
[bookmark: _GoBack]Ramapo Journal of Law and Society

Vol. I					Fall 2014 			Number 2

TABLE OF CONTENTS

SPECIAL ARTICLES

The International Refugee Regime: A Failing System
……………………………………………………………………………….1
Nicole Triola, Ramapo College of New Jersey

The Effect of Staggered Election Cycles on Cosponsorship of Reversal Legislation in the U.S. Senate
……………………………………………………………………………….21
Thomas Bauerschmidt Sweeney, Allegheny College

Arizona’s S.B. 1070 as a National Lightning Rod
……………………………………………………………………………….39
Cynthia Burns, Ramapo College of New Jersey

PERSPECTIVES

Substituting Socioeconomic Status for Race in College Admissions
……………………………………………………………………………….56
Adam Rosario, Rutgers University-New Brunswick

[bookmark: h.ozqzayvivup8]Protection vs. Autonomy: The Role of Reproductive Health in Gender-Specific Legislation
……………………………………………………………………………….65
Amanda Hamilton, Drake University

Charter Schools and Socio-Economic Gaps in Education
……………………………………………………………………………….72
Timothy Gonzalez, Rutgers University-New Brunswick

Mission

The Ramapo Journal of Law and Society is an interdisciplinary, online journal devoted to the publication of undergraduate scholarship in Law and Society. The Journal’s mission is to provide a platform to undergraduate students from across disciplines to engage with socio-legal issues in the context of the liberal arts. We understand law and society broadly to include discussions of law in society not just as rigid bodies of rules but as dynamic institutions shaped by historical forces and social imperatives. The journal will include submissions from varied fields of the social sciences and humanities, and hopes to build conversations across disciplines on the topical socio-legal issues of our times.

The journal is published by an editorial board of students and faculty representing the Ramapo College undergraduate program in Law and Society, in collaboration with our colleagues at other colleges and universities nationwide.

Executive Editorial Board	Faculty Advisory Board
Editor-in-Chief:
Jonathan Mangel, 2015

Asst. Prof. Sanghamitra Padhy	Renee Cramer, Drake University
Asst. Prof. Mihaela Serban 		Mark Howenstein, Ramapo College of NJ
Elle Alfaro, 2015			Kristin Kenneavy, Ramapo College of NJ
Alexandra Cerbone, 2015	Francesca LaGuardia, Montclair State University, NJ
				Krysanthi Leon, University of Delaware
Kristi Intorre, 2015			Jinee Lokaneeta, Drew University, NJ
Molly Hopkins, 2015
James Ticchio, 2016			Aaron Lorenz, Ramapo College of NJ
				Paul Reck, Ramapo College of NJ
Christine Scott-Hayward, California State University at Long Beach, CA
Jillian Weiss, Ramapo College of NJ

Acknowledgments

The Ramapo Journal of Law and Society would like to thank Dean Samuel Rosenberg for his unwavering support, and to Dominique Johnson, for initiating this project. Thank you to Robert Josic and Steve Schurr for their help with web design and all technical assistance.

The views expressed by the authors are not necessarily those of the Ramapo College of NJ or the Law and Society program at Ramapo. While the Editorial Board has made every effort to ensure the accuracy of information contained in this journal, we cannot accept responsibility for any errors or omissions contained in the articles.

No part of this journal may be reproduced or transmitted in any form or by any means, including photocopying, recording, or by any information storage and retrieval system, without permission from the authors in writing. The authors who submitted their work to the Ramapo Journal of Law and Society retain all rights to their work.

Ramapo Journatof Law andSocicy

[rr—
L T —
Sk it R ol ey
B AN ———
o

s i o, s S
JRSERR S —
s R o NG
Jremes—

L ——
i g ity o Bt
A ——
S

imania Hamiion, rake Uriversity
ks i i G dction
ity G, R Ui S ik

—

