IMPRISONED 

Liman Public Interest Workshop

Fall 2009 Syllabus 

Mondays, 6:10-7:30pm, room 124

(first class meeting on Wednesday, Sept. 2)
Sarah Russell, Director, Liman Public Interest Program

Hope Metcalf, Director, National Litigation Project
Judith Resnik, Arthur Liman Professor of Law

Student Co-Conveners: Travis Crum, Megan Quattlebaum, 

Robbie Silverman, Jennifer Taylor

The United States incarcerates a remarkably large number of people.  According to the 2008 Report from the Pew Center on the States, one in 100 American adults is behind bars, a rate that is five times the worldwide average.  The number of people in jails or prisons has tripled since 1987.  The practice of incarceration does not affect all Americans the same.  Men of color are disproportionately in prison.  As of 2007, one in fifteen African-American adult men was incarcerated.  These problems are not new, but attention from various sectors is newly returning to them.  In the spring of 2009, members of Congress called for the creation of a National Criminal Justice Commission to review comprehensively the criminal justice system.

Participants in this Workshop will explore the history of the use of imprisonment in the United States, growing concerns about the  costs—financial, dignitary, social and otherwise—and possible avenues for reform.  Our sessions will explore incarceration’s many angles: its history, processes, effects, and demographics, including the disparate impact by race, gender, age, nationality, and ethnicity.  We will consider strategies for legal challenges to prison conditions and the many statutory and jurisprudential hurdles that have led many advocates to explore alternative pathways to change.  We will address particular aspects of conditions of confinement such as isolation in “supermax” facilities, density, overcrowding, and physical safety; health needs including drug treatment, risks of infections, mental health issues, and services for women and men; inmates' opportunities to exercise various first amendment rights from access to press and courts to religious practices. 

 We will also turn from inmates’ individual experiences to the effects of the large incarceration rate on communities – exploring what are seen as the benefits and costs, how facilities are funded, and what animates the privatization of prisons.  Looking beyond incarceration, we will consider alternative means to respond to concerns about safety and welfare.  Finally, we will look comparatively at the practices of other countries and explore international human rights law regarding prison conditions. 
            

Weekly readings will provide a background for discussions.  Guest speakers will include Liman Fellows and other public interest advocates, scholars, and state and federal government officials.  This Workshop is intertwined with the Thirteenth Annual Liman Colloquium, to be held March 4-5, that will also address these topics.

A special note about readings and participation:  

Readings for the first session and all future sessions are available on the Liman Public Interest Workshop’s “Yale Inside” site.  If you have problems accessing the materials, please contact Sarah Russell at sarah.russell@yale.edu.   

Requirements to get credit (one unit, credit/fail):  

(1) Absent special arrangements made with one of the teachers, registered students are to do the readings for and to attend all sessions.  Students who miss more than two sessions will not receive credit.  Auditing is possible, if specifically arranged with the teachers, who need to learn about the special circumstances making it appropriate.  Students who are regular participants in the Green Haven Prison Project should speak to the instructors if special arrangements are needed.   

(2) For six of the 10 sessions, each class member is to post by ten a.m. on the Monday of a class meeting either several questions or themes for discussion or a short response (i.e., one paragraph).  We will provide more details in our first meeting about how to do this posting.  The purpose of this requirement is to encourage you to begin our conversations before class, to think about the relationship among readings, and to help develop topics for class discussion.  

(3) In addition, we will give extra credit(s) to students (again with specific arrangements) who want to do additional research, and specifically on the relationship between the legal academy and prisons.  One topic is to do a national survey to learn about what law schools provide what forms of legal services (or other support) to prisoners in what institutions.  Additional research topics can be decided upon consultation, and the amount of credit (SAW etc.) available depends on the nature and scope of the proposed project.  
Notes about the syllabus: 

We have provided an outline that includes room for the group to identify topics of interest as well as guests to join us.  We sketch below the kinds of issues and readings; weekly assignments will be posted on the Inside page.  Contact information for the teachers and student conveners is listed on the last page of this syllabus.

Week 1: Wednesday, Sept. 2
The Who, How, and Why of Imprisonment 

We will begin by exploring who – in terms of race, gender, age, ethnicity, nationality, and class – is incarcerated and where they are detained – both in the United States and around the world.  We will also review briefly the history of incarceration practices.  Against the background, we will try to understand what claims are made about why and how people should be incarcerated.  

As you do the readings, think about the following questions:  Who in society is seen as deserving confinement?  How do incarceration practices in the United States compare to those in countries around the world?  What explains America’s unique practices?  What is the role of race?  Poverty?  What purposes does incarceration serve?  Are those purposes in fact met?  What are the costs and benefits of incarceration?  To whom?  Who are the stakeholders?  Are prisons endemic to American society?  

In addition to the readings to jumpstart our discussion, we invite your comments from readings outside this class or from experiences that you have had with prisons or detained clients as we probe the concept and practices of the deprivation of liberty.  Please share your questions and ideas that you would like to explore during the semester.  

	Conveners:
	Hope Metcalf, Director, National Litigation Project
Sarah Russell, Director, Liman Public Interest Program

Judith Resnik, Arthur Liman Professor of Law


	Readings:
	Pew Center on the States, One in a Hundred: Behind Bars in  America (2008) (excerpt) 

4 Youth Prisons in New York Used Excessive Force, N.Y. Times (Aug. 28, 2009) (see also U.S. Department of Justice, CRIPA investigation of the Erie County Holding Center and the Erie County Correctional Facility in Buffalo)
Tracey Meares and Dan Kahan, Urgent Times:  Policing and Rights in Inner City Communities (Beacon Press 1999) (excerpt) 

Glenn Loury, Obama, Gates and the American Black Man, N.Y. Times (Jul. 26, 2009) Critical Resistance, What is Abolition?


	Optional Reading:
	Paul Street, Color Blind:  Prisons and the New America, Dissent (2001) (optional) 


Week 2: September 14
Revisiting History: Understanding the 


     Present – From Parchman to Attica to Chino

This week’s readings and discussion will attempt to link past and contemporary prison policy and challenges through the common thread of race. Historians have documented the overt racist motives that characterized criminal law and prison expansion in the American South following the Emancipation Proclamation. In the 1960s and 1970s, growing political consciousness and several high-profile uprisings attracted public attention to the world within prison walls, and opened the courts to hearing inmate grievances. Today, race remains an explicit consideration in prison administration. In the face of legislation restricting prisoner access to the courts, minorities are imprisoned at disproportionate rates and racial conflict is common. Recent events in California aptly illustrate the situation.  As you read the materials provided, what do you think explains this racial inequality and conflict in American prisons today? Are varied imprisonment rates due to differential rates of criminality, a racist society, or a remnant of the system’s racist roots? Are racial conflicts purposely fueled by prison administrators as a mechanism of control, or imported by a population of violent, angry inmates who naturally self-segregate? Does the system’s racial history affect its legitimacy today, and how important are considerations of race in the efforts to improve upon our nation’s criminal justice system?

	Conveners:
	Sarah Russell, Director, Liman Public Interest Program
Jennifer Taylor, YLS ‘10


	Required Readings:
	Douglas Blackmon, Slavery By Another Name (2008), (Pages 39-42, 53-57)

Arthur L. Liman, Lawyer: A Life of Counsel and Controversy (1998), (Pages 175-178, 190-194)

Attica: The Official Report of the New York State Special Commission on Attica (1972), (Preface and Pages 2-3)

Adrienna Koo, Johnson v. California, Daily Journal Extra, 28 March 2005

In California, A Segregation Bastion Falls, Christian Science Monitor, 12 June 2008

California Prison Rocked by Riot Has Troubled Past, New York Times, 11 Aug. 2009

Folsom Embodies California’s Prison Blues, NPR, 13 Aug. 2009


	Optional Readings:
	David Oshinsky, Worse Than Slavery: Parchman Farm and the Ordeal of Jim Crow Justice (1997), Pg. 31-42

Judge William Justice, The Origins of Ruiz v. Estelle (1990), Judith Resnik & Owen Fiss, Adjudication and Alternatives: An Introduction to Procedure, 278-287 (2003)

Craig Haney & Philip Zimbardo, The Past and Future of U.S. Prison Policy: Twenty-five Years After the Stanford Prison Experiment, 53 Am. Psychol. 709 (1998), Pg. 1-3, 15


Week 3: September 21
Strategies for Change 
In this session, we will survey various strategies for prison reform, with a primary focus on prison conditions litigation. We will also explore the historic role of the “jailhouse lawyer” and the possibilities for prisoners’ pro se representation both in and outside the courtroom. We will discuss the availability of legal services for prisoners, and the procedural, substantive and practical barriers to litigation.

As you go through the readings, consider whether you think that litigation has historically succeeded in improving prison conditions.  If you think that litigation has not been (or is no longer due to new procedural barriers) an effective strategy for improving prison conditions, what other strategies (e.g. legislative action, organizing and protest, media involvement, and the use of international human rights standards) would you imagine hold more promise?  Moreover, is improving prison conditions a proper focus for advocates, or are American prisons fundamentally broken in some way that cannot be remedied? 

	Conveners:  
	Brett Dignam, Clinical Professor of Law, Yale Law School 

Paul Wright, Prison Legal News 

Megan Quattlebaum, YLS ‘10


	Required

Readings:
	Executive Summary, Confronting Confinement: A Report of the Commission on Safety and Abuse in U.S. Prisons

Vincent M. Nathan, Have the Courts Made a Difference in the Quality of Prison Conditions?  What Have We Accomplished To Date?, 24 Pace L. Rev. 419, 419-26 (2004)

William C. Collins, Bumps in the Road to the Courthouse: The Supreme Court and the Prison Litigation Reform Act, 24 Pace L. Rev. 651, 651-53, 667-74 (2004)

Mumia Abu-Jamal, The Social Role of Jailhouse Lawyers, Jailhouse Lawyers: Prisoners Defending Prisoners v. the USA, 243-48 (2009)

Prison Research Education Action Project, “Excarcerate,” Instead of Prisons: A Handbook for Abolitionists, Mark Morris, ed. (1976)


	Optional Readings:
	If you would like to learn more about the history of prisoners’ rights litigation, there is a good summary included in the William C. Collins article, Bumps in the Road (pages 653-67).

We have also included an excerpt of the text of the Prison Litigation Reform Act, for your information.  We may refer to this text during class discussion.


Week 4: October 12
Over-Incarceration and Decarceration


 
In this session we will explore the costs of our nation’s current rate of incarceration, through the lens of the ongoing prison overcrowding litigation in California.  The California example suggests that prison overcrowding leads to conditions of confinement so poor that they may violate the Constitution.  If this is the case, is de-carceration (i.e. releasing some individuals from prison or jail) the only viable solution?  If so, who (the legislature, courts, etc.) should have the power to mandate prison downsizing?  Is there evidence that prison downsizing makes communities more or less safe?  Who are the allies in efforts to de-carcerate, and who opposes these efforts?  To the extent that states (all but one of which are legally required to balance their budgets every year) are changing correctional policy as a result of extreme budgetary shortfalls, do we worry that this is the right reform for the wrong reason?  Finally, according to the U.S. Census Bureau, nearly 46 million Americans, or 18 percent of the population under the age of 65, were without health insurance in 2007.  If California believed that providing healthcare to its law-abiding poor should be a higher public policy priority than providing improved medical care to its prisoners, why should the courts be able to override that decision?
	Conveners:  
	Sara Norman, Managing Attorney, Prison Law Office (by video conference)


	Readings:
	Excerpts from the Three Judge Court Opinion and Order in Plata and Coleman (Introduction p. 6 -9, Plata court’s determination that a receiver needed to be appointed p.16-20, Statistics on CA prison overcrowding p. 37-38, Some of the effects of overcrowding p. 55-60, “No other relief” p. 101-102, Conclusion and order p. 181-183).
Prison Law Office, Information About Prison Overcrowding and the Recent Federal Court Orders in Plata v. Schwarzenegger and Coleman v. Schwarzenegger, Updated as of Sept. 23, 3009

Please watch this short News Hour video regarding the situation in California:

http://www.pbs.org/newshour/bb/government_programs/july-dec09/prisons_08-19.html
Jennifer Steinhauer, To Cut Costs, States Relax Prison Policies, N.Y. Times, March 25, 2009

Martin F. Horn, Fewer Jails, Safer City (2009)

George Russell, Editorial Cartoon, San Francisco Chronicle, Feb. 13, 2009


Week 5: October 26
Mental Health in Prison   

Prisons serve as the last resort for the care of many thousands of people with mental health problems.  How does mental health influence how society imprisons its citizens?  How should it?  Is imprisonment of people with mental health challenges a treatment or a punishment, or both?   What are the rights of people with mental illness in prison?  Are those rights observed, and, if not, how are those rights enforced?   What are the challenges for reentry?  What are the alternatives to incarceration for those with mental illness?  We will explore in depth the case study of York Correctional Institution, which has seen recent improvements in care.  What explains the positive changes, and what lessons might we draw with respect to other targets for reform?

	Conveners:
	Howard Zonana, Professor of Psychiatry at Yale University and Clinical Professor (Adjunct) of Law at Yale Law School

Reena Kapoor, Instructor of Psychiatry, Yale University School of Medicine

Robert Silverman, YLS ‘10


	Readings:
	Connecticut Dep’t of Corrections, Policty on Mental Health Services, available at http://www.ct.gov/doc/LIB/doc/PDF/AD/ad0805.pdf
Farmer v. Brennan, 511 U.S. 825 (1994)


	Optional Readings:
	Law review article that provides a great overview of prison mental health concerns, plus a few selected case studies:

36 Fordham Urb. L.J. 89


Week 6: November 2
Incarceration and Communities
Thus far, this course has primarily explored prisons’ impact on the inmates held within their walls – yet the reach of these institutions extends much further. The imprisonment of one person can affect a wide range of lives, straining family and other social relationships, destabilizing economic status and employment opportunities, and weakening opportunities for political and civic participation. When the incarcerated are disproportionately drawn from certain spatial and racial communities, these burdens can and do become concentrated, often in the areas least equipped to overcome that disadvantage. Is this an unjustifiable cost that does more to continue the cycle of imprisonment than to reduce crime? Or is it a necessary byproduct of prisons, a vital tool for ensuring the safety of these communities and the broader nation as a whole?

This week’s class will feature guest speakers Professors Jeffrey Fagan and Tracey Meares, both of whom have researched and written extensively on crime control and its impact on communities. To aid the discussion, our assigned materials include excerpts from several empirical studies and news articles designed to evaluate the efficacy of prisons and law enforcement tactics and examine the collateral consequences borne by the communities they most directly impact. As you read, consider whether or not prisons make us safer – how is this measured and how do we explain the results? What kinds of communities are disadvantaged by incarceration and in what way? What alternative methods of crime control exist, what beliefs influence their design and what are the policy implications of their outcomes? And finally, to the extent that some communities benefit from prison construction, how do they differ – demographically, geographically and economically – from those that do not? 
	Conveners:
	Jeffrey Fagan, Visiting Professor of Law at Yale Law School; Professor of Law and Public Health at Columbia Law School.

Tracey Meares, Walton Hale Hamilton Professor of Law, Yale Law School


	Required Readings:
	Jeffrey Fagan and Tracey Meares, Punishment, Deterrence and Social Control: The Paradox of Punishment in Minority Communities, 6 Ohio State J. Crim. L. 173 (2008) 

Jeffrey Fagan, Valerie West and Jan Holland, Incarceration and the Economic Fortunes of Urban Neighborhoods, August 2005

Maureen Turner, The Prison Town Advantage, Valley Advocate, 8 October 2009

Prison Town USA: Film Description [optional 3 minute trailer: http://www.pbs.org/pov/prisontown/]

Andrew Papachristos, Jeffrey Fagan and Tracey Meares, Attention Felons: Evaluating Project Safe Neighborhoods in Chicago, University of Chicago Law & Economics (2007) [Excerpt: 1 pg (Abstract)]

David Kennedy, Drugs, Race and Common Ground: Reflections on the High Point Intervention, NIJ Journal (262:2008)

John Koblin, Selling Nonviolence on the Street, N.Y. Times, 7 May 2006.


	Optional Readings:
	Jeffrey Fagan, Crime, Law and the Community: Dynamics of Incarceration in New York City, in The Future of Imprisonment (2004)

Alex Kotlowitz, Blocking the Transmission of Violence, N.Y. Times Magazine, 4 May 2008.


Week 7: November 9
 The Hardening of Prisons: Supermax and 


      Segregation  
Prisons have become increasingly punitive places: many people today are serving their sentences in “supermax” facilities and/or in near-total isolation from other prisoners. What explains this trend? What are the costs and benefits of these policies? What effect do harsh conditions of confinement have on reentry? What are the possibilities for reform? How has the rise of supermax influenced the treatment of detainees at Guantanamo Bay? What alternatives to longterm, solitary confinement exist? Is it possible to differentiate between torture, long-term isolation, and corporal punishment?
	Conveners:
	Judith Resnik, Arthur Liman Professor of Law 

Hope Metcalf, Director, National Litigation Project


	Readings:
	Austin v. Wilkinson, 204 F. Supp. 2d 1024 (N.D. Ohio 2002)

Wilkinson v. Austin, 545 U.S. 209 (2005) (excerpted)

Jackson v. Bishop, 268 F. Supp. 804 (E.D. Ark. 1967)

Roy D. King, The Rise and Rise of Supermax: An American Solution in Search of a Problem?, 1 PUNISHMENT & SOCIETY 163 (1999).
Atul Gawande, Hellhole, THE NEW YORKER (March 30, 2009)

Judith Resnik, Detention, Habeas Corpus, Specialized Tribunals and the War on Terror: Violence in the Constitutional Jurisprudence of the Federal Courts, COLUM. LAW REVIEW (forthcoming) (Read Section III.B, skim remainder)


	
	


Week 8: November 16
Searches, Supervision, and Gender in Prisons 
In this session, we will explore whether cross-gender searches should be permitted in prison, and in what instances prisons should treat men and women differently.  Should men pat search women?  Are there different considerations with women searching men?  When should prisons take gender into account when formulating their policies? Are there special considerations in juvenile facilities?  

	Conveners:
	Brett Dignam, Clinical Professor of Law and Supervising Attorney, Yale Law School

Sonia Kumar, Liman Fellow 2009-10, ACLU of Maryland


	Readings:
	Executive Summary, Report of the National Prison Rape Elimination Commission 

Brenda V. Smith, Watching You, Watching Me, 15 Yale J.L. & Feminism 225 (2003) (We've attached a small excerpt, but we strongly recommend reading the entire article)

NIC phone survey regarding cross-gender pat searches nationwide

We will also send a few short additional reading written by girls currently in detention, collected by Sonia, as soon as possible.


Week 9:  November 30
Prisoners’ Rights as Human Rights 

As advocates have searched for alternative advocacy strategies on behalf of prisoners’ rights, international human rights standards and mechanisms have become increasingly relevant in public dialog and court opinions. How do U.S. incarceration practices compare with international norms and comparative practices? How have prisoners’ rights advocates deployed human rights tools? Is the language of human rights gaining or losing salience with the American public? What risks, if any, accompany placing human rights front and center in a campaign? How can human rights strategies be combined with more traditional civil rights campaigns? What strategies have proved successful, and how might those strategies be deployed elsewhere?
	Conveners:
	Jim Silk, Professor of Law, Yale Law School

Sarah Mehta, Ariyeh Neier Fellow, Human Rights Watch/ACLU


	Readings:
	United Nations Committee on the Elimination of Racial Discrimination (CERD) Concluding Observations Report on the United States (Read Only Paragraphs 20-27)

United Nations CERD Shadow Report (Read Only Executive Summary)

Human Rights Watch Report, The Rest of Their Lives: Life Without Parole for Juvenile Offenders in the United States in 2008

Human Rights Watch Report, Mental Illness, Human Rights, and US Prisons


Week 10: December 14
Concepts of Punishment, Possibilities for Change

In the final session, the class will reflect upon the semester, with particular attention to the interplay between theories of punishment and the movement for reform.  What purposes does incarceration serve as a matter of theory?  Are those same purposes served in reality?  Is it possible to imagine the abolition of prisons?
	Conveners:
	Sarah Russell, Director, Liman Public Interest Program

Hope Metcalf, Project Director, National Litigation Project

Judith Resnik, Arthur Liman Professor of Law

Megan Quattlebaum, YLS ‘10


Readings:
Angela Y. Davis, Are Prisons Obsolete? 105-14 (2003)

Alice Ristroph, Respect and Resistance in Punishment Theory, 97 Cal. L. Rev. 601 (2009)

Sharon Dolovich, Incarceration American-Style, 3 Harv. L. & Pol’y Rev. 237 (2009)
PAGE  
1
Liman Workshop/Fall 2009


