New York University

Student Bar Association

Proposed Bylaw Amendment

SBA Bylaws for Student Faculty Committee Selection Process

The following bylaw proposal was submitted by Katrina James on 3/29/06

The proposal was adopted by the SBA on 3/29/06.

For the Bias & Harassment Committee:

The beginning of Bylaw 6.2.5 should be changed to read:

Student Members of the Academic Personnel Committee (APC), Diversity Working Group (DWG) and the Bias and Harassment Committee will be selected as follows: . . . {the rest remaining the same}

Under the descriptions of the SFC’s in Appendix A the Bias & Harassment Description should be changed to read:

Bias and Harassment

This committee receives and mediates student bias or harassment complaints. In addition, the committee has a duty to promote equal opportunity within the law school community. For this committee, one student rep will be chosen by the SBA and one student rep will be chosen by an ALSA Selection Board comprised of representatives from APALSA, BALSA, CoLR, ILSA, LaLSA, Law Women, MELSA, OUTLaw, and SALSA. The ALSA Selection Board seeks students who are committed to issues of faculty diversity. Candidates interested in being considered by the ALSA Selection Board should indicate so in their personal statement, address their commitment to faculty diversity, and rank this committee in their top two choices.
*** Also the Public Interest Committee no longer exists and the description should be stricken from Appendix A***

For Extending the Time of Service
Bylaw 6.2.6 should be created to read:

Students selected as 2L Student Members will be invited to serve a second term following a reconfirmation vote by the SBA, or in the case of the members selected by the ALSA Selection Board, by the ALSAs. If a student does not wish to serve as a Student Member to their Student Faculty Committee for a second year, he/she must express so in writing to the SBA at least one week prior to the date the SBA distributes applications. If the Student Member was chosen by the ALSA Selection Board in accordance with section 6.2.5, he/she must also contact the ALSA Selection Board in writing about his/her decision not to remain on the Student Faculty Committee for a second year. In the interest of continuity, 2Ls will be given preference for appointment to Student Faculty Committees. Student Faculty Committees shall have both 2L and 3L members, and two-year terms shall be staggered in order to achieve this.

Bylaw 6.2.7 should be created to read:

Section 6.2. does not apply to the Admissions Committee, which only accepts 3Ls as Student Members.

