
P has summons and complaint served on D within 120
days after filing (NRCP 4)

P files proof of service (NRCP 4)

D files answer or other response within 20 days after
service (45 days for government agencies) (NRCP 12)

P files complaint (NRCP 3,8,9,10,17,18,19,20, EDCR 2.05) and has
summons issued (NRCP 4)

If no answer or
response filed

D’s default entered by
clerk (NRCP 55)

Default judgment entered
against D (NRCP 55,58,

EDCR 2.70)

EXEMPT FROM ARBITRATION
(cases above $50,000 and other

specific case types listed in NAR 3)

Parties hold early case conference
within 30 days after service of first

answer filed (NRCP 16.1)

Court sets a Rule 16 hearing. Within 60
days after the hearing, the Court issues

a scheduling order. (NRCP 16)

Parties attend calendar call or final
pretrial conference prior to trial (NRCP

16, EDCR 2.67,2,68,2.69)

Trial held (NRCP 38 to 52)

Judgment entered (NRCP 54,58);
appeal period runs 30 days after

service of written notice of judgment
(NRAP 4)

Parties file joint case conference report
within 30 days after early case

conference (NRCP 16.1) and engage in
discovery (NRCP 26)

SHORT TRIAL PROGRAM
(trial de novo after arbitration, after mediation in
lieu of arbitration, or by stipulation per NSTR 4)

Trial held within 120 days after date presiding
judge assigned or 240 days after stipulating

into short trial program (NSTR 12 to 25)

Parties file joint pretrial memorandum, including
evidentiary objections, no later than 7 days

before pretrial conference (NSTR 9)

Parties attend mandatory discovery and
settlement conference within 30 days of

appointment of presiding judge (NSTR 8)

Judgment entered (NSTR 26 to 32); appeal
period runs 30 days after service of written

notice of judgment (NSTR 33, NRAP 4)

ARBITRATION MANDATORY
(cases below $50,000 and not exempt

case type listed in NAR 3)

Arbitrator appointed from list of names
sent to parties and not stricken (NAR 6)

Parties attend early arbitration
conference within 30 days after
arbitrator appointed (NAR 11)

Parties exchange pre-hearing
statements at least 10 days before

arbitration hearing (NAR 13)

Arbitration hearing held within 6 months
or up to 1 year after arbitrator appointed

(NAR 12)

Arbitrator files award within 7 days after
hearing or 30 days after memorandum

(NAR 17)

Parties can stipulate to
mediate case instead
of arbitrate within 15

days after first answer
filed (NMR 2)

Case moves to the short
trial program if not

resolved in mediation
(NMR 9)

MAP OF THE CIVIL CASE TRACKS IN DISTRICT COURT
(HOW A CIVIL CASE MOVES THROUGH THE COURT SYSTEM)

START P = Plaintiff
D = Defendant
Parties = Plaintiff and Defendant

Parties attend pretrial conference with
presiding judge no later than 10 days before

trial date (NSTR 10)

If no request for trial de novo filed within
30 days, prevailing party submits

proposed judgment; judgment signed
and entered (NAR 19)

Within 30 days after arbitration award
served, P or D can file request for trial

de novo; case moves to “short trial
program” track or “exempt from

arbitration” track (NAR 18,20,21)

For forms and information, visit www.civillawselfhelpcenter.org

At the early case conference or within
14 days after the conference, the

parties make their initial disclosures.
(NRCP 16.1)

	Slide Number 1

