
GUIDELINES FOR JURY TRIALS
IN THE SIXTEENTH JUDICIAL CIRCUIT

DUE TO COVID-19 PANDEMIC

Criminal Division Recommendations

Chief Judge T. Clint Hull

John Barsanti, Presiding Judge of the Criminal Division

Judge Salvatore LoPiccolo, Committee Chair

Doug Naughton, 16th Judicial Circuit Court Administrator

Nancy Hudson, Chief Bailiff

July 2020

2 | P a g e

This page intentionally left blank

3 | P a g e

Contents
Guidelines for Jury Trials in the Sixteenth Judicial Circuit Due to COVID-19 Pandemic:

Criminal Division Recommendations

A. Re-Introduction of Jury Trials ... 4

B. For the Health and Safety of all Participants at the Kane County Judicial Center, the Court ensures

that: ... 6

C. Commencement of Jury Trials .. 7

D. Jury Selection and Voir Dire For 12-Person Juries .. 8

E. Jury Selection and Voir Dire For 6-Person Juries ... 10

F. Conducting the Jury Trial and Jury Deliberations with a 12-Person Jury .. 11

G. Conducting the Jury Trial and Jury Deliberations with a 6-Person Jury ... 12

H. Public Trial .. 13

I. Issues Regarding Objections to the Jury Pool ... 13

APPENDIX A: Duties of the Court Administration – Jury Trial at the Kane County Judicial Center 16

APPENDIX B: Duties of the Jury Commission Members/Bailiffs – Kane County Judicial Center 18

APPENDIX C: Jury Summons Insert ... 23

Diagram of Courtroom 201 ... 24

Sample Comments to Jury Regarding COVID-19 Preparations ... 25

Special Jury Instructions during the COVID-19 Pandemic .. 26

Verso Special Jury Instructions ... 28

Supplemental Jury Questionnaire Due to COVID-19 Pandemic ... 29

Sample Order .. 30

Six-Person Jury Trials in Courtrooms other than Courtroom 201... 32

4 | P a g e

Guidelines for Jury Trials in the Sixteenth Judicial Circuit Due to

COVID-19 Pandemic: Criminal Division Recommendations

Jury trials are one of the bedrock principles of our justice system and serving as a juror is one the

highest duties of citizenship. The accused has the constitutional right to a trial by a jury of one’s

peers. That said, the presence of the novel coronavirus/COVID-19 pandemic in our community

requires us all to be vigilant in instituting what procedures we can to limit the spread of the virus.

With this in mind, the Illinois Supreme Court temporarily paused jury trials in response to

guidance from public health officials. Based on new public health information and Illinois

Supreme Court guidance, jury trials will resume in the near future. The Chief Judge tasked this

committee with developing procedures for conducting jury trials that will adhere to the social

distancing guidelines established by public health officials for the prevention of the spread of the

novel coronavirus. The objective is to allow an accused party to exercise their constitutional right

to a jury trial while balancing the safety of the clerks, court reporters, bailiffs, security officers,

witnesses, attorneys, judges, as well as the members of the public who may serve as jurors in

these trials. Following the social distancing guidelines established by public health officials,

which include limiting the number of essential personnel in the building, the committee

formulated the following procedures and recommendations for jury trials in both the Civil and

Criminal Divisions of the Sixteenth Judicial Circuit. These procedures and recommendations

should assist judicial officers and other courtroom personnel in safely and efficiently conducting

jury trials while following social distancing guidelines.

A. Re-Introduction of Jury Trials

1. On May 20, 2020, the Illinois Supreme Court entered order number M.R. 30370. In this

order, effective June 1, 2020, the Illinois Supreme Court modified their earlier M.R. 30370

orders dated March 17, 2020, March 20, 2020, April 3, 2020, and April 7, 2020. Order

M.R. 30370 states in pertinent part as follows:

“The Chief Judges of each circuit may continue trials until further order of this Court. The

continuances occasioned by this Order serve the ends of justice and outweigh the best

interests of the public and defendants in a speedy trial. Therefore, such continuances shall

be excluded from speedy trial computations contained in section 103-5 of the Code of

Criminal Procedure of 1963 (725 ILCS 5/103-5 (West 2018)) and section 5-601 of the

Illinois Juvenile Court Act (705 ILCS 405/5-601 (West 2018)). Statutory time restrictions in

section 103-5 of the Code of Criminal Procedure of 1963 and section 5-601 of the Juvenile

Court Act shall be tolled until further order of this Court. This provision also applies when

a trial is delayed when the court determines proper distancing and facilities limitations

prevent the trial from proceeding safely. The judge in the case must find that such

limitations necessitated the delay and shall make a record thereof.” (emphasis added)

https://courts.illinois.gov/SupremeCourt/Announce/2020/052020.pdf
https://ilga.gov/legislation/ilcs/fulltext.asp?DocName=072500050K103-5
https://www.ilga.gov/legislation/ilcs/fulltext.asp?DocName=070504050K5-601#:~:text=(1)%20When%20a%20petition%20has,there%20are%20reasonable%20grounds%20to

5 | P a g e

2. On August 3, 2020, in accordance with the provisions of Illinois Supreme Court order

number M.R. 30370 and the guidelines established by the CDC and state and local public

health departments, the Sixteenth Judicial Circuit, will begin conducting criminal jury trials

at the Kane County Judicial Center. An inspection of the facilities in the Kane County

Judicial Center, taking into account the current social distancing guidelines, reveals

several limitations. Due to the facility limitations, the jury boxes in the courtrooms and

the jury deliberation rooms on the second and third floors do not allow strict compliance

with the social distancing guidelines recommended by the CDC and state and local public

health officials. Courtroom 201, as currently configured, does allow for strict compliance

with these social distancing guidelines if jurors sit in the pews in the gallery portion of the

courtroom during the jury trial. Jury deliberations will occur in the jury assembly area

with the wall partition in place.

3. In consideration of the facility limitations, the Sixteenth Judicial Circuit will conduct two

12-person criminal jury trials each week in Courtroom 201 in the Kane County Judicial

Center. The two 12-person criminal jury trials will begin on Monday and Wednesday

mornings. In the event that the Monday jury trial lasts into Wednesday, the second 12-

person jury trial will begin on Thursday morning.

4. The Sixteenth Judicial Circuit will also conduct up to one 6-person misdemeanor criminal

jury trial each week. This 6-person misdemeanor criminal jury trial will begin on Tuesday

morning. This 6-person criminal jury trial will take place in the trial judge’s courtroom (in

either Courtroom 203 or 209).

5. Six-person criminal misdemeanor jury trials will consist of traffic and misdemeanor, DUI,

and misdemeanor domestic violence cases. These 6-person jury trials will be completed

in one day.

6. This jury trial schedule will remain in effect until the CDC and state and local public health

departments relax the current social distancing guidelines to allow the use of other

courtrooms and jury deliberation rooms.

7. The Jury Commission will send out jury summonses to help ensure there will be at least

40 to 50 potential jurors on both Monday and Wednesday mornings. For those weeks in

which there is a court holiday on Monday, the Jury Commission will send out jury

summonses to help ensure there will be at least 40 to 50 potential jurors on Wednesday

morning. Potential jurors will receive instructions to call the Jury Commission the night

before their scheduled jury service, to learn if they need to appear on their scheduled

date. Potential jurors will report to the jury assembly area between 7:30 a.m. and 8:30

a.m. on their scheduled date. The first 30 potential jurors will remain in the jury assembly

area. The remaining potential jurors will sit in the multi-purpose room (Courtroom 001)

until called up to Courtroom 201 for jury selection.

8. The Jury Commission will send out enough jury summons to help ensure there will be at

least 25 potential jurors present on Tuesday morning, for the for the 6-person jury trial.

Potential jurors will receive instructions to call the jury commission the night before their

scheduled jury service, to determine if they need to appear on their scheduled date.

https://courts.illinois.gov/SupremeCourt/Announce/2020/052020.pdf

6 | P a g e

Potential jurors will report to the jury assembly area between 7:30 a.m. and 8:30 a.m. on

their scheduled date. In the event that the jury assembly area is not available on Tuesday

morning when the 25 potential jurors arrive, the Jury Commission will place these 25

jurors in the cafeteria, where they will remain until they are called up to the courtroom

for jury selection.

B. For the Health and Safety of all Participants at the Kane County Judicial

Center, the Court ensures that:
1. All surfaces in the jury assembly area, cafeteria, the multipurpose room, each of the

courtrooms, the public hallways, and the restrooms, are cleaned and sanitized before any

jurors arrive in the morning each day, during the day, and at the end of the day.

2. The number of summoned jurors is to allow for at least 40 to 50 potential jurors on

Mondays and Wednesdays. Limiting the number of summoned jurors to 25 jurors on

Tuesdays.

3. Social distancing guidelines established by the CDC and state and local public health

departments, are being followed throughout the Judicial Center.

4. In keeping with current public health guidelines, every person entering the Judicial Center

will have their temperature taken to determine if anyone is exhibiting a fever in excess of

public health guidelines. Every person entering the Judicial Center will be asked screening

questions regarding whether they are exhibiting any coronavirus symptoms and whether

or not they have come into contact with any person who tested positive for the

coronavirus. Every person exhibiting symptoms of the coronavirus or who has come into

contact with any person who tested positive for the coronavirus, will be denied entry into

the Judicial Center.

5. All persons entering the Judicial Center are wearing masks/face coverings. No person will

be allowed to enter into the Judicial Center without a mask/face covering.

6. Masks/face coverings are available for any potential juror that did not bring a mask/face

covering to wear during jury duty.

7. Hand sanitizer will be ample and available to all persons in the Judicial Center.

8. The jury assembly area, cafeteria, the multi-purpose room, and the public hallways are

marked in a way to ensure social distancing of at least six feet.

9. The gallery pews in the courtrooms are marked in a way to ensure social distancing of at

least six feet.

10. The number of people in elevators is limited.

11. Twelve-person Jury trials are limited to Courtroom 201.

12. Jury deliberations are limited to the jury assembly area.

13. Six-person jury trials will be limited to one per week, beginning on Tuesdays.

14. The number of potential jurors in Courtroom 201 will be limited to 16 at a time during the

jury selection process.

7 | P a g e

15. The number of potential jurors in 6-person juries will be limited to 10 at a time during the

jury selection process.

C. Commencement of Jury Trials
1. In accordance with the Administrative Order for the Criminal Division regarding criminal

jury trials, effective July 1, 2020, all criminal jury trials will commence on Thursday at 1:30

p.m. Jurors will not be called in until the following Monday.

2. Trial judges will set cases for jury trial beginning on Thursdays at 1:30 p.m. When the

court initially sets a case for jury trial, the trial judge should inquire of the parties to

determine how long they believe the jury trial will last. The trial judge should also

determine if there are special issues with the case, such as special witnesses or victims,

which would require the Jury Commission to have more than 40 to 50 potential jurors

available for jury selection. The trial judge should notify the Jury Commission about these

special cases as soon as possible.

3. Upon the completion of the Thursday afternoon court call, all felony, traffic and

misdemeanor, domestic violence, and DUI judges will inform the Presiding Judge of the

felony division which cases they have ruled ready for trial. A case is ruled ready for trial,

pursuant to the criteria set forth in the Administrative Order for the Criminal Division

regarding criminal jury trials. The Presiding Judge will evaluate the number of cases ruled

ready for trial and will prepare a list ranking the cases set for trial.

4. The factors that will be considered by the Presiding Judge when setting the trial schedule

include, but are not limited to, the following:

a) the nature of the charge;

b) the custodial status of the defendant;

c) if a speedy trial demand has been made by the defendant;

d) if the speedy trial clock is running or has been tolled;

e) the number of days remaining on the speedy trial clock calendar;

f) special considerations based upon witness issues (limited availability, travel plans,

etc.); and

g) any requests made by the parties.

5. No later than 9:00 a.m. on the Friday following the Thursday trial setting, the Presiding

Judge will issue a written order ranking the cases and scheduling cases for trial on either

Monday or Wednesday.

6. All parties whose trials commenced on Thursday and continued over to Monday or

Wednesday must appear at 8:30 a.m. in the courtroom on the date set. The trial listed

first will be the trial that will proceed. If the trial scheduled first is unable to go, the next

scheduled trial will proceed. This same process will be utilized until a trial proceeds.

7. On Thursday afternoon, after answering ready for trial in accordance with the

Administrative Order for the Criminal Division regarding criminal jury trials, defense

counsel may indicate that his/her client is waiving their right to a 12-person jury and

wishes to proceed with a 6-person jury trial. The trial judge will ensure that the defendant

https://www.illinois16thjudicialcircuit.org/Documents/localCourtRules/Criminal%20Jury%20Trial%20Amended.pdf
https://www.illinois16thjudicialcircuit.org/Documents/localCourtRules/Criminal%20Jury%20Trial%20Amended.pdf
https://www.illinois16thjudicialcircuit.org/Documents/localCourtRules/Criminal%20Jury%20Trial%20Amended.pdf
https://www.illinois16thjudicialcircuit.org/Documents/localCourtRules/Criminal%20Jury%20Trial%20Amended.pdf
https://www.illinois16thjudicialcircuit.org/Documents/localCourtRules/Criminal%20Jury%20Trial%20Amended.pdf

8 | P a g e

is making a knowing and voluntary waiver of their right to a 12-person jury. The trial judge

will also ensure that the defendant is making a knowing and voluntary decision on the

record that they want a 6-person jury trial.

8. Upon completion of the Thursday afternoon court call, all traffic and misdemeanor,

misdemeanor domestic violence, and DUI judges will inform the Presiding Judge of the

felony division which of the cases those judges have ruled ready for trial, has knowingly

and voluntarily requested a 6-person jury trial. In the event that more than one

defendant has indicated that he wants a 6-person jury trial, the Presiding Judge will

evaluate the number of cases ruled ready for trial and will prepare a list ranking these

misdemeanor cases set for a 6-person jury trial beginning on Tuesday morning. The

Presiding Judge will use the same criterial listed in Sec. C-4 above.

9. The 6-person misdemeanor jury trials will be set to begin jury selection on Tuesday

morning. These 6-person jury trials will be conducted in the trial judge’s courtroom on

Tuesday morning. These 6-person jury trials will be completed in one day.

10. Any cases that have been ruled ready for trial, but are unable to proceed to jury trial due

to another case proceeding to jury trial, will be continued to another trial date. The Court

will continue all other cases set for trial that day pursuant to Supreme Court of Illinois

Order M.R. 30370 signed on May 20, 2020. The trial judge should make a record citing

the Illinois Supreme Court order number M.R. 30370. In addition to citing Illinois Supreme

Court order number M.R. 30370, the trial judge must make a record stating that the delay

in the trial is being necessitated by the facility limitations of the Kane County Judicial

Center caused by the COVID-19 pandemic, preventing the trial from proceeding safely

within the social distancing guidelines established by public health officials.

11. During the weeks where there is a court holiday on a Monday there will be no jurors

brought to the Judicial Center on Monday. During those weeks, potential jurors will arrive

at the Judicial Center on Wednesday morning and there will only be one jury trial at the

Judicial Center.

D. Jury Selection and Voir Dire For 12-Person Juries

1. Prior to jury selection beginning, preferably at the Thursday start of the trial, the trial

judge may require the parties to submit jury questions that the parties wish the Court to

ask during the jury selection process. The trial judge will have the discretion whether or

not to ask the questions that the parties have submitted.

2. As of June 1, 2020, in accordance with the social distancing guidelines established by the

CDC and state and local public health officials, Kane County Court Administrators have

limited the number of persons who can be inside Courtroom 201 at one time 22 persons,

including courtroom staff. The Chief Judge has given the judges the discretion to increase

the number of persons in the courtroom at any one time.

3. With the permission of the trial judge, Courtroom 201 can seat 16 potential jurors in the

gallery portion of the courtroom. The 16 potential jurors will sit six feet apart from each

other in the pews with an empty row between them.

https://courts.illinois.gov/SupremeCourt/Announce/2020/052020.pdf
https://courts.illinois.gov/SupremeCourt/Announce/2020/052020.pdf
https://courts.illinois.gov/SupremeCourt/Announce/2020/052020.pdf
https://courts.illinois.gov/SupremeCourt/Announce/2020/052020.pdf

9 | P a g e

4. Prior to the potential jurors arriving in Courtroom 201, the Circuit Clerk will have reviewed

the jury profiles and created a 12-person jury-seating chart. The bailiff will then bring up

the initial 16 potential jurors, which will include the 12 potential jurors that the Circuit

Clerk has written in the jury-seating chart. The bailiff will seat the 16 potential jurors in

the pews in the gallery observing social distancing guidelines. The remaining 24 to 34

potential jurors will remain in the jury assembly area.

5. The judge will make opening remarks and begin group questioning of the potential jurors

in Courtroom 201. After concluding the group questioning, the Circuit Clerk will announce

the first panel of four from the jury-seating chart that they had completed earlier.

6. The potential jurors will wear masks/face coverings while seated in the gallery pews or

the jury box during jury selection. When a potential juror is responding to a question

from either the trial judge or the parties, the potential juror will remove their mask/face

covering, so that the potential juror’s face and mouth are clearly visible, allowing the

judge, the court reporter, and the parties to clearly hear the juror’s responses to

questions.

7. The four potential jurors will sit in the jury box. Two of the four potential jurors will sit in

the top row of the jury box, with a minimum of two chairs between each of the jurors.

The other two potential jurors will sit in the front row of the jury box, with a minimum of

two chairs between each of the jurors. No one will sit in the middle row of the jury box.

8. The judge and the attorneys will proceed to ask individual questions, including the Zehr

principles, of the potential jurors located in the jury box in panels of four. The judge and

the attorneys will only use the juror number to refer to or question a potential juror. After

the individual questioning of these four potential jurors is complete, the judge will ask the

attorneys whether they are going to accept or excuse those potential jurors. Under this

method, there will be no back striking. The judge will use the struck method of jury

selection rather than the strike and replace method. The excused jurors will not be

replaced in the panel. The accepted jurors from the panel will go to the jury assembly

room, in an area separated from the other potential jurors. A bailiff will remain with these

selected jurors in the jury assembly area. The excused jurors will return to the jury

assembly area to pick up their belongings and will be free to leave the Judicial Center.

9. The Circuit Clerk will then call the next panel of four from the jury-seating chart into the

jury box for individual questioning by the judge and the attorneys. The judge will repeat

this process until the jury is selected, or the initial 16 potential jurors have either been

accepted or excused without seating a jury of 12 with alternates. In the event that a jury

is not selected from the initial 16 potential jurors, a bailiff will bring up the next 16

potential jurors from the jury assembly area. The judge will repeat their earlier remarks

and conduct the group questioning with these potential jurors. The Circuit Clerk will then

place an additional panel of four into the jury box for individual questioning using the

procedures listed above.

10 | P a g e

E. Jury Selection and Voir Dire For 6-Person Juries
1. As of June 1, 2020, in accordance with the social distancing guidelines established by the

CDC and state and local public health officials, Kane County Court Administrators have

limited the number of persons who can be inside the criminal courtrooms at one time

other than Courtroom 201 to be 19 persons, including courtroom staff. The Chief Judge

has given the judges the discretion to increase the number of persons in the courtroom

at any one time.

2. The 6-person jury trial will be a one-day trial. Jurors will be instructed that they will be at

the Judicial Center until the trial is completed. Jurors will be provided with lunch and

dinner if necessary.

3. In a 6-person jury trial, there will be no alternates selected. In a 6-person jury trial, with

the permission of the trial judge, courtrooms other than Courtroom 201, can seat ten

potential jurors in the gallery portion of the courtroom. The 10 potential jurors will sit six

feet apart from each other in the pews with an empty row between the potential jurors.

4. Prior to the potential jurors arriving in Courtroom 201, the Circuit Clerk will have already

reviewed the jury profiles and will have put six persons in the jury-seating chart. The

bailiff will then bring up the initial 10 potential jurors, which will include the six potential

jurors that the Circuit Clerk has written in the jury-seating chart. The bailiff will seat the

10 potential jurors in the pews in the gallery observing social distancing guidelines. The

remaining 15 potential jurors will remain in the jury assembly area or the multi-purpose

room until called up to the courtroom by the trial judge for jury selection.

5. At this point, the judge will make the opening remarks and begin group questioning of all

of the potential jurors in the courtroom. After concluding the group questioning, the

Circuit Clerk will announce the first panel of six from the jury-seating chart that they had

completed earlier.

6. Three of these six potential jurors will sit in the back row of the jury box. These three

potential jurors will have two chairs between each of the jurors. The other three potential

jurors will sit in front of the jury box, in the chairs that have been placed in front of the

jury box, observing the social distancing guidelines. No one will sit in the front row of the

jury box. (See attached diagram marked as 6-person jury trial).

7. The potential jurors will wear their face coverings or face masks while seated in the gallery

pews or the jury box during jury selection. When a potential juror is responding to a

question from either the trial judge or the parties, the potential juror will remove their

face covering or face mask, so that the potential juror’s face and mouth are clearly visible,

allowing the judge, the court reporter, and the parties to clearly hear the juror’s responses

to questions.

8. The judge and the attorneys will proceed to ask individual questions, including the Zehr

principles, of the potential jurors in the panel of six. The judge and the attorneys will only

use the juror number to refer to or question a potential juror. After all of the individual

questioning of the six potential jurors is completed, the judge will ask the attorneys

11 | P a g e

whether they are going to accept or excuse those potential jurors. Under this method,

there would be no back striking. The judge will use the struck method of jury selection

rather than the strike and replace method. The excused jurors will not be replaced in

the panel. The accepted jurors from the panel will go to the large jury deliberation room

on whichever floor the trial is located. A bailiff will remain with these selected jurors in

the large jury deliberation room. The excused jurors will return to the jury assembly area

to pick up their belongings and will be free to leave the Judicial Center.

9. If the 6-person jury is not selected in the first panel of six, the Circuit Clerk will then call

the remaining four potential jurors into the jury box for individual questioning by the

judge and the attorneys. The four jurors will sit three across the top row of the jury box,

with two seats between jurors. The fourth juror will sit in the row in front of the jury box.

No one will sit in the first row in the jury box. The judge will repeat this process until the

jury is selected, or the initial ten potential jurors have either been accepted or excused

without seating a jury of six without alternates. In the event that a jury is not selected

from the initial ten potential jurors, a bailiff will bring up the next 10 potential jurors from

the jury assembly area or cafeteria. The judge will repeat their earlier remarks and

conduct the group questioning with these potential jurors. The Circuit Clerk will then

place an additional panel of four into the jury box for individual questioning using the

procedures listed above.

F. Conducting the Jury Trial and Jury Deliberations with a 12-Person Jury
1. Court Security will bring the in-custody defendant into Courtroom 201 from the lockup

via the elevator between Courtroom 203 and Courtroom 209. Court Security will then

bring the in-custody defendant from Courtroom 203 or 209 through the back hallway and

through the back door of Courtroom 201. When the court is in recess, after the jury has

left the courtroom, the in-custody defendant will be brought back to the lockup holding

area between Courtroom 203 and Courtroom 209. The defendant will always be in place

in Courtroom 201 before the jury is returned into that courtroom.

2. The trial judge will conduct sidebars in the courtroom. With jurors seated in gallery pews,

the well area of Courtroom 201 is large enough to allow social distancing between parties

while at the bench. During sidebars in the courtroom, the trial judge may want to

consider wearing a mask/face covering due to the closer proximity of the parties to the

bench. If the sidebar requires more than a couple of minutes of time, the trial judge

should take a recess and allow the jurors to be removed from the courtroom during

arguments of the issues that caused the sidebar.

3. Once the jurors are selected, the jurors and alternates will sit in the pews in the gallery

portion of Courtroom 201 during the trial. The jurors should wear masks/face coverings

during the trial. Observing the social distancing guidelines, the jurors will sit six feet apart

in the pews with one empty row between the jurors. (See diagram of Courtroom 201)

12 | P a g e

4. The witness box in Courtroom 201 is movable. The counsel tables will be positioned to

allow the witness box to be placed in such a way that the judge and the jurors will be able

to hear and observe the witnesses as they testify. Counsel tables will be positioned by

the rail during the jury selection process. After the jury selection process, the counsel

tables will be positioned in front of the jury box during the trial.

5. During the trial, when a witness enters the courtroom, the witness will be required to

wear a mask/face covering while walking to and from the witness stand. The witness will

remove their mask/face covering while they are testifying, so that the trial judge, the

jurors, the court reporter, and the parties can all clearly see the witness’s face and hear

what the witness is saying.

6. When the trial judge takes a recess during the trial, two bailiffs will escort the jury back

to the jury assembly area. This will allow the jurors to use the bathrooms in the jury

assembly area during recesses. The trial judge should take longer recesses than normal,

due to the jurors having to go downstairs and then come back upstairs.

7. Due to the social distancing guidelines currently in place, the current jury deliberation

rooms are not suitable for jury deliberations of larger than six person juries. At the

conclusion of the evidence and argument portions of the trial, jury deliberations will take

place in the jury assembly area with the wall partition in place. A minimum of two bailiffs

will escort the jury downstairs to the jury assembly area. Using the jury assembly area

with the wall partition will allow jurors to use the bathrooms in the jury assembly area

and will allow the jury to continue deliberating without interruption when someone has

to use the bathroom. The bailiffs will ensure that the jury deliberations are private and

confidential and will limit access into the jury assembly area. One bailiff will monitor the

jury for any jury questions or other logistical matters such as dinner. A second bailiff will

take any questions from the jury to the trial judge and assist the first bailiff as necessary.

This second bailiff will assist the first bailiff when the jury needs to be escorted to

Courtroom 201 for the verdict or any other occasion that the jury is requested by the trial

judge to return to the courtroom. While the jury is deliberating, the trial judge can either

remain in Courtroom 201 or return to his or her courtroom to handle any additional

matters required to be handled outside the presence of the jury, such as decisions on

what evidence should go back to the jury and any questions from the jury.

8. When the jury has reached a verdict, two bailiffs will escort the jurors from the jury

assembly area to Courtroom 201 for the pronouncement of the verdict.

G. Conducting the Jury Trial and Jury Deliberations with a 6-Person Jury
1. As the front three jurors will be located closer to the bench, sidebars may be overheard

by the jurors. Due to this factor, the trial judge will conduct sidebars in the back hallway

behind the courtroom. During sidebars, the trial judge may consider wearing a mask/face

covering due to the closer proximity of the parties to the judge. If the sidebar requires

more than a couple of minutes of time, the trial judge should take a recess and allow the

13 | P a g e

jurors to be removed from the courtroom during arguments of the issues that caused the

sidebar.

2. Once the jury selection process is over, three of the jurors will sit in the back row of the

jury box with two empty chairs between jurors. No jurors will sit in the front row of the

jury box. The remaining three jurors will sit in the three chairs located in front of the jury

box. The jurors will continue to wear mask/face coverings during the actual trial.

3. Counsel tables will be positioned in a way to allow six feet of social distancing between

the front three jurors as well as rival counsel’s table. Counsel tables will be in these

positions during jury selection as well as during the trial.

4. During the trial, when a witness enters the courtroom, the witness will be required to

wear a mask/face covering while walking to and from the witness stand. The witness will

remove their mask/face covering while they are testifying, so that the trial judge, the

jurors, the court reporter, and the parties can all clearly see the witness’s face and hear

what the witness is saying.

5. When the trial judge takes a recess during the trial, the bailiff will escort the jury back to

the large jury deliberation room on the second floor.

6. At the conclusion of the evidence and argument portions of the trial, the 6-person jury

deliberations will take place in the large jury deliberation room on the second floor. The

bailiffs will ensure that the jury deliberations are private and confidential. One bailiff will

monitor the jury for any jury questions or other logistical matters such as dinner. This

bailiff will take any questions from the jury to the trial judge.

7. When the jury has reached a verdict, the bailiff will escort the jurors from the jury

deliberation room on the second floor to Courtroom 203 or 209 for the pronouncement

of the verdict.

H. Public Trial
1. Criminal jury trials must be open to the public. With the jury sitting in the gallery portion

of Courtroom 201, the space for the public is limited by the number of persons allowed

in the gallery portion of the courtroom.

2. The court will establish a closed circuit TV system to allow the public access to watch jury

trials. With closed circuit TV cameras, the public will go to the trial judge’s original

courtroom or another designated location, where a large screen television will be set up

to allow the public to have access to the trial. Caution will be taken to ensure that the

faces of jurors and potential jurors are not shown on the closed circuit telecasts.

I. Issues Regarding Objections to the Jury Pool
1. “The American concept of the jury trial contemplates a jury drawn from a fair cross-

section of the community.” Taylor v. Louisiana, (1975) 419 U.S. 522, 42 L.Ed. 2d 690, 95

S.Ct. 692.

14 | P a g e

2. With certain segments of the population being more at risk to the coronavirus, there may

be objections raised as to the jury pool for a given trial being representative of the

community. Currently, individuals with pre-existing conditions, individuals who are over

the age of 65, health care professionals who are working with COVID-19 patients, and

members of minority communities, appear to be more at risk of contracting the

coronavirus than other segments of the population. There is also a sizable portion of the

population that is experiencing extreme financial hardships due to the coronavirus, which

makes it difficult for these individuals to serve as jurors at this time. These types of

individuals will be subject to pre-qualification excusals, exemptions, and deferrals of jury

service by the Jury Commission before they get to the courtroom.

3. It is possible that there will be motions filed by attorneys objecting to the make-up of the

jury pool. If defense counsel files a motion alleging that the jury venire is not a fair cross-

section of the community, defense counsel will have to establish the following criteria:

“In order to establish a prima facie violation of the fair-cross-section requirement the

defendant must show: (1) the group alleged to be excluded is a “distinctive” group in the

community; (2) the representation of this group in venires from which juries are selected

is not fair and reasonable in relation to the number of such persons in the community;

and (3) the under-representation is due to systematic exclusion of the group in the jury

selection process. Duren v. Missouri (1979) 439 U.S. 357, 364, 58 L.Ed. 2d 579, 586-87,

99 S.Ct. 664, 668.

4. In Duren, the United States Supreme Court struck down a Missouri statute which

exempted any woman from jury service if she did not want to serve. The United States

Supreme Court held that such systematic exclusion of women that resulted in jury venires

that averaged less than 15 percent female violated the United States Constitution’s Sixth

Amendment’s fair cross-section requirement.

5. In People v. Simms (1995), 168 Ill. 2d 176, 659 N.E.2d 922, 213 Ill. Dec. 576, the defendant

argued that the venire from which the jury was chosen was not a fair cross-section of the

community since it contained no African-Americans. Defense counsel made a timely oral

challenge of the jury panel prior to the beginning of voir dire. The trial court denied the

oral motion. The Supreme Court of Illinois used the Duren criteria to determine that the

defendant failed to state a prima facie challenge because he was unable to fulfill the

second and third elements. The Supreme Court found “that African-Americans were a

distinctive group, but found that they comprised no more than 2% of the population of

DuPage County.” The Supreme Court found that “therefore it is fair and reasonable that

some venires in DuPage County will lack African-Americans.” The Supreme Court further

found that the defendant had “shown no evidence that African-Americans were

systematically excluded from jury service in DuPage County beyond his mere assertion to

that effect.” People v. Simms (1995), 168 Ill. 2d 176, 190, 659 N.E.2d 922, 213 Ill. Dec.

576.

6. In People v. Omar (2d Dist. 1996), 281 Ill. App. 3d 407, 666 N.E.2d 383, 216 Ill. Dec. 933,

the defendant argued that because there was only one African-American in the jury

15 | P a g e

venire, he was denied his sixth and fourteenth amendment rights to a grand and petit jury

drawn from a fair cross-section of the community. The Second District used the Duren

criteria to determine if the defendant was able to establish a prima facie challenge. The

Second District found that the defendant had established the first prong of the Duren

test, that African-Americans were a distinctive group for purposes of the Duren test. The

Second District moved to the second prong of the Duren test, stating that there are two

separate tests, which courts have employed in determining whether the venire

adequately represents the distinctive group. The two tests are the “absolute disparity”

test and the “comparative disparity” test. The Second District used the “absolute

disparity” test to find that the defendant did not meet the second prong of the Duren

test. The Second District also found that the defendant did not meet the third prong of

the Duren test, in that the defendant did not show that the under-representation of the

distinctive group was due to the systematic exclusion of the distinctive group in the jury

selection process. People v. Omar (2d Dist. 1996), 281 Ill. App. 3d 407, 414-16, 666 N.E.2d

383, 388-89, 216 Ill. Dec. 933, 938-39.

7. It is unlikely that high-risk individuals would qualify as a “distinctive” group in the

community. Excusing potential jurors due to the COVID-19 pandemic and in the name of

safety concerns for other potential jurors and court staff, is not the systematic exclusion

of jurors from the venire that occurred in Duren.

16 | P a g e

APPENDIX A: Duties of the Court Administration – Jury Trial at the Kane

County Judicial Center
1. Ensure that the witness box in Courtroom 201 is in a position that makes the witness

visible to the judge, court reporter, attorneys, and jurors who will be sitting in the gallery

area of the courtroom.

2. Ensure that the gallery pews are marked in a way to ensure social distancing of at least

six feet in the courtroom galleries. In Courtroom 201, rows one, three, and five should be

marked in a way to ensure social distancing of at least six feet in the courtroom gallery.

Rows two, four, and six will be roped off and will not be used.

3. Ensure that in the event of a 6-person criminal misdemeanor jury trial in either Courtroom

203 or Courtroom 209, that there are three chairs set up in front of the jury box in those

courtrooms, observing six feet of social distancing, for three jurors.

4. Ensure that the jury assembly area, cafeteria, and multi-purpose rooms are marked in a

way to ensure social distancing of at least six feet in each of those areas.

5. Ensure that the surfaces in each courtroom and all public areas of the Judicial Center are

at a minimum, cleaned and sanitized before court begins in the morning, during the day,

and at the conclusion of the day.

6. During the jury selection process, the Court Administration will ensure that the courtroom

pews and jury box areas where potential jurors were sitting are cleaned before the second

group of jurors arrives inside Courtroom 201.

7. Ensure that the surfaces in the jury assembly area, cafeteria, and the multipurpose room,

are at a minimum, cleaned and sanitized before any jurors arrive in the morning each day,

when jurors are called up to the courtroom, and at the conclusion of the day.

8. Ensure that each person, entering the Judicial Center will have their temperature taken

to determine whether anyone is exhibiting a fever in excess of public health guidelines,

and screen each person, regarding whether they are exhibiting any coronavirus symptoms

and whether they have come into contact with any person who tested positive for the

Coronavirus. Court administration will ensure that any person exhibiting symptoms of

the coronavirus or who has come into contact with any person who tested positive for

the coronavirus, per public health department guidelines, will be denied entry into the

Judicial Center.

9. Ensure that all persons entering the Judicial Center are wearing masks/face coverings. No

one is allowed to enter the Judicial Center without a mask/face covering.

10. Ensure that masks/face coverings are available for potential jurors who did not bring a

mask/face covering to wear during jury duty.

11. Ensure that hand sanitizers are ample and available to all persons in the Judicial Center.

12. Court administration will install closed circuit cameras in Courtroom 201 and equip

Courtrooms 203, 209, 217, 305, 311, 313, and 319 with the equipment necessary to allow

the public to watch the criminal trials.

17 | P a g e

13. Provide seat cushions for the jurors while on jury duty in Courtroom 201. These cushions

will be cleaned after each use.

14. Court administration with the assistance of the Jury Commission will create a new jury

instructional video. The court administration, with the assistance of the Jury Commission,

will create a video showing precautions taken in the Kane County Judicial Center and

Courthouse, to ensure the safety of the public, in response to the COVID-19 pandemic.

18 | P a g e

APPENDIX B: Duties of the Jury Commission Members/Bailiffs – Kane

County Judicial Center
1. The Jury Commission will send juror questionnaires to potential jurors pursuant to the

Kane County Local Court Rules, Article 4.

2. The Jury Commission will update these questionnaires to include questions about the

coronavirus to assist in determining at risk individuals within the potential jury pool.

These updated questionnaires should also include questions about the individual juror’s

access to technology.

3. The Jury Commission will update their policies regarding the pre-qualification

exemptions, excusals, and deferrals criteria.

4. During the COVID-19 pandemic, and during the recovery from the pandemic, the Jury

Commission will excuse and defer the jury service of any juror who is currently or recently

infected (as defined by the CDC or local public health department) with the coronavirus,

or has family members who are currently or recently infected (as defined by the CDC or

local public health department) with the coronavirus. These potential jurors will be

excused from this current jury service and their jury service deferred until the summer of

2021. These potential jurors, who are excused and deferred for this reason, will not be

required to present a physician’s note.

5. During the COVID-19 pandemic, and during the recovery from the pandemic, the Jury

Commission, if requested by the potential juror, will excuse and defer the jury service of

any potential juror who is determined to be at high risk (as defined by the CDC or local

public health department) of contracting the coronavirus until the summer of 2021. These

potential jurors, who are excused and deferred for this reason, will not be required to

present a physician’s note.

6. During the COVID-19 pandemic, and during the recovery from the pandemic, the Jury

Commission, if requested by the potential juror, will excuse and defer the jury service

until the summer of 2021, of any potential juror who is a health care professional who is

working with COVID-19 patients.

7. During the COVID-19 pandemic, and during the recovery from the pandemic, the Jury

Commission, if requested by the potential juror, will excuse and defer the jury service

until the summer of 2021, of any potential juror who expresses concern of doing their

jury service at this time due to concerns of contracting the coronavirus.

8. From the remaining group of potential jurors, the Jury Commission will send out jury

summons to potential jurors five weeks prior to the scheduled jury trial.

9. The Jury Commission will send out enough jury summonses to ensure that there are a

minimum of 40 and a maximum of 50 potential jurors that will arrive at the Kane County

Judicial Center on Monday morning between 7:30 a.m. and 8:30 a.m.

10. The Jury Commission will also send out enough jury summonses to ensure that there are

a minimum of 40 and a maximum of 50 potential jurors that will arrive at the Kane County

Judicial Center on Wednesday morning between 7:30 a.m. and 8:30 a.m.

https://www.illinois16thjudicialcircuit.org/Documents/localCourtRules/Article_04.pdf

19 | P a g e

11. The Jury Commission will also send out enough jury summonses to ensure that there are

25 potential jurors that will arrive at the Kane County Judicial Center on Tuesday morning

between 7:30 a.m. and 8:30 a.m., for the 6-person criminal misdemeanor trial.

12. For weeks in which there is a court holiday on Monday there will only one jury trial in the

Judicial Center. This jury trial will be on Wednesday. During those weeks, the Jury

Commission will only send out enough jury summonses to ensure that there are a

minimum of 40 and a maximum of 50 potential jurors that will arrive at the Kane County

Judicial Center on Wednesday morning between 7:30 a.m. and 8:30 a.m.

13. Beginning in the summer of 2020, the Jury Commission will send out a questionnaire

about the coronavirus to assist in determining at risk individuals in the potential jury pool,

along with the summons. The Jury Commission will also send out a questionnaire to

determine the technology that is available to each potential juror, for civil jury trials. (see

attached supplemental questionnaires) With the jury summons and the coronavirus

questionnaire, the Jury Commission will also send a letter outlining the precautions that

the judicial system has taken due to the COVID-19 pandemic, which will include

photographs of the jury assembly room, Courtroom 201, and other areas of the Kane

County Judicial Center. This letter will also instruct the potential jurors how to call, text,

or access the juror website the night before their scheduled jury duty to determine

whether or not they must appear as scheduled. This letter will also provide a link to two

instructional videos (video explaining precautions taken to protect the potential jurors

during their jury service and a video explaining how a jury trial is conducted) to allow the

jurors to view these videos before reporting to the Judicial Center. (see attached jury

letter)

14. On Mondays and Wednesdays, upon arrival, the first 30 potential jurors will remain in the

jury assembly area until called up to Courtroom 201. The remaining potential jurors will

sit in the multi-purpose room (Courtroom 001) and will remain there until called up to

Courtroom 201, if necessary. On Tuesdays, for the 6-person criminal misdemeanor jury

trial, the 25 potential jurors would report to the jury assembly area. If the jury assembly

area is not available to hold these 25 potential jurors, these 25 potential jurors will go to

the cafeteria, where they will remain until called up to Courtroom 203 or 209, for jury

selection.

15. The Jury Commission/Bailiffs will assemble the jury profiles/completed jury

questionnaires for the potential jurors and provide those jury profiles/completed jury

questionnaires to the Circuit Clerk assigned to Courtroom 201 for that jury trial.

16. On Monday and Wednesday mornings, for 12-person criminal jury trials, the Circuit Clerk

will then place the names of 12 of the potential jurors on a jury-seating chart. On Tuesday

mornings, for 6-person criminal misdemeanor jury trials, the Circuit Clerk will then place

the names of six of the potential jurors on a jury-seating chart. The Circuit Clerk will then

give a copy of the jury-seating chart to the Jury Commission Member/bailiff.

17. On Monday and Wednesday mornings, when summoned for potential jurors by the trial

court judge, the bailiff will bring 16 potential jurors up to Courtroom 201, including the

20 | P a g e

12 potential jurors that the Circuit Clerk has randomly selected and placed on the jury-

seating chart. These 16 potential jurors will sit in the pews in the gallery observing social

distancing guidelines. When the trial judge has completed the general questioning of

these 16 jurors, the Circuit Clerk will announce the first panel of four potential jurors.

These four jurors will sit in the jury box, two in the top row and two in the bottom row.

The potential jurors sitting in the jury box will have at least two chairs between them and

the next juror.

18. On Mondays and Wednesdays, as jurors are accepted, a second bailiff will escort those

accepted jurors either to the multi-purpose room or into Courtroom 203 or Courtroom

209, where they will remain until the jury trial starts with opening statements or until the

judge releases them for a recess. This second bailiff will then return to Courtroom 201 to

assist the first bailiff and to escort the next group of accepted jurors to the multipurpose

room or jury assembly room. The first bailiff will remain in Courtroom 201 until the jury

selection is completed. A third bailiff will remain in either the multi-purpose room or

Courtroom 203 or Courtroom 209, with the accepted jurors. The excused jurors may leave

the building.

19. On Mondays and Wednesdays, after questioning of the first group of 16 jurors is

completed, the next group of 16 jurors will be escorted to Courtroom 201. The 16

potential jurors will sit in the pews in the gallery observing social distancing guidelines.

The trial judge will conduct general questioning of these sixteen jurors. The Circuit Clerk

will then announce a panel of four jurors who will sit in the jury box. The process will

continue as stated in Appendix B, Sec. 17, until a jury of 12 persons and two alternates is

selected. Once the jury and alternates have been chosen, the remaining jurors in the

courtroom, the jury assembly area, and the multi-purpose room will be released from jury

service.

20. In 6-person criminal misdemeanor jury trials on Tuesday mornings, when summoned for

potential jurors by the trial court judge, the bailiff will then bring 10 potential jurors up to

Courtroom 203 or 209, including the six potential jurors that the Circuit Clerk has

randomly selected and placed on the jury-seating chart. These ten potential jurors will sit

in the pews in the gallery observing social distancing guidelines. When the trial judge has

completed the general questioning of these ten jurors, the clerk will announce the first

panel of six potential jurors. These six jurors will sit in and around the jury box. Three

potential jurors will sit in the top row of the jury box, with two chairs between each

potential juror. Three potential jurors will sit in the three chairs that are set up in front

of the jury box. These three jurors will also be positioned observing social distancing

guidelines. No one will sit in the first row of the jury box.

21. On Tuesdays, as jurors are accepted, a second bailiff will escort those accepted jurors to

the large jury deliberation room on the second floor, where they will remain until the trial

starts with opening statements or until the judge releases them for a recess. This second

bailiff will then return to Courtroom 203 or 209 to assist the first bailiff and to escort the

next group of accepted jurors to the large jury deliberation room on the second floor. The

21 | P a g e

first bailiff will remain in Courtroom 203 or 209 until the jury selection is completed. The

excused jurors may leave the building.

22. On Tuesdays, after questioning of the first group of 10 jurors is completed, the next group

of 10 jurors will be escorted to Courtroom 203 or 209. The 10 potential jurors will sit in

the pews in the gallery observing social distancing guidelines. The trial judge will conduct

general questioning of these 10 jurors. The Circuit Clerk will then announce a panel of

four jurors who will sit in the jury box. The process will continue as stated in paragraphs

20 and 21, until a jury of six persons is selected. Once the jury has been chosen, the

remaining jurors in the courtroom, the jury assembly area, and the multi-purpose room

will be released from jury service. There will be no alternates in a 6-person criminal

misdemeanor jury trial.

23. During recesses in 12-person criminal jury trials, the bailiffs will take the jurors and the

alternates to the jury assembly area. At lunch, the bailiffs will accompany the jurors and

the alternates to the cafeteria. At least one bailiff will remain with the jurors and the

alternates while they are eating lunch. If possible, the jurors and the alternates will be

secluded from non-jurors while they are in the cafeteria.

24. During recesses in -person criminal misdemeanor jury trials, the bailiffs will take the jurors

to the large jury deliberation room on the second floor. At lunch, the bailiffs will

accompany the jurors to the cafeteria. At least one bailiff will remain with the jurors while

they are eating lunch. If possible, the jurors will be secluded from non-jurors while they

are in the cafeteria.

25. At the conclusion of the evidence and argument portion of the trial in 12-person criminal

jury trials, jury deliberations will take place in the jury assembly area with the wall

partition in place. A minimum of two bailiffs will escort the jury downstairs to the jury

assembly area. The bailiffs will ensure that the jury deliberations are private and

confidential and will limit access into the jury assembly area. One bailiff will monitor the

jury for any jury questions or other logistical matters such as dinner. A second bailiff will

take any questions from the jury to the trial judge and will assist the first bailiff as

necessary. This second bailiff will assist the first bailiff when the jury needs to go to

Courtroom 201 for the verdict or any other occasion that the trial judge requests the jury

to return to the courtroom.

26. In 12-person criminal jury trials, when the jury has reached a verdict, two bailiffs will

escort the jurors from the jury assembly area to Courtroom 201 for the pronouncement

of the verdict.

27. At the conclusion of the evidence and argument portions of the trial, the 6-person jury

deliberations will take place in the large jury deliberation room on the second floor. The

bailiffs will ensure that the jury deliberations are private and confidential. One bailiff will

monitor the jury for any jury questions or other logistical matters such as dinner. This

bailiff will take any questions from the jury to the trial judge.

22 | P a g e

28. When the jury has reached a verdict, two bailiffs will escort the jurors from the jury

deliberation room on the second floor to Courtroom 203 or 209 for the pronouncement

of the verdict.

29. The Jury Commission, with the assistance of the judiciary, will create a new jury

instructional video. The Jury Commission, with the assistance of the judiciary, will create

a video showing precautions taken in the Kane County Judicial Center and Courthouse, to

ensure the safety of the public, in response to the COVID-19 pandemic.

30. The Jury Commission will provide the jurors with lunch and dinner during their jury

service.

31. During jury selection, bailiffs will clean the jury box chairs that potential jurors have been

sitting in, before the next potential juror is called to that chair. Bailiffs will also clean the

pew seats after the jury selection of the first group of potential jurors and before the next

group of potential jurors arrive in the courtroom.

23 | P a g e

APPENDIX C: Jury Summons Insert

JURY SUMMONS INSERT: PLEASE READ

WE ARE IN THE PHASE OF RESUMING JURY TRIALS. WHILE WE ARE DOING SO ON A VERY

LIMITED BASIS AND TAKING PRECAUTIONS TO PROTECT EVERYONE IN THE PROCESS, WE ASK

YOUR COOPERATION IN RESUMING THIS ESSENTIAL SERVICE.

After reading the information in the attached special jury instructions and/or viewing the

video(s) on our COVID-19 preparations online at

https://www.illinois16thjudicialcircuit.org/helpful-videos

if you still have any questions regarding your jury service during COVID-19 restrictions, you

may call the Jury Commission office at 630-232-3466 during office hours.

https://www.illinois16thjudicialcircuit.org/helpful-videos

24 | P a g e

Diagram of Courtroom 201

JURY BOX

 RAIL

_____PJ/J_______PJ/J_______PJ/J_____________ PJ/J____ PJ/J_________PJ/J___

A___CLOSED PEW__CLOSED PEW___________ A

_____PJ/J_______ PJ/J_______PJ/J________________ PJ/ J______ PJ/J_______PJ/J___

_CLOSED PEW_______________________________________CLOSED PEW_________

______PJ_________________PJ___ ____PJ_______________PJ____

_____CLOSED PEW______________ ________CLOSED PEW_________

J – REFERS TO LOCATION OF JUROR DURING TRIAL X – REFERS TO EMPTY JURY SEAT

PJ – REFERS TO LOCATION OF POTENTIAL JUROR DURING JURY SELECTION

A – REFERS TO LOCATION OF ALTERNATE JURORS DURING

JUDGE COURT REPORTER

WITNESS

STAND

PJ X PJ

 X

X X X

X X X

X X X

PJ X PJ

COUNSEL for

jury selection

COUNSEL for

jury selection

Counsel

during

trial

Counsel

during

trial

CLERK

25 | P a g e

Sample Comments to Jury Regarding COVID-19 Preparations
Welcome to Courtroom _____, where you may be called upon to sit as a juror in this case.

This is a most unusual time for all of us. Because courts provide “essential services,” we have

never been subject to the Governor’s shut-down order. Out of an abundance of caution,

however, the Illinois Supreme Court reduced court activity in mid-March.

There are some things, however, that cannot wait indefinitely. The Supreme Court has

authorized courts to attempt to return to regular schedules. There are, however, a number of

procedures we have implemented to guard against spread of the coronavirus:

¶ Courtrooms have been cleaned and sanitized, and frequently touched surfaces will be

cleaned and re-sanitized throughout the day.

¶ Hand sanitizers are available throughout the Judicial Center.

¶ This courtroom is set up to maximize social distancing.

¶ Jury deliberations will take place in the jury assembly room, which will also be set up to

maximize social distancing.

¶ It is necessary that you wear masks during the trial. You may remove your mask when

speaking on the record, such as when you are answering questions during the jury

selection process.

¶ Lawyers and testifying witnesses may remove their masks when speaking on the record.

o Judge Option A: As you can see, because I am up here separated from the rest of

you by more than six feet, it is not necessary for me to wear a mask.

o Judge Option B: As you can see, I am up here separated from the rest of you by

more than 6 feet, so I might not need to wear a mask at all times, especially when

I am speaking (like now).

We will proceed today because doing so is essential, but we have taken these additional steps to

make things as safe as reasonably possible for all.

26 | P a g e

Special Jury Instructions during the COVID-19 Pandemic
You have received a summons for Petit Jury. It is important to call our office at 630.232.3466

between 8:30am and 4:30pm Monday thru Friday if you have any questions regarding your

jury service.

Jury trials will start again at the Kane County Judicial Center on August 3, 2020 and at the

Courthouse on September 8, 2020. The presence of the COVID-19 pandemic in our community

requires vigilance from us all. Illinois Courts temporarily paused the summoning of jurors in

response to guidance from public health officials. Consistent with the public health guidelines,

we are limiting capacity based on the sizes of our spaces. For the protection of jurors, the Jury

Commission is implementing the following protective measures including:

¶ Benches/pews and floors are marked to maintain social distancing between persons in

the Judicial Center or Courthouse.

¶ All persons (including court security and staff) are required to wear masks/face coverings

while inside the Judicial Center or Courthouse. All staff, visitors, and jurors will be

screened daily to check for symptoms of COVID-19. Security will refuse access to the

Judicial Center or Courthouse to any person who has experienced fever, cough, shortness

of breath, muscle pain, sore throat, or loss of taste or smell within the previous 72 hours.

¶ The number of persons in the jury assembly areas, cafeteria, and in the courtrooms are

limited.

¶ Increased cleaning of all surfaces in the courtrooms, jury assembly areas, cafeterias,

washrooms, and all other areas of the Judicial Center or Courthouse.

¶ Increased supply and availability of hand sanitizers for all persons present in the Judicial

Center or Courthouse.

Jury trials are the bedrock of our justice system; you have been summoned to serve because your

service is essential. If you are called and selected, you will be asked to hear one case. If you are

selected as a juror for the trial, please understand that your jury service may require you to

stay later than 6:00 p.m. during the trial and during jury deliberations. Please plan accordingly.

After 5pm on the Friday evening before your scheduled jury date, you are required to call

630.444.3150 or access the website at http://www.ijuror.co.kane.il.us to make sure you are

needed on your scheduled date. You may also register with the Court’s mJuror texting service

to receive up to the minute information concerning your jury service via your smartphone. To

register for this service, text your juror number to juryduty@co.kane.il.us from your

smartphone.

Prior to reporting for jury duty, watch helpful videos on Jury Service and the Courts Response

to COVID-19:

https://www.illinois16thjudicialcircuit.org/helpful-videos

http://www.ijuror.co.kane.il.us/
mailto:juryduty@co.kane.il.us
https://www.illinois16thjudicialcircuit.org/helpful-videos

27 | P a g e

Report to the Kane County Judicial Center or Courthouse, as indicated on your jury summons, at

7:30 a.m. on the date your jury service is scheduled to begin. Please bring: reading materials for

the time you are not in the courtroom, any coffee or non-alcoholic beverage that you want to

drink while in the jury assembly area, your filled out supplemental jury questionnaire, your

jury summons, a valid photo ID, and a mask/face covering. A limited amount of masks will be

available for persons who do not have their own mask/face covering. Due to the COVID-19

pandemic, the Jury Commission will not provide donuts and coffee as they had in the past.

IF YOU OR ANYONE IN YOUR HOUSEHOLD IS ILL, DO NOT REPORT FOR JURY DUTY

28 | P a g e

Verso Special Jury Instructions

29 | P a g e

Supplemental Jury Questionnaire Due to COVID-19 Pandemic
Please answer the following questions as they relate to your scheduled jury service:

1. Are you currently experiencing any symptoms of COVID-19? (fever, persistent dry cough,

shortness of breath, muscle aches and pains, sore throat, loss of smell, loss of taste)

Ç YES

Ç NO

2. Is any member of your family currently experiencing any symptoms of COVID-19?

Ç YES

Ç NO

3. Are you a person who is considered to be at high risk for severe illness from COVID-19?

(1) 65 years and older; (2) living in a nursing home or long-term care facility; (3) have

underlying medical conditions, particularly if not well controlled, including: chronic

lung disease or moderate to severe asthma; serious heart conditions;

immunocompromised conditions; severe obesity; diabetes; chronic kidney disease

undergoing dialysis; liver disease.

Ç YES

Ç NO

4. Are you living with persons who are considered to be at high risk for severe illness from

COVID-19?

Ç YES

Ç NO

5. Are you a health care professional who is currently working with COVID-19 patients?

Ç YES

Ç NO

PLEASE BRING THIS FILLED OUT QUESTIONNAIRE WITH YOU WHEN YOU REPORT TO JURY

DUTY.

If you or anyone in your household is ill, do NOT report for jury duty. If you have any questions

or concerns regarding jury service, please contact the Jury Commission at (630) 232-3466

between 8:30 a.m. and 4:30 p.m. Monday thru Friday.

30 | P a g e

Sample Order

IN THE CIRCUIT COURT FOR THE SIXTEENTH JUDICIAL CIRCUIT
KANE COUNTY, ILLINOIS

PEOPLE OF THE STATE OF IILLINOIS,)
 Plaintiff,)

)
) Case Number: ___________
 VS.)
)
________________________,)

 Defendant.)

ORDER

 Both parties in this case have answered ready for trial. However, due to the facility

limitations brought on by the social distancing requirements necessitated by the coronavirus

pandemic, only one courtroom in the Kane County Judicial Center is available for jury trials. Due

to the social distancing requirements necessitated by the coronavirus pandemic, Kane County is

only able to conduct two twelve-person criminal jury trials per week in Courtroom 201. In

accordance with the social distancing guidelines, Kane County will also conduct one six-person

criminal misdemeanor jury trial per week.

 (More than two cases have reported ready for twelve-person criminal jury trials in the

coming week, and the presiding judge of the criminal division has given priority to two cases

other than this one.)

 (More than one case has reported ready for six-person criminal misdemeanor jury trials

in the coming week, and the presiding judge of the criminal division has given priority to one case

other than this one.)

31 | P a g e

 Pursuant to the Illinois Supreme Court’s Order M.R. 30370, dated May 20, 2020, which

amended orders dated March 20, 2020 and April 3, 2020, the Illinois Supreme Court finds that

continuances occasioned by that Order serve the ends of justice and outweigh the best interests

of the public and defendants in a speedy trial.

 This Court finds that proper distancing and facilities limitations at the Kane County Judicial

Center, prevent this trial from safely proceeding as scheduled and necessitates a delay. The time

resulting from this continuance shall be excluded from speedy trial computations contained in

725 ILCS 5/103-5. Statutory time restrictions in 725 ILCS 5/103-5 are tolled until further order of

the Illinois Supreme Court. Consequently, the trial in this case must be continued to

___________________ at _______ in Courtroom _____.

Entered: ______________________ ______________________________
Date Judge

32 | P a g e

Six-Person Jury Trials in Courtrooms other than Courtroom 201

J

J

J

JURY

BOX

RAIL

 ____P/J____________P/J_______________P/J_______________P/J________

 ___________________________CLOSED PEW__________________________

 ____P/J____________P/J_______________P/J_______________P/J________

 ______________CLOSED PEW_____________

J – REFERS TO JUROR IN JURY BOX X – REFERS TO EMPTY JURY SEAT IN JURY BOX

P/J – REFERS TO LOCATION OF POTENTIAL JURORS DURING JURY SELECTION & PUBLIC DURING

TRIAL

ATTY – REFERS TO LOCATION OF COUNSEL TABLES DURING TRIAL OBSERVING SOCIAL

DISTANCING

CLERK

JUDGE
COURT

REPORTER
WITNESS

X J

X X

X X

X J

X X

X X

X J ATTY

ATTY

