New York University

Student Bar Association

Adopted September 26, 2005
A Resolution Supporting the Law School’s Non-Discrimination Policy

Whereas:
We support the Law School’s decision to require that all on-campus recruiters pledge not to discriminate on the basis of race, gender, religion, national origin or sexual orientation; and,

Whereas:
We support the men and women of the armed forces and appreciate the sacrifices and dangers that military personnel endure while defending our freedom; and,

Whereas:
We believe that all citizens of the United States should have the right to serve in the armed forces, regardless of sexual orientation; and,

Whereas:
We support the right of every individual to interview with any branch of the armed forces; and,

Whereas:
We believe students’ interests are best served through non-violent expression of their views on this issue in a way that is respectful of the rights of other students; and,

Whereas:
We denounce the tactics of the military to economically coerce NYU Law to violate its own anti-discrimination policy through the enforcement of the Solomon Amendment,

Whereas:
The U.S. Court of Appeals for the Third Circuit has held that the military’s policies violate NYU’s right to freedom of expression and association, affirming our power to exclude discriminatory recruiters.

LET IT THEREFORE BE RESOLVED THAT:

Section 1:
In order to preserve our free expression rights, the New York University Student Bar Association asks the armed forces to comply with the Third Circuit’s recent ruling by voluntarily recruiting off-campus until such time as they are willing to hire all qualified NYU Law School students, regardless of sexual orientation.

Section 2:
The New York University Student Bar Association asks that no student sign-up for an on-campus interview with any employer that does not affirm the Law School’s non-discrimination policy. The New York University Student Bar Association further asks that the New York University School of Law continue to vigorously pursue its ongoing litigation challenging the constitutionality of the Solomon Amendment
Section 3:
The New York University Student Bar Association asks that all students interested in working for the JAG Corps voluntarily interview at off-campus locations.

Oliver Carter

SBA President
