137
Campbell	46021	Blount	47009	Polk	47139
Charles Mix	46023 46025	Bradley	47011 47013	Putnam	47141 47143
Clark	46025	Campbell Cannon	47015 47015	Rhea Roane	47145 47145
Clay	46027	Carroll	47013	Robertson	47143 47147
Codington Corson	46029	Carter	47017 47019	Rutherford	47147 47149
Custer	46033	Cheatham	47019	Scott	47149
Davison	46035	Chester	47023	Seguatchie	47153
Day	46037	Claiborne	47025	Sevier	47155
Deuel	46039	Clay	47027	Shelby	47157
Dewey	46041	Cocke	47029	Smith	47159
Douglas	46043	Coffee	47031	Stewart	47161
Edmunds	46045	Crockett	47033	Sullivan	47163
Fall River	46047	Cumberland	47035	Sumner	47165
Faulk	46049	Davidson	47037	Tipton	47167
Grant	46051	De Kalb	47041	Trousdale	47169
Gregory	46053	Decatur	47039	Unicoi	47171
Haakon	46055	Dickson	47043	Union	47173
Hamlin	46057	Dyer	47045	Van Buren	47175
Hand	46059	Fayette	47047	Warren	47177
Hanson	46061	Fentress	47049	Washington	47179
Harding	46063	Franklin	47051	Wayne	47181
Hughes	46065	Gibson	47053	Weakley	47183
Hutchinson	46067	Giles	47055	White	47185
Hyde	46069	Grainger	47057	Williamson	47187
Jackson	46071	Greene	47059	Wilson	47189
Jerauld	46073	Grundy	47061	Texas	
Jones	46075 46077	Hamblen	47063 47065	I C XaS	
Kingsbury		Hamilton		A m along a m	40004
Lake Lawrence	46079 46081	Hancock Hardeman	47067 47069	Anderson Andrews	48001 48003
Lincoln	46083	Hardin	47071	Angelina	48005
Lyman	46085	Hawkins	47073	Aransas	48007
Marshall	46091	Haywood	47075	Archer	48009
McCook	46087	Henderson	47077	Armstrong	48011
McPherson	46089	Henry	47079	Atascosa	48013
Meade	46093	Hickman	47081	Austin	48015
Mellette	46095	Houston	47083	Bailey	48017
Miner	46097	Humphreys	47085	Bandera	48019
Minnehaha	46099	Jackson	47087	Bastrop	48021
Moody	46101	Jefferson	47089	Baylor	48023
Pennington	46103	Johnson	47091	Bee	48025
Perkins	46105	Knox	47093	Bell	48027
Potter	46107	Lake	47095	Bexar	48029
Roberts	46109	Lauderdale	47097	Blanco	48031
Sanborn	46111	Lawrence	47099	Borden	48033
Shannon	46113	Lewis	47101	Bosque	48035
Spink	46115	Lincoln	47103	Bowie	48037
Stanley	46117	Loudon	47105	Brazoria	48039
Sully	46119	Macon	47111 47112	Brazos	48041
Todd	46121	Madison	47113	Brewster	48043

				1 5	
Briscoe	48045	Goliad	48175	Lynn	48305
Brooks	48047	Gonzales	48177	Madison	48313
Brown	48049	Gray	48179	Marion	48315
Burleson	48051	Grayson	48181	Martin	48317
Burnet	48053	Gregg	48183	Mason	48319
Caldwell	48055	Grimes	48185	Matagorda	48321
Calhoun	48057	Guadalupe	48187	Maverick	48323
Callahan	48059	Hale	48189	McCulloch	48307
Cameron	48061	Hall	48191	McLennan	48309
Camp	48063	Hamilton	48193	McMullen	48311
Carson	48065	Hansford	48195	Medina	48325
Cass	48067	Hardeman	48197	Menard	48327
Castro	48069	Hardin	48199	Midland	48329
Chambers	48071	Harris	48201	Milam	48331
Cherokee	48073	Harrison	48203	Mills	48333
Childress	48075 48077	Hartley	48205 48207	Mitchell	48335 48337
Clay	48077 48079	Haskell	48207	Montague	48339
Cochran		Hays		Montgomery	
Coke Coleman	48081 48083	Hemphill Henderson	48211 48213	Moore Morris	48341 48343
Collin	48085	Hidalgo	48215	Motley	48345
Collingsworth	48087	Hill	48217	Nacogdoches	48347
Colorado	48089	Hockley	48219	Navarro	48349
Comal	48091	Hood	48221	Newton	48351
Comanche	48093	Hopkins	48223	Nolan	48353
Concho	48095	Houston	48225	Nueces	48355
Cooke	48097	Howard	48227	Ochiltree	48357
Coryell	48099	Hudspeth	48229	Oldham	48359
Cottle	48101	Hunt	48231	Orange	48361
Crane	48103	Hutchinson	48233	Palo Pinto	48363
Crockett	48105	Irion	48235	Panola	48365
Crosby	48107	Jack	48237	Parker	48367
Culberson	48109	Jackson	48239	Parmer	48369
Dallam	48111	Jasper	48241	Pecos	48371
Dallas	48113	Jeff Davis	48243	Polk	48373
Dawson	48115	Jefferson	48245	Potter	48375
De Witt	48123	Jim Hogg	48247	Presidio	48377
Deaf Smith	48117	Jim Wells	48249	Rains	48379
Delta	48119	Johnson	48251	Randall	48381
Denton	48121	Jones	48253	Reagan	48383
Dickens	48125	Karnes	48255	Real	48385
Dimmit	48127	Kaufman	48257	Red River	48387
Donley	48129	Kendall	48259	Reeves	48389
Duval	48131	Kenedy	48261	Refugio	48391
Eastland	48133	Kent	48263	Roberts	48393
Ector	48135	Kerr	48265	Robertson	48395
Edwards	48137 48141	Kimble	48267 48269	Rockwall	48397 48399
El Paso		King		Runnels	
Ellis	48139	Kinney	48271	Rusk Sabine	48401
Erath Falls	48143 48145	Kleberg Knox	48273 48275	San Augustine	48403
Fannin	48147	La Salle	48283	48405	
Fayette	48149	Lamar	48277	San Jacinto	48407
Fisher	48151	Lamb	48279	San Patricio	48409
Floyd	48153	Lampasas	48281	San Saba	48411
Foard	48155	Lavaca	48285	Schleicher	48413
Fort Bend	48157	Lee	48287	Scurry	48415
Franklin	48159	Leon	48289	Shackelford	48417
Freestone	48161	Liberty	48291	Shelby	48419
Frio	48163	Limestone	48293	Sherman	48421
Gaines	48165	Lipscomb	48295	Smith	48423
Galveston	48167	Live Oak	48297	Somervell	48425
Garza	48169	Llano	48299	Starr	48427
Gillespie	48171	Loving	48301	Stephens	48429
Glasscock	48173	Lubbock	48303	Sterling	48431
				-	

Stonewall	48433	Utah	49049	Fairfax	51059
Sutton	48435	Wasatch	49051	Fairfax City	51600
Swisher	48437	Washington	49053	Falls Church City	51610
Tarrant	48439	Wayne	49055	Fauquier	51061
Taylor	48441	Weber	49057	Floyd	51063
Terrell	48443	Vermont		Fluvanna	51065
Terry	48445 48447	v e mioni		Franklin	51067 51620
Throckmorton		A .l.alia	50004	Franklin City	
Titus	48449	Addison	50001	Frederick	51069
Tom Green	48451	Bennington Caledonia	50003	Fredericksburg City	5 1
Travis Trinity	48453 48455	Chittenden	50005 50007		6
Tyler	48457	Essex	50007		3
Upshur	48459	Franklin	50011		0
Upton	48461	Grand Isle	50011	Galax City	51640
Uvalde	48463	Lamoille	50015	Giles	51071
Val Verde	48465	Orange	50017	Gloucester	51073
Van Zandt	48467	Orleans	50019	Goochland	51075
Victoria	48469	Rutland	50021	Grayson	51077
Walker	48471	Washington	50023	Greene	51079
Waller	48473	Windham	50025	Greensville	51081
Ward	48475	Windsor	50027	Halifax	51083
Washington	48477			Hampton City	51650
Webb	48479	Virginia		Hanover	51085
Wharton	48481	9		Harrisonburg City	51660
Wheeler	48483	Accomack	51001	Henrico	51087
Wichita	48485	Albemarle	51003	Henry	51089
Wilbarger	48487	Alexandria City	51510	Highland	51091
Willacy	48489	Allegany	51005	Hopewell City	51670
Williamson	48491	Amelia	51007	Isle of Wight	51093
Wilson	48493	Amherst	51009	James City	51095
Winkler	48495	Appomattox	51011	King and Queen	51097
Wise	48497	Arlington	51013	King George	51099
Wood	48499	Augusta	51015	King William	51101
Yoakum	48501	Bath	51017	Lancaster	51103
Young	48503	Bedford	51019	Lee	51105
Zapata Zavala	48505 48507	Bedford City Bland	51515 51021	Lexington City Loudoun	51678 51107
Zavala	40307	Botetourt	51021	Louisa	51107
Utah		Bristol City	51023	Lunenburg	51109
Ctarr		Brunswick	51025	Lynchburg City	5
Beaver	49001	Buchanan	51027	Lyrioniburg Only	1
Box Elder	49003	Buckingham	51029		6
Cache	49005	Buena Vista City	51530		8
Carbon	49007	Campbell	51031		0
Daggett	49009	Cape Charles City	51535	Madison	51113
Davis	49011	Caroline	51033	Manassas City	
Duchesne	49013	Carroll	51035	51683	
Emery	49015	Charles City	51036	Manassas Park City	
Garfield	49017	Charlotte	51037	51685	
Grand	49019	Charlottesville City	51540	Martinsville City	51690
Iron	49021	Chesapeake City	51550	Mathews	51115
Juab	49023	Chesterfield	51041	Mecklenburg	51117
Kane	49025	Clarke	51043	Middlesex	51119
Millard	49027	Clifton Forge City	51560	Montgomery	51121
Morgan	49029	Colonial Heights City	51570	Nansemond	51123
Piute	49031	Covinton City	51580	Nelson	51125
Rich	49033	Craig	51045	New Kent	51127
Salt Lake	49035	Culpeper	51047	Newport News City	
San Juan	49037	Cumberland	51049	51700	E1710
Sanpete	49039	Danville City	51590 51051	Norfolk City	51710 51121
Sevier	49041 49043	Dickenson Dinwiddie	51051 51053	Northampton Northamborland	51131 51133
Summit Tooele	49043 49045			Northumberland	
Uintah	49045 49047	Emporia City Essex	51595 51057	Norton City Nottoway	51720 51135
Gilitari	TJUT1	L330A	31031	Hottoway	51133

				1 5	
Orange	51137	St. Croix	78010	Harrison	54033
Page	51139	St. Johns	78020	Jackson	54035
Patrick	51141	St. Thomas	78030	Jefferson	54037
Petersburg City	-	Washington		Kanawha	54039
	5 1	vvasilington		Lewis Lincoln	54041 54043
	7	Adams	53001	Logan	54045
	3	Asotin	53003	Marion	54049
	0	Benton	53005	Marshall	54051
Pittsylvania	51143	Chelan	53007	Mason	54053
Poquoson City		Clallam	53009	McDowell	54047
51735	54740	Clark	53011	Mercer	54055
Portsmouth City	51740	Columbia	53013	Mineral	54057
Powhatan Prince Edward	51145	Cowlitz Douglas	53015 53017	Mingo Monongalia	54059 54061
i filice Lawaia	5	Ferry	53017	Monroe	54063
	1	Franklin	53021	Morgan	54065
	1	Garfield	53023	Nicholas	54067
	4	Grant	53025	Ohio	54069
	7	Grays Harbor	53027	Pendleton	54071
Prince George		Island	53029	Pleasants	54073
51149	54450	Jefferson	53031	Pocahontas	54075
Prince William	51153	King	53033	Preston	54077
Pulaski Radford City	51155 51750	Kitsap Kittitas	53035 53037	Putnam Poloigh	54079 54081
Radiord City Rappahannock	51750	Klickitat	53037	Raleigh Randolph	54083
таррананноок	5	Lewis	53041	Ritchie	54085
	1	Lincoln	53043	Roane	54087
	1	Mason	53045	Summers	54089
	5	Okanogan	53047	Taylor	54091
	7	Pacific	53049	Tucker	54093
Richmond	51159	Pend Oreille	53051	Tyler	54095
Richmond City	51760	Pierce	53053	Upshur	54097
Roanoke	51161 51770	San Juan	53055 53057	Wayne Webster	54099 54101
Roanoke City Rockbridge	51770	Skagit Skamania	53057	Wetzel	54101
Rockingham	51165	Snohomish	53061	Wirt	54105
Russell	51167	Spokane	53063	Wood	54107
Salem City	51775	Stevens	53065	Wyoming	54109
Scott	51169	Thurston	53067	\	
Shenandoah	51171	Wahkiakum	53069	Wisconsin	
Smyth	51173	Walla Walla	53071		====
South Boston City	51780	Whatcom	53073	Adams	55001
Southhampton		Whitman	53075 53077	Ashland	55003
51175 Spotsylvania	51177	Yakima	53077	Barron Bayfield	55005 55007
Stafford	51179			Brown	55009
Staunton City	51790	West Virginia		Buffalo	55011
Suffolk City	51800	9		Burnett	55013
Surry	51181	Barbour	54001	Calumet	55015
Sussex	51183	Berkeley	54003	Chippewa	55017
Tazewell	51185	Boone	54005	Clark	55019
Virginia Beach City	51810	Braxton	54007	Columbia	55021
Washington	51187 51101	Brooke	54009 54011	Crawford	55023
Washington Waynesboro City	51191 51820	Cabell Calhoun	54011 54013	Dane Dodge	55025 55027
Westmoreland	31020	Clay	54015	Door	55029
51193		Doddridge	54017	Douglas	55031
Williamsburg City	51830	Fayette	54019	Dunn	55033
Winchester City	51840	Gilmer	54021	Eau Claire	55035
Wise	51195	Grant	54023	Florence	55037
Wythe	51197	Greenbrier	54025	Fond du Lac	55039
York	51199	Hampshire	54027	Forest	55041
Virgin Islands		Hancock	54029	Grant	55043
Virgin Islands		Hardy	54031	Green	55045

88888 99999

CIVIL Statistical Rep	orting Guide - Ver.	2.1 07/1999
Green Lake	55047	Niobrara
Iowa	55049	Park
Iron	55051	Platte
Jackson	55053	Sheridan
Jefferson	55055	Sublette
Juneau	55057	Sweetwater
Kenosha	55059	Teton
Kewaunee	55061	Uinta
La Crosse	55063	Washakie
Lafayette	55065	Weston
Langlade	55067	
Lincoln	55069	Outside US
Manitowoc	55071	
Marathon	55073	US, Outside State
Marinette	55075	Outside US
Marquette	55077	
Menominee	55078	
Milwaukee	55079	
Monroe	55081	
Oconto	55083	
Oneida	55085	
Outagamie	55087	
Ozaukee	55089	
Pepin	55091	
Pierce	55093	
Polk	55095	
Portage	55097	
Price	55099	
Racine	55101	
Richland	55103	
Rock	55105	
Rusk	55107	
Sauk	55111	
Sawyer	55113	
Shawano	55115	
Sheboygan	55117	
St. Croix	55109	
Taylor	55119	
Trempealeau	55121	
Vernon	55123	
Vilas	55125	
Walworth	55127	
Washburn	55129	
Washington	55131	
Waukesha	55133	
Waupaca	55135	
Waushara	55137	
101:	hh120	

55139

55141

Wyoming

Winnebago

Wood

56001 Albany Big Horn 56003 Campbell 56005 Carbon 56007 Converse 56009 Crook 56011 Fremont 56013 Goshen 56015 Hot Springs 56017 56019 Johnson 56021 Laramie Lincoln 56023 Natrona 56025

JS44 (Rev. 07/89)

CIVIL COVER SHEET

The JS-44 civil cover sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other papers as required by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for use of the Clerk of Court for the purpose of initiating the civil docket sheet. (SEE INSTRUCTIONS ON THE REVERSE OF THE FORM.)

I (a)	PLAINTIFFS	DEFENDANTS
(b)	COUNTY OF RESIDENCE OF FIRST LISTED PLAINTIFF(EXCEPT IN U.S. PLAINTIFF CASES)	COUNTY OF RESIDENCE OF FIRST LISTED DEFENDANT (EXCEPT IN U.S. PLAINTIFF CASES) NOTE: IN LAND CONDEMNATION CASES, USE THE LOCATION OF THE TRACT OF LAND INVOLVED
(c)	ATTORNEYS (FIRM NAME, ADDRESS, AND TELEPHONE NUMBER)	ATTORNEYS (IF KNOWN)
II.	BASIS OF JURISDICTION (PLACE AN X IN ONE BOX ONLY)	III. CITIZENSHIP OF PRINCIPAL PARTIES (PLACE AN X IN ONE BOX FOR PLAINTIFF AND ONE BOX FOR DEFENDANT)
9 1	U.S. Government 9 3 Federal Question (U.S. Government Not a Party)	PTF DEF Citizen of This State 91 91 Incorporated or Principal Place 94 94
9 2	U.S. Government 9 4 Diversity	Of Business in This State
	Defendant (Indicate Citizenship of Parties in Item III)	Citizen of Another State 9 2 9 2 Incorporated and Principal Place 9 5 9 5
		Of Business in Another State Citizen or Subject of a 9 3 9 3 Foreign Nation 9 6 9 6
		Foreign Country

IV CAUSE OF ACTION (CITE THE U.S. CIVIL STATUTE UNDER WHICH YOU ARE FILING AND WRITE A BRIEF STATEMENT OF CAUSE. DO NOT CITE JURISDICTIONAL STATUTES UNLESS DIVERSITY.)

CONTRACT	то	RTS	FORFEITURE/PENALTY	BANKRUPTCY	OTHER STATUTES
110 Insurance 120 Marine 130 Miller Act 140 Negotiable Instrument 150 Recovery of Overpayment & Enforcement of Judgment 151 Medicare Act 152 Recovery of Defaulted Student Loans (Excl. Veterans) 153 Recovery of Derenayment	PERSONAL INJURY 9 310 Airplane 9 315 Airplane Product Liability 9 320 Assauft, Libel & Slander 9 330 Federal Employer Liability 9 340 Marine 9 345 Marine Product Liability 9 350 Motor Vehicle	PERSONAL INJURY 9 362 Personal Injury- Med. Malpractice 9 365 Personal Injury- Product Liability 9 368 Asbestos Personal Injury Product Liability PERSONAL PROPERTY 9 370 Other Fraud 9 371 Truth in Lending Other Personal Property Damage	9 610 Agriculture 9 620 Other Food & Drug 9 625 Drug Related Seizure of Property 21 USC 881 9 630 Liquor Laws 9 640 R.R & Truck 9 650 Airline Regs 9 660 Occupational Safety/ Health 9 690 Other	9 422 Appeal 28 USC 158 9 423 Withdrawal 28 USC 157 PROPERTY RIGHTS 9 820 Copyrights 9 830 Patents 9 840 Trademark	9 400 State Reapportionment 9 410 Antitrust 9 430 Banks and Banking 9 450 Commerce/ICC Rates/E 9 460 Deportation 9 470 Racketeer Influenced an Corrupt Organizations 9 810 Selective Service 9 850 Securities/Commodities Exchange 9 875 Customer Challenge 12 USC 3410
of Veteran's Benefits 160 Stockholders' Suits	9 355 Motor Vehicle Product Liability	9 385 Property Damage Product Liability	LABOR	SOCIAL SECURITY	9 891 Agricultural Acts 9 892 Economic Stabilization A
190 Other Contract 195 Contract Product Liability	9 360 Other Personal Injury		9 710 Fair Labor Standards Act 9 720 Labor/Mgmt. Relations 9 730 Labor/Mgmt. Reporting & Disclosure Act 9 740 Railway Labor Act 9 790 Other Labor Litigation	9 861 HIA (1395ff) 9 862 Black Lung (923) 9 863 DIWC/DIWW (405(g)) 9 864 SSID Title XVI 9 865 RSI (405(g)	9 893 Environmental Matters 9 894 Energy Allocation Act 9 895 Freedom of Information 9 900 Appeal of Fee Determination Under
REAL PROPERTY	CIVIL RIGHTS	PRISONER PETITIONS	9 791 Empl. Ret. Inc. Security Act	FEDERAL TAX SUITS	Equal Access to Justice9 950 Constitutionality of State
210 Land Condemnation 220 Foreclosure 230 Rent Lease & Ejectment 240 Torts to Land 245 Tort Product Liability 290 All Other Real Property	9 441 Voting 9 442 Employment 9 443 Housing/ Accommodations 9 444 Welfare 9 440 Other Civil Rights	9 510 Motions to Vacate Sentence Habeas Corpus: 9 530 General 9 535 Death Penalty Mandamus & Other Other		9 870 Taxes (U.S. Plaintiff or Defendant) 9 871 IRS-Third Party 26 USC 7609	Statutes 9 890 Other Statutory Actions
I. ORIGIN		(PLACE AN x IN	ONE BOX ONLY)		Appeal to Distric
	moved from 9 3 Remar ate Court Appella	nded from 9 4 Reinsta ate Court Reoper			9 7 Judge from Magistrate Judgment
II. REQUESTED IN COMPLAINT:	CHECK IF THIS IS A 9 UNDER F.R.C.P. 23	CLASS ACTION	DEMAND \$	Check YES only if der JURY DEMAND:	manded in complain: 9 YES 9 NO

DOCKET NUMBER

SIGNATURE OF ATTORNEY OF RECORD

IF ANY

INSTRUCTIONS FOR ATTORNEYS COMPLETING CIVIL COVER SHEET FORM JS-44

Authority For Civil Cover Sheet

The JS-44 civil cover sheet and the information contained herein neither replaces nor supplements the filings and service of pleading or other papers as required by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating the civil docket sheet. Consequently a civil cover sheet is submitted to the Clerk of Court for each civil complaint filed. The attorney filing a case should complete the form as follows:

- **I.** (a) Plaintiffs Defendants. Enter names (last, first, middle initial) of plaintiff and defendant. If the plaintiff or defendant is a government agency, use only the full name or standard abbreviations. If the plaintiff or defendant is an official within a government agency, identify first the agency and then the official, giving both name and title.
- (b) County of Residence. For each civil case filed, except U.S. plaintiff cases, enter the name of the county where the first listed plaintiff resides at the time of filing. In U.S. plaintiff cases, enter the name of the county in which the first listed defendant resides at the time of filing. (NOTE: In land condemnation cases, the county of residence of the "defendant" is the location of the tract of land involved).
- (c) Attorneys. Enter firm name, address, telephone number, and attorney of record. If there are several attorneys, list them on an attachment, noting in this section "(see attachment)".
- **II.** Jurisdiction. The basis of jurisdiction is set forth under Rule 8 (a), F.R.C.P., which requires that jurisdictions be shown in pleadings. Place an "X" in one of the boxes. If there is more than one basis of jurisdiction, precedence is given in the order shown below.

United States plaintiff. (1) Jurisdiction is based on 28 U.S.C. 1345 and 1348. Suits by agencies and officers of the United States are included here.

United States defendant. (2) When the plaintiff is suing the United States, its officers or agencies, place an X in this box.

Federal question. (3) This refers to suits under 28 U.S.C. 1331, where jurisdiction arises under the Constitution of the United States, an amendment to the Constitution, an act of Congress or a treaty of the United States. In cases where the U.S. is a party, the U.S. plaintiff or defendant code takes precedence, and box 1 or 2 should be marked.

Diversity of citizenship. (4) This refers to suits under 28 U.S.C. 1332, where parties are citizens of different states. When Box 4 is checked, the citizenship of that be checked. (See Section III below; federal question actions take precedence over diversity cases...)

- **III. Residence (citizenship) of Principal Parties.** This section of the JS-44 is to be completed if diversity of citizenship was indicated above. Mark this section for each principal party.
- IV. Cause of Action. Report the civil statute directly related to the cause of action and give a brief description of the cause.
- V. Nature of Suit. Place an "X" in the appropriate box. If the nature of suit cannot be determined, be sure the cause of action, in Section IV above, is sufficient to enable the deputy clerk or the statistical clerks in the Administrative Office to determine the nature of suit. If the cause fits more than one nature of suit, select the most definitive.
- VI. Origin. Place an "X" in one of the seven boxes.

Original Proceedings. (1) Cases which originate in the United States district courts.

Removed from State Court. (2) Proceedings initiated in state courts may be removed to the district courts under Title 28 U.S.C., Section 1441. When the petition for removal is granted, check this box.

Remanded from Appellate Court. (3) Check this box for cases remanded to the district court for further action. Use the date of remand as the filing date.

Reinstated or Reopened. (4) Check this box for cases reinstated or reopened in the district court. Use the reopening date as the filing date.

Transferred from Another District. (5) For cases transferred under Title 28 U.S.C. Section 1404(a). Do not use this for within district transfers or multidistrict litigation transfers.

Multidistrict Litigation. (6) Check this box when a multidistrict case is transferred into the district under authority of Title 28 U.S.C. Section 1407. When this box is checked, do not check (5) above.

Appeal to District Judge from Magistrate Judgment. (7) Check this box for an appeal from a magistrate's decision.

VII. Requested in Complaint. Class Action. Place an "X" in this box if you are filing a class action under Rule 23, F.R.Cv.P.

Demand. In this space enter the dollar amount (in thousands of dollars) being demanded or indicate other demand y Demand. Check the appropriate box to indicate whether or not a jury is being demanded.

VIII. Related Cases. This section of the JS- is used to reference relating pending cases if any. If there are related pending cases, insert the docket numbers and the corresponding judge names for such cases.

Date and Attorney Signature. Date and sign the civil cover sheet.

(rev. 07/89)

Appendix G: JS-5 Printer Format

JS-5 REPORT

***** CASE OPENING (JS-5) *****

DISTRICT : 1111

DOCKET NUMBER : 1:94-cv-00506

ORIGIN : 1

FILING DATE : 02/01/94

JURISDICTION : 1

NATURE OF SUIT : 190

DIVERSITY (Pla - Def) : --
RULE 23 (Cls Actn) : n

DEMAND : 0 JUDGE NUMBER : 1110

MAGISTRATE NUMBER :

COUNTY : 48029

ARBITRATION CODE : e

PLAINTIFF(S) : Wilkins
DEFENDANT(S) : Amaya

CAUSE : 12:635 Breach of Insurance Contract

PRO SE CODE : 0FEE STATUS : fp

Appendix H: JS-6 Printer Format

JS-6 REPORT

***** CASE CLOSING (JS-6) *****

DISTRICT : 1111

DOCKET NUMBER : 1:94-cv-00506

ORIGIN : 1

TERMINATION DATE : 05/04/95

RULE 23 (Cls Actn) :

JUDGE NUMBER : 1110

MAGISTRATE NUMBER :

PROC. PROG. AT TRM. : 04
DISPOSITION : 12
NATURE OF JUDGEMENT : 0

JUDGMENT FOR

DATE ISSUE JOINED : **/**

DATE PRE-TRIAL CONF. : **/**

DATE TRIAL BEGAN : **/**/**

DATE TRIAL ENDED : **/**

ARBITRATION CODE : e

PRO SE CODE : 0

FEE STATUS : fp

Appendix I: Statistics Division Transaction Registers

Report of JS-5 records added to or updated on the Statistics Division database. These report as to transactions sent from CIVIL (ICMS) to Statistics Division.

													PAGE :	L
								CIV	IL TAPE	TRANSACTIO	ON REGISTER (ICMS LI	ST)		
										FILINGS				
								ADDEI	TO OR T	JPDATED ON	AO DATABASE			
	0		0		JUR/								FILE	A
	F	DOCKET	R	DATE	NAT.		C	FILE	FILE				DATE	R
DIST	C	NUMBER	G	FILED	SUIT	RES	A DEMI	JUDGE	MAG	CONTY	PLAINTIFF	DEFENDANT	USED	В
	1	9400339	2	08/05/94	4110	15	0000	1W07		90003	WALKER	STATE FARM MUTUAL	08/94	
	1	9400004	4	12/09/94	3120		0000	1W13		90005	SEA HUNT CORP	O.S. DEBRAAK LTD	12/94	
	1	9500693	1	12/02/95	3791		0000	1W10		90001	KANNEG	CONAGRA, INC	12/95	
	1	9500696	1	12/02/95	3550		0000	1W10		90001	MILLER	SNYDER	12/95	
				04										
TOTL	LILA	5D		04										
1011	1 1111	10		01										
GRAND	TO:	ral .		04										

Report of JS-5 records which were rejected by the Statistics Division program. These report as to transactions sent from CIVIL (ICMS) to Statistics Division. The rejected cases must be corrected and resubmitted.

						N	OT ADDED			FILINGS	ON REGISTER ABASE DUE TO DA	TA ERRO	PAGE 1 (ICMS LIST)		
DIST	O F C	DOCKET		DATE FILED	JUR/ NAT. SUIT	RES A	C A DEMD	FILE JUDGE	FILE MAG	CONTY	PLAINTIFF		DEFENDANT	FILE DATE USED	A R B
	1	9200717	1	12/11/92	4350		0000	1W98		90003	DOHL, ET AL		HOCH, ET AL	/	
IN	VALI	D RESIDENC	Œ												
				1											
TOTI	L FILI	ED		1											
GRA	ND T	OTAL		1											

Report of JS-6 records added to or updated on the Statistics Division database. These report as to transactions sent from CIVIL (ICMS) to Statistics Division.

						TE	ERMIN.	ACTION R ATIONS ED ON AO						PAG	E 1
	O O F DOCKET CONF BE	R EGIN	FI DATE TERM END DATE	LG TRM TERM TRM	CLA	CL	A	PROC		N	AMNT	PI JUD		INV	TERM DATE
DIST	C NUMBER	G ATE		DGE MAG ARB	ACT	AC	Т	PROG	DISP	J	RECVD	FOR	INV	ОТН	JOINED
	1 8700436 A 1 8800142 4 1 8800339 2 1 8900162 2	12/16/94 12/31/94 05/14/89 02/09/90	1W07 1W12 1W07 1W10	10 02 04 04	17 14 06 01	0	0000 0000 0000 0000	2		/ / / / 08/05/88 / /	/ / / / / /	/ / / / / /	/ / / / / /	12/94 12/94 05/89 02/90	
		04													
	L TERMED	04													
GRA	ND TOTAL	04													

Report of JS-6 records which were rejected by the Statistics Division program. These report as to transactions sent from CIVIL (ICMS) to Statistics Division. The rejected cases must be corrected and the JS-6s resubmitted.

							N	IOT AI	DDED TO			PE TRANS TERMINA	TIONS			DATA ERROR				PAG	EE 1
DIST	O F	DOCKET NUMBER	O R G	DATE TERMED	TERM JUDGE	TERM MAG	FLG CLA ACT	CLA	PROC PROG	DISP	N J	AMNT RECVD	JUD FOR	INV	INV OTH	DATE JOINED	PI CONF DATE	BEGIN DATE	END DATE	TERM DATE USED	TRM ARB
	1	9200482	1	12/21/92	1W96				12	06	0	0000	1			/ /	/ /	/ /	/ /	/	
	INVA	LID JUDGE	CODE																		
				1																	
TOTI	TER	MED		1																	
GRAN	ID TO	TAL		1																	

INDEX

About the Automated Reporting Process	1.4
Admiralty cases	2:1
After Court Trial 3:18	8. D:2
After Jury Trial	8, D:2
Appeal	1, F:2
Arbitration 3:2-3:5, 3:11, 3:12, 3:18, 3:19, 4:3, 4:5, 4:7, 5:1, 5:3, 5:6, B:3, B:4, B:7, B:14, B:20, B:22, B:23, B:28, D:2, G:	1, H:1
Award of Arbitrator	. D:2
Bankruptcy Appeals	2, A:2
Bankruptcy Stay	3:20
Bankruptcy withdrawals	3.14
Case Closing Screen Elements	3.14
Case Number	2. 5:8
Case Opening (JS-5 Procedures)	. 3:1
Case Opening Screen Elements	. 3:4
Case Origin	ô, D:1
Case Selection Screen	1, 3:2
Case Subtype	2, 4:7
Case Sub-subtype	. 4:7 1-2:16
Case Term (Termination Date)	3.15
Case Type	4:13
caseasgn 3:4, 3:12, 4:3, 4:4, 4:7, 5:	7, 5:8
caseasgn Table	4, 4:7
Cases Stayed Pending Bankruptcy	. 2:2
cases.cause	2, 5:6
cases.class_action	4, 5:6
cases.county 3:4, 4: cases.date_at_issue 4:	3, 5:6 5 5:6
cases.date_at_issue 4. cases.date_filed	5, 5.6 1 5.6
cases.date_pretrial	5, 5:6
cases.date_terminated	3, 5:6
cases.date_trial_begin	5, 5:6
cases.date_trial_end4:	5, 5:6
cases.disp.method	3:15
cases.dollar_award 3:15, 4: cases.dollar_demand 3:4, 4:	4, 5:6
cases.ig_open_entry	4.11
cases.js_reopen	1, 5:9
cases.js_reterm	3, 5:9
cases.js_term_entry	, 4:13
cases.js_year4:	2, 5:6
cases.judgement_for	5, 5:6
cases.judgment_for	2 5.6
cases.nature_of_judg	4, 5:6
cases.nature_of_suit	2, 5:6
cases.origin	2, 5:6
cases.progress_at_term	
cases.short1 4:	
cases.short2	
cases.sstype	5, 5.6 2 G:1
Cause of Action Codes	
Civil action	
Civil Actions to be Reported	
Class action	1, F:2
CNTY_TBL	
Condemnation cases	
Congress	
Consent 2:4, 3:19 Corrections 2:7, 5:	
County	
Court Trial	
Date At Issue	
Date Docketed	
Date filed	
defendant-types	
Directed Verdict	
5.0p00.mo.1	-,

Disposition Method	:18-3:20, 5:4
DISTDIV_TBL District Codes	
District Number	3:2
District Responsibilities	1:3
Diversity	
Diversity Plaintiff	3.6, D.1
dmeth	, 4:4-4:6, 5:6
DOCKET 2:2-2:6, 3:1-3:3, 3:11, 3:14, 4:2, 4:4, 4:7, 4:9, 5:2, 5:3, 5:5, 5:7-5:9, F:1, F:2, G:1	
Docket Number 4:2, Docket type	
Docket Year	4:2, 5:2
Dollar Award	15, 3:21, 5:4
Dollar Demand	3:9, 4:3, 5:6
editjs6	3:3-5:6, 5:9 3:15 5:1-5:9
Electronic Reporting	1:3, 3:5, 3:15
Environmental Variable	
Fee Date Fee Paid	
Fee Status 3:3, 3:4, 3:10, 4:5, 5:6, I	D:2. G:1. H:1
Fee Waived	3:10
File Date	1:13, 5:6, 5:9
Forfeiture Proceedings	∠:1 19 B:27 F:1
Hearing Held	3:17, D:2
In forma pauperis	2:2, 3:10, D:2
Interdistrict Transfer Cases INTRADIST	3:5
Involvement of U.S. Magistrate Judge	
Issue joined	:17, D:2, H:1
Jgmt for	3:14, 3:21
js5.out	4:10 l·11 A·1 F·1
js6.out	4:10
JS-5 and JS-6 Reports	3:12, 4:6, 4:9
JS-5 and JS-6 Tables	2:5, 4:7
JS-5 Report Content	4:12
JS-6 Report Content	4:13
JS-6 Report Selection	4:13
Judge At Filing judge table	4:3, 5:7 4:3 4:4 4:7
judge.ao_code	4:4, 5:7, 5:8
Judgment For 3:15, 3:21,	5:4-5:6, H:1
Judgment On 3: Judicial Conference 1:1, 1:3,	17, 3:19, D:2
Judiciary	1:1-1:3
Jury Demand	
Jury Verdict	
Lines of Support	
Miscellaneous docket cases	
Monetary Award	
Motion Before Trial	
Motion Decided	
Motions To Vacate Sentence	2:1, 2:4, F:1
Multidistrict Litigation	
Nature jgmt	
Nature of Suit	
NOSJUR TBL	4:2, 4:6, A:1
Office	U:1, U:5, F:2
Origin	∠.ə F:2, G:1. H:1
Original proceeding	3:7, 4:1, D:1
Outside State	
Outside US	
Party Type	
Petitions for Leave to Appeal	
plaintiff-types	4:7

Presider	
Pretrial Date	3:18, 4:5, 5:3, 5:6
Printer Format	. 4:9. 4:10. 4:12. 4:13. G:1. H:1
Prisoner petitions	
pro se	3:13, 4:5, 4:7, G:1, H:1
Procedural Progress	2:6, 3:17, 3:18, 4:4, 5:6
Progress	15. 3:17. 3:18. 4:4. 5:4. 5:6. D:2
ptycas.party_type	
Reassigned	
Record Code	4:2
Referral Code	3.4 3.3 3.4 3.12
Remanded	3·7 3·15-3·18 D·1 D·2 F·1 F·2
Removals	3.5
Removed from State Court	3·5 3·7 F·2
Reopen Date	1.3 1.12 1.13 5.3
Reopen Origin	2.7 1.12 1.13 5.1 5.6
Reopened	4.42 F.2 F.2 F.5 D.4 F.4 F.2
Reoperieu	4.13, 5.2, 5.3, 5.5, D.1, F.1, F.2
Report Errors	4.0 4.40
Report File Names	4:9, 4:10
Reporting Special Situations Reterm Date	2:2
Reterm Date	
Retermination Date	3:16, 4:13, 5:3, 5:9
sardrep	
Sealed Cases	
Section 2255	
Short Title	3:13, 3:14, 5:7
Statistics Division Record Key	4:1
Stayed pending bankruptcy	2:2, 3:20, D:2
Supplementary proceedings	2:1, 2:7, 2:8
Tables Used	4:6
Tape Format	4:9, 4:12, 4:13
Termination Class Action	3:16, 4:4, 5:6
Termination Date	2.6 3.15 4.4 4.13 5.6-5.8 H·1
Termination Judge	4.4 5.8
Termination Magistrate	4:4 5:8
Three-Year-Old Cases	2.7
Training and Support Centers	3.5 3.15 R.1 R.10
Transaction File	1.1 1.2
Transfer	2:2 2:5 2:5 2:19 1:4 5:9 D:2
Trial Begin	2.3, 2.3, 3.3, 3.10, 4.4, 3.0, D.2
Trial Begin Date	3.14, 3.21, 4.5, 5.3-5.0
Trial Begin Date	2:44 2:24 4:5 5:2 5:0
Trial end	
Trial End Date	4:5, 5:3-5:6
TRM-CAS	
Umbrella Group	
US Defendant	3:6, A:3
US Plaintiff	3:6, A:4
Users Group	
uucp	4:10, 4:14
Validation Tables	4:6
Variables	4:6
Withdrawal	A:2, B:6, B:7, B:22, B:23, F:1
	•