

Law & Social Inquiry

VOLUME 44 ISSUE 3 AUGUST 2019

JOURNAL OF THE AMERICAN BAR FOUNDATION

ISSN: 0897-6546

CAMBRIDGE
UNIVERSITY PRESS

Law & Social Inquiry

Journal of the American Bar Foundation

Law & Social Inquiry (LSI) is a multidisciplinary quarterly publication of original research articles and review essays that analyze law, legal institutions, and the legal profession from a sociolegal perspective. LSI contributors examine law-and-society issues across multiple disciplines, including anthropology, criminology, economics, history, philosophy, political science, sociology and social psychology. The journal's combination of empirical and theoretical scholarship and critical appraisal of the latest sociolegal scholarship makes LSI an indispensable source for legal scholars and practitioners.

Law & Social Inquiry is published by Cambridge University Press on behalf of the American Bar Foundation

The American Bar Foundation (ABF) is among the world's leading research institutes for the empirical and interdisciplinary study of law. An independent, nonprofit organization for more than 65 years, the ABF seeks to advance the understanding and improvement of law through research projects of unmatched scale and quality on the most pressing issues facing the legal system in the United States and the world. The ABF's mission is to expand knowledge and advance justice through innovative, interdisciplinary, and rigorous empirical research on law, legal processes, and legal institutions. The ABF is committed to broad dissemination of research findings to the organized bar, scholars, and the general public. The results of these findings are published in a wide range of forums, including leading academic journals, law reviews, and academic and commercial presses. The ABF is recognized as a 501(c)(3) nonprofit organization. The ABF does not provide external grants. In the course of collaborative research efforts with other institutions, the ABF does not pay indirect costs. Primary funding for the ABF is provided by the American Bar Endowment (ABE) and the Fellows of the American Bar Foundation. Further information about Foundation programs and activities can be found at: www.americanbarfoundation.org.

Law & Social Inquiry (ISSN: 0897-6546; Online ISSN: 1747-4469) is published quarterly on behalf of the American Bar Foundation (ABF) by Cambridge University Press (One Liberty Plaza, 20th floor, New York, NY 10006). Periodicals postage rate paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes in the USA, Canada, and Mexico to: *Law & Social Inquiry*, Cambridge University Press, Journals Fulfillment Department, One Liberty Plaza, 20th floor, New York, NY 10006. Send address changes elsewhere to *Law & Social Inquiry*, Cambridge University Press, Journals Fulfillment Department, UPH, Shaftesbury Road, Cambridge CB2 8BS, England.

Disclaimer

Any opinions, findings, and conclusions or recommendations expressed in ABF publications are those of the author(s) and do not necessarily reflect the views of the American Bar Foundation or the American Bar Association. The AMERICAN BAR FOUNDATION, ABF and related seal trademarks as used by the American Bar Foundation are owned by the American Bar Association and used under license.

ISSN: 0897-6546
E-ISSN: 1747-4469

© American Bar Foundation (2019)

Law & Social Inquiry

Volume 44, Issue 3, August 2019

Editor

Christopher W. Schmidt
cschmidt@abfn.org

Review Section Editor

Howard S. Erlanger
howard.erlanger@wisc.edu

Associate Editors

Stephen Daniels
Margot Moinester
Rachel Montgomery
Asad Rahim
Victoria Woeste

Editorial Coordinator

Willa Sachs
wsachs@abfn.org

Editorial Board

2017–2019:

Mary Gallagher, University of Michigan
Mitu Gulati, Duke University
Alexandra Huneus, University of Wisconsin, Madison
Thomas M. Keck, Syracuse University
Darryl Li, University of Chicago
Calvin Morrill, University of California, Berkeley
César F. Rosado Marzán, Chicago-Kent College of Law
Justine Tinkler, University of Georgia
Mila Versteeg, University of Virginia
Kevin Woodson, University of Richmond

2018–2020:

Shahla Ali, University of Hong Kong
Amada Armenta, University of Pennsylvania
Vanessa Baird, University of Colorado, Boulder
Rohit De, Yale University
Peter C. DiCola, Northwestern University
Aziz Huq, University of Chicago
Anna-Maria Marshall, University of Illinois, Urbana-Champaign
Mark Fathi Massoud, University of California, Santa Cruz
Ashley T. Rubin, University of Toronto
Kristen A. Stilt, Harvard University
Shahin Talesh, University of California, Irvine

2019–2022:

Paul M. Collins Jr., University of Massachusetts, Amherst
Seth Davis, University of California, Berkeley
Alison Dundes Renteln, University of Southern California
Ingrid V. Eagly, University of California, Los Angeles
Alison Gash, University of Oregon
Mark Goodale, University of Lausanne
Ya-Wen Lei, Harvard University
Sandra R. Levitsky, University of Michigan
Larisa Mann, Temple University
Osagie K. Obasogie, University of California, Berkeley
Keramet Reiter, University of California, Irvine
Justin T. Sevier, Florida State University
Susan Trevasques, Griffith University

American Bar Foundation

Board of Directors

Officers and Directors

David S. Houghton, Omaha, NE
President
E. Thomas Sullivan, Burlington, VT
Vice-President
Walter L. Sutton, Jr., Dallas, TX
Treasurer
Jimmy K. Goodman, Oklahoma City, OK
Secretary

Michael H. Byowitz, New York, NY
Jennifer Chacón, Los Angeles, CA
Sandra J. Chan, Santa Barbara, CA
Doreen D. Dodson, St. Louis, MO

George S. Frazza, New York, NY
Robert J. Grey, Jr., Richmond, VA
Hon. Sophia H. Hall, Chicago, IL
Kay H. Hodge, Boston, MA

Harold D. Pope, Detroit, MI
Lauren Robel, Bloomington, IN
Andrew M. Schpak, Portland, OR

Ex Officio

Robert M. Carlson
President, American Bar Association
Judy Perry Martinez
President-Elect, American Bar Association
William R. Bay
Chair, House of Delegates, American Bar Association
Michelle A. Behnke
Treasurer, American Bar Association

Stephen N. Zack
President, American Bar Endowment
Robert A. Clifford
Chair of the Council of the Fund for Justice and Education
Kimberly A. Yuracko
Dean, Northwestern University Pritzker School of Law

The Fellows

Reginald M. Turner
Chair
Ellen M. Jakovic
Chair-Elect
Hon. Eileen A. Kato (Ret.)
Secretary
Honorific – Non-Voting
Rew R. Goodenow
Immediate Past Chair – Fellows

Administration

Ajay K. Mehrotra
Director
Kathleen D. Pace
Director of Development
Angelo Barone
Director of Finance
Sarah Levy
Director of Legal Affairs and Operations
Francine Blazowsk
Executive Assistant

Executive Committee

David S. Houghton, Chair
Doreen D. Dodson
Jimmy K. Goodman
Kay H. Hodge
E. Thomas Sullivan
Walter L. Sutton, Jr.
Reginald M. Turner

Research Faculty

Bernadette Atuahene, J.D., Yale University; M.P.A., Harvard University
Traci Burch, Ph.D., Harvard University
Devon Carbado, J.D., Harvard University
John Comaroff, Ph.D., University of London
Stephen Daniels, Ph.D., University of Wisconsin, Madison
Shari Seidman Diamond, Ph.D., Northwestern University; J.D., University of Chicago
Ronit Dinovitzer, Ph.D., University of Toronto
Bryant G. Garth, Ph.D., European University Institute, Florence; J.D., Stanford University
Tom Ginsburg, J.D., Ph.D., University of California, Berkeley
John Hagan, Ph.D., University of Alberta

Terence Halliday, Ph.D., University of Chicago
James J. Heckman, Ph.D., Princeton University
Carol A. Heimer, Ph.D., University of Chicago
John P. Heinz, J.D., Yale University
Steven D. Levitt, Ph.D., Massachusetts Institute of Technology
Sida Liu, Ph.D., University of Chicago
Ajay K. Mehrotra, Ph.D., University of Chicago; J.D., Georgetown University
Elizabeth Mertz, Ph.D., Duke University; J.D., Northwestern University
Janice Nadler, Ph.D., University of Illinois, Urbana-Champaign; J.D., University of California, Berkeley
Robert L. Nelson, Ph.D., J.D., Northwestern University

Laura Beth Nielsen, Ph.D., J.D., University of California, Berkeley
Dylan C. Penningroth, Ph.D., Johns Hopkins University
Jothie Rajah, Ph.D., University of Melbourne
Robert J. Sampson, Ph.D., State University of New York at Albany
Rebecca Sandefur, Ph.D., University of Chicago
Christopher Schmidt, Ph.D., J.D., Harvard University
Susan P. Shapiro, Ph.D., Yale University
Christopher L. Tomlins, Ph.D., Johns Hopkins University
Victoria Saker Woeste, Ph.D., University of California, Berkeley

Law & Social Inquiry

Volume 44, Issue 3, August 2019

Articles

- Judging the Troops: Exceptional Security Measures and Judicial Impact in India**
Surabhi Chopra 555
- From Remonstrance to Impeachment: A Curious Case of “Confucian Constitutionalism” in South Korea**
Sungmoon Kim 586
- If Boilerplate Could Talk: The Work of Standard Terms in Sovereign Bond Contracts**
Anna Gelpern, Mitu Gulati and Jeromin Zettelmeyer 617
- A New Minority? International JD Students in US Law Schools**
Swethaa S. Ballakrishnen and Carole Silver 647
- Mediating Illegality: Federal, State, and Institutional Policies in the Educational Experiences of Undocumented College Students**
Laura E. Enriquez, Martha Morales Hernandez, Daniel Millán and Daisy Vazquez Vera 679
- Military Lawyers Making Law: Israel’s Governance of the West Bank and Gaza**
Maayan Geva 704
- Working around the Law: Navigating Legal Barriers to Employment during Reentry**
Dallas Augustine 726
- Children, Development, and the Troubled Foundations of *Miller v. Alabama***
Christopher D. Berk 752

Symposium on Christopher Berk’s “The Troubled Foundations of *Miller v. Alabama*”

- The Fierce Urgency of Now and Then**
David S. Tanenhaus 771
- A Response to Christopher Berk’s Article: “Children, Development, and the Troubled Foundations of *Miller v. Alabama*”**
James C. Backstrom 777
- In Defense of Developmental Science in Juvenile Sentencing: A Response to Christopher Berk**
Elizabeth Scott and Laurence Steinberg 780
- Reply to Elizabeth Scott, Laurence Steinberg, David Tanenhaus, and James Backstrom**
Christopher D. Berk 787

Review Section

Symposium on Rethinking the Pendulum Model of Criminal Justice History

- Interrogating the Penal Pendulum: An Introduction to the Review Symposium on *Breaking the Pendulum: The Long Struggle Over Criminal Justice***
Ashley T. Rubin 791
- Penal (Ant)Agonism**
Johann Koehler 799
- Contention and the Pendulum Pivot: Weighting Equal Justice**
Geoff K. Ward 806
- Contesting Probation in Scotland: How An Agonistic Perspective Travels**
Fergus McNeill 814
- Consensus in the Penal Field? Revisiting *Breaking the Pendulum***
Joshua Page, Michelle Phelps and Philip Goodman 822

Review Essay

- Wondrous Depths: Judging the Mind in Nineteenth-Century America**
Catherine L. Evans 828

- Book Notes** 851