

Volume 46

Issue 4 *Symposium—The Long Overdue Reform of
California's Sentencing Practice and Policy*

Article 1

1-1-2014

Cover

Pacific McGeorge School of Law

Follow this and additional works at: <https://scholarlycommons.pacific.edu/mlr>

Recommended Citation

Pacific McGeorge School of Law, *Cover*, 46 MCGEORGE L. REV. (2014).

Available at: <https://scholarlycommons.pacific.edu/mlr/vol46/iss4/1>

This Front Matter is brought to you for free and open access by the Journals and Law Reviews at Scholarly Commons. It has been accepted for inclusion in McGeorge Law Review by an authorized editor of Scholarly Commons. For more information, please contact mgibney@pacific.edu.

UNIVERSITY OF THE PACIFIC

McGEORGE LAW REVIEW

Member, National Conference of Law Reviews

BOARD OF EDITORS * VOLUME 46

JASON MILLER
Editor-in-Chief

ROBERT BINNING
Chief Legislation Editor

JACQUELYN LOYD
Chief Comment Editor

ANTHONY SERRAO
Chief Technical Editor

JILL SCHUBERT
Chief Managing Editor

SHAWN MURPHY
Chief Articles Editor

NICHOLAS KUMP
Chief Symposium Editor

BRIAN GEREMIA
Chief Online Editor

EDITORIAL STAFF

DACIA ANDERSON
LINDSAY BARNES
ERIC BRUMFIELD
MICHELLE CARLSON
DEVINA DOUGLAS
Legislation Editors

LINDSAY BARNES
BRENDA BASS
MICHELLE CARLSON
MEGAN DEHERRERA
MICHELLE PAYNE
Managing Editors

BRENDA BASS
ERIC BRUMFIELD
DEVINA DOUGLAS
COURTNEY HANSEN
BONNIE JOHNSTON
MICHELLE PAYNE
Comment Editors

MEGAN DEHERRERA
COURTNEY HANSEN
BONNIE JOHNSTON
Articles & Symposium Editors

STAFF MEMBERS

BRANDON BJERKE
MICHELLE DANIELS
PATRICK FORD
JENIFER GEE
MICAH GREEN
COURTNEY HOYLAND

AMANDA C. KELLY
ELIZABETH KIM
ERIKA LEWIS
NATASHA MACHADO
RYAN MATTHEWS

NATALIE McCULLOUGH
ANDREW PINASCO
ALISA PINARBASI
AMIT SINGH
KAYLA THAYER
EMILY WIESER

JOHN CARY SIMS
Faculty Advisor

PAULINE RODRIGUEZ ACOSTA
Computer Publishing Specialist

FACULTY OF LAW

RAQUEL ALDANA, B.A., J.D.
*Associate Dean for Faculty
Scholarship, Professor of Law*

LEXIS M. ALLEN, B.A., J.D.
*Adjunct Professor of Law
Global Lawyering Skills*

LOUIS J. ANAPOLSKY, B.A., J.D.
Adjunct Professor of Law

RUSSELL AUSTIN, B.A., J.D.
Adjunct Professor of Law

JOHN BALAZS, B.S., J.D.
Adjunct Professor of Law

RACHELLE BARBOUR, B.A., J.D.
Adjunct Professor of Law

THADD BLIZZARD, B.A., J.D.
Adjunct Professor of Law

CARY A. BRICKER, B.A., J.D.
Professor of Lawyering Skills

MELISSA BROWN, B.A., J.D.
*Director, Legal Clinics, Professor of
Lawyering Skills*

ADRIENNE L. BRUNGESS, B.A., J.D.
*Professor of Lawyering Skills
Director, Capital Certificate in Public
Law & Policy Program*

GERALD M. CAPLAN, B.A., M.A., J.D.
Dean Emeritus

MARTIN D. CARR, B.A., J.D.
Adjunct Professor of Law

LINDA E. CARTER, B.A., J.D.
Distinguished Professor of Law

MICHAEL COLATRELLA, B.A., J.D.,
LL.M.
Associate Professor of Law

RAYMOND R. COLETTA, A.B., J.D.
Professor of Law

JOHN CRESS, B.A., J.D.
Adjunct Professor of Law

KEVIN R. CULHANE, B.A., J.D., J.S.M.
*Judge, Sacramento Superior Court
Adjunct Professor of Law*

DONALD CURRIER, B.A., J.D.
Adjunct Professor of Law

WALTER DAHL, B.A., J.D.
Adjunct Professor of Law

OMAR M. DAJANI, B.A., J.D.
*Professor of Law, Co-Director,
Pacific McGeorge Global
Center for Business &
Development*

JULIE ANNE DAVIES, B.A., J.D.
Professor of Law

CONRAD DAVIS, B.A., J.D.
Adjunct Professor of Law

HECTOR DE AVILA GONZALEZ,
LL.B., LL.M.
Adjunct Professor of Law

ANTHONY DICCE, B.S., J.D.
Adjunct Professor of Law

MONA EBRAHIMI, B.A., J.D.
Adjunct Professor of Law

LAURA ENDERTON-SPEED,
B.A., J.D.
Adjunct Professor of Law

ERIKA ENGLUND, B.A., J.D.
Adjunct Professor of Law

STEVEN H. FELDERSTEIN, B.A.,
J.D.
Adjunct Professor of Law

NEIL FORESTER, B.A., J.D.
Adjunct Professor of Law

GRETCHEN FRANZ, B.A., J.D.
Professor of Lawyering Skills

REX FRAZIER, B.A., M.P.P.,
J.D.
Adjunct Professor of Law

STEVEN GEVERCER, B.A., J.D.
Adjunct Professor of Law

FRANKLIN A. GEVURTZ, B.S.,
J.D.
*Distinguished Professor of
Law*

JENNIFER A. GIBSON, B.A., J.D.
Adjunct Professor of Law

LESLIE GIELOW JACOBS, B.A.,
J.D.
*Director, Capitol Center for
Public Law &
Policy Professor of Law*

HAVEN GRACEY, B.A., J.D.
Adjunct Professor of Law

KIMBERLY GRANGER, B.A., J.D.
Adjunct Professor of Law

JENNIFER HARDER, B.A., J.D.
Adjunct Professor of Law

LINDA HARTER, B.A., J.D.
Adjunct Professor of Law

ROBERT A. HAWLEY, B.A., J.D.,
LL.M.

Adjunct Professor of Law

NICHOLAS HEIDORN, B.A., J.D.
Adjunct Professor of Law

KEITH HILL, B.A., J.D.
Adjunct Professor of Law

PAUL HOWARD, B.A., J.D., M.L.S.
Head of International

Services/Librarian
Instructor

WARREN A. JONES, B.A., J.D.
Professor of Law

CHARLES D. KELSO, A.B., J.D., LL.M.,
LL.D., J.S.D.

Professor of Law

J. CLARK KELSO, B.A., J.D.
Associate Dean, Strategic Initiatives,
Senior Counsel, Capital Center for

Public Law & Policy, Professor of
Law

JUSTICE ANTHONY M. KENNEDY, A.B.,
LL.B.

Associate Justice, Supreme Court of
the United States

Adjunct Professor of Law

KATHARINE KILLEEN, B.A., J.D.
Adjunct Professor of Law

BRIAN K. LANDSBERG, B.A., J.D.
Distinguished Professor of Law

DOROTHY S. LANDSBERG, B.A., J.D.
Associate Dean for Academic Affairs,
Associate Professor of Lawyering

Skills

R. STEVEN LAPHAM, B.A., J.D.
Adjunct Professor of Law

THOMAS J. LEACH, B.A., M.A.T., J.D.
Professor of Law,
Director, Advocacy Certificate

Program, Director, National Ethics
Trial Competition

COURTNEY G. LEE, B.A., J.D.
Director, Academic Success
Associate Professor of Lawyering

Skills

JAMES L. LEET, A.B., J.D.,
LL.M.

Adjunct Professor of Law

GINA LERA, B.A., J.D.
Adjunct Professor of Law

LAWRENCE C. LEVINE, B.A.,
J.D.

Professor of Law

DREW LIEBERT, B.A., J.D.
Adjunct Professor of Law

ALBERT LOCHER, A.B., J.D.
Adjunct Professor of Law

HETHER CLASH MACFARLANE,
A.B., M.A., J.D.

Professor of Lawyering Skills
Faculty Advisor, Int'l. Legal

Studies Certificate Program

MICHAEL P. MALLOY, B.A.,
J.D., PH.D.

Distinguished Professor of
Law

CHRISTINE MANOLAKAS, B.A.,
J.D., LL.M.

Director, Tax Concentration
Professor of Law

SAMUEL MCADAM, B.A.,
M.P.P., J.D.

Judge, Yolo County Superior
Court

Adjunct Professor of Law

STEPHEN C. MCCAFFREY, B.A.,
J.D., DR., IUR.

Distinguished Professor of
Law

MICHAEL MCMANUS, B.A., J.D.
Judge, U.S. Bankruptcy Court,
Eastern District of California

Adjunct Professor of Law

GREGORY T. MEATH, B.A., J.D.
Adjunct Professor of Law

DAVID W. MILLER, A.B., J.D.
Professor Emeritus

MICHAEL S. MIRELES, B.S.,
J.D., LL.M.

Professor of Law

RYAN MOORE, B.A., J.D.
Adjunct Professor of Law

FRANCIS J. MOOTZ III, B.A.,
A.M., J.D.

Dean
Professor of Law

MAUREEN MORAN, B.A., J.D.,
M.L.I.S.
*Instructional Services & Legal
Research Librarian, Instructor*

MARY-BETH MOYLAN, B.A., J.D.
*Director, Global Lawyering Skills
Professor of Lawyering Skills*

ROBERT E. MURPHY, B.A., J.D.
Adjunct Professor of Law

JOHN E. B. MYERS, B.S., J.D.
*Professor of Law
Director, Criminal Justice
Concentration*

TIMOTHY E. NACCARATO, B.A., J.D.
Adjunct Professor of Law

PAULINE NGUYEN, B.A., J.D.
Instructor, Legal Clinics

BLAKE C. NORDAHL, B.A., J.D.
*Supv. Attorney, Immigration Clinic
Assistant Professor of Lawyering
Skills*

THOMAS J. NUSSBAUM, B.A., J.D.
Adjunct Professor of Law

STEPHAN KRISTE, LL.M.
*Visiting Professor of Law
University of Salzburg*

KEITH PERSHALL, B.A., J.D.
Adjunct Professor of Law

JOHN P. PEZONE, B.A., J.D.
Adjunct Professor of Law

JEFFREY E. PROSKE, B.A., J.D.
*Associate Professor of Lawyering
Skills*

MICHAEL RHOADS, B.A., J.D.
Adjunct Professor of Law

CLAUDE D. ROHWER, A.B., J.D.
Professor Emeritus

C. ATHENA ROUSSOS, B.A., J.D.
Adjunct Professor of Law

WANDA HILL ROUZAN, B.A., J.D.
Adjunct Professor of Law

RACHAEL E. SALCIDO, B.A., J.D.
*Director, Sustainable Dev. Inst.,
Director, Environmental Law
Concentration,
Advisor, McGeorge Law Review
Professor of Law*

RONALD SARGIS, A.B., J.D.
*Judge, U.S. Bankruptcy Court,
Eastern District of California
Adjunct Professor of Law*

JASON SCHAFF, B.A., J.D.
Adjunct Professor of Law

RICHARD SCHICKELE, B.A.,
M.A., J.D.
*Adjunct Professor of Law,
Global
Lawyering Skills*

GLENDALEE SCULLY, B.A.,
J.D.
Professor Emeritus

JED SCULLY, B.A., J.D.
Professor Emeritus

MEGAN SHAPIRO, B.A., J.D.,
L.L.M.
Adjunct Professor of Law

MONICA SHARUM, B.S., J.D.,
M.L.S.
*Head Library Technology &
Instructional Support
Instructor*

DAVID SHAW, B.A., J.D.
Adjunct Professor of Law

JOHN CARY SIMS, A.B., J.D.
*Professor of Law
Faculty Advisor, McGeorge
Law Review*

BRIAN G. SLOCUM, B.B.A., J.D.
*Professor of Law, Co-Director,
Pacific McGeorge
Global Center for Business
and Development*

JOHN G. SPRANKLING, B.A.,
J.D., J.S.M.
*Distinguished Professor of
Law*

MAX STEINHEIMER, B.A., J.D.
Adjunct Professor of Law

GEORGIANA SULLIVAN, B.A.,
J.D.
Adjunct Professor of Law

MARY SWANSON, B.S., J.D.
*Director, Institute for
Administrative Justice
Lecturer in Law*

JOSEPH E. TAYLOR, J.D.,
M.B.A.
Professor of Law

EDWARD H. TELFEYAN, B.A.,
J.D.
*Professor of Lawyering Skills
Director, Moot Court Program*

STEPHANIE THOMPSON, B.A., J.D.
Professor of Lawyering Skills
R. STEVEN THARRATT, M.D., MPVM,
FACP
Adjunct Professor of Law
COLLEEN TRUDEN, B.A., J.D., LL.M.
Director, Field Placement
Lecturer in Law
EMILY GARCIA UHRIG, B.A., J.D.
Professor of Law
ROSE CUISON-VILLAZOR, B.A., J.D.
Adjunct Professor of Law
MICHAEL VITIELLO, B.A., J.D.
Distinguished Professor of Law
LESLIE WALKER, B.A., J.D.
Adjunct Professor of Law
HANSPETER WALTER, B.A., J.D.
Adjunct Professor of Law
PHILIP WILE, A.B., J.D.
Professor Emeritus
ANTHONY WILLIAMS, B.A., J.D.
Adjunct Professor of Law

MARIA WILSON, B.A., J.D.
Adjunct Professor of Law
JAMES WIRRELL, B.A., M.C.S.,
LL.B., J.D., M.S.L.I.S.
Assistant Dean, Library and
Research Services, Lecturer in
Law
DONALD WOLLETT, J.D.
Professor Emeritus
JARROD WONG, B.A., LL.M.,
J.D.
Professor of Law
RYAN WOOD, B.A., J.D.
Adjunct Professor of Law
DANIEL YAMSHON, B.A., J.D.
Adjunct Professor of Law
JULIE YAP, B.A., J.D.
Adjunct Professor of Law
KOJO YELPAALA, B.L., LL.B.,
M.B.A., M.Sc., J.S.D.
Professor of Law

**McGEORGE
LAW REVIEW**

Member, National Conference of Law Reviews

VOLUME 46

ISSUE 4

**Symposium—The Long Overdue Reform of
California's Sentencing Practice and Policy**

Reforming California Sentencing Practice and Policy: Are We There Yet? <i>Michael Vitiello</i>	684
Substance and Procedure in the Reform of Criminal Sentencing <i>Franklin E. Zimring</i>	733
Does Prison Reform Bring Sentencing Reform? The Congress, the Courts, and the Structural Injunction <i>Brian K. Landsberg</i>	747
Reforming the Division of Juvenile Justice: Lessons Learned <i>Barry Krisberg, Ph.D.</i>	773
Redesigning Sentencing <i>W. David Ball</i>	815
Alcohol- and Drug-Free Housing: A Key Strategy in Breaking the Cycle of Addiction and Recidivism <i>Susan F. Mandiberg and Richard L. Harris</i>	839
Corrections and Sentencing Reform: The Obstacle Posed by Dehumanization <i>J. Clark Kelso</i>	893
COMMENT	
A Suggested Minor Refinement of <i>Miller v. Alabama</i> . <i>Devina Douglas</i>	903

Note from the Editor-in-Chief

It is with truly conflicted feelings that I announce that this is the final issue of the final volume of the *McGeorge Law Review*. As part of an ongoing strategic restructuring at Pacific McGeorge School of Law, the faculty has decided to merge the school's two current student publications into a new journal: *The University of the Pacific Law Review*. While I am saddened to see a journal with such a rich history—the product of thousands of law students' work—come to an end, I am excited about what the future of student and professional scholarship will bring to Pacific McGeorge. Helping to facilitate the creation of this new project has been a primary focus of my tenure as Editor-in-Chief. This time of transition has given me some opportunity to pause and reflect upon the importance of academic scholarship in the legal community and the future of student scholarship in the legal academy.

Near the end of my first year of law school, I attended the journal's symposium entitled: "*The State and Future of Legal Education*." At this event, Pacific McGeorge Dean Francis Mootz shared some remarks about the evolving roles of a contemporary law school as a training ground for a new generation of attorneys and an important pillar of the traditional academy: "Legal education must change in order to prepare tomorrow's lawyers to thrive amidst the many challenges that are now emerging, but that change is probably best defined as training our students to be prepared for a life of perpetual change. . . . By going 'back to the future'—by reclaiming a millennia-long tradition of education and bringing it to bear on present challenges—we can fulfill this task."¹

It is with this vision in mind that the combined boards of the student publications, the Journals Committee, and Pacific McGeorge faculty and administration responded to the pressing challenges facing our journals and our institution. We have devised a means by which original student scholarship will add to the voice of academic discourse, renowned professors from around the world will collaborate with students on publication, and Pacific McGeorge will continue to have an avenue to broadcast the ideas emerging from our many campus symposia to the legal community. *The University of Pacific Law Review* will be a hybrid product featuring both traditional printed issues and an integrated online presence that supports rather than supplants the physical journal. We are looking forward to the ongoing development of *The University of the Pacific Law Review*.

The articles in the final issue of the *McGeorge Law Review* grew out of our November 17, 2014 symposium entitled: *The Long Overdue Reform of California's Sentencing Practice and Policy*. This symposium came ten years after a similar program entitled: *Sentencing Policy and Practice: Dollars and Sense* and revisited many of the same topics raised a decade

1. Francis J. Mootz III, *Introduction*, 45 MCGEORGE L. REV. 3 (2013).

before. This symposium provided a unique opportunity to examine critically the progress made in this controversial field and allowed some of the authors a forum to revisit their arguments with the benefit of hindsight. Further, new minds were brought to the table to present different perspectives and share their experiences in this arena. In addition to the papers presented at the symposium, we have included a student Comment written by Devina Douglas. Sharply contrasting some of the ideas presented at the program, Douglas masterfully provides a different perspective on one aspect of sentencing reform that holds its own in an issue otherwise dedicated to professional scholarship.

I would like to thank the incomparable *McGeorge Law Review*, Volume 46, Board of Editors. I could not have asked for a better team to work with this year. I also wish to thank the editorial staff and staff members who have put in the tireless efforts it takes to publish a journal; Pauline Rodriguez Acosta, our Computer Publishing Specialist and the true backbone of *McGeorge Law Review*; Professor John Sims, our gracious and unwaveringly supportive faculty advisor; and the faculty and administration of Pacific McGeorge School of Law. Also, special thanks to Tiangay Kemokai, the Editor-in-Chief of the *Pacific McGeorge Global Business and Development Law Journal* for her collegial spirit and passion as we have worked together to develop the framework for the new journal.

Jason Miller
Editor-in-Chief
McGeorge Law Review, Volume 46