
UNITED STATES DISTRICT COURT FOR THE
SOUTHERN DISTRICT OF NEW YORK

__
)
EDITH SCHLAIN WINDSOR, in her)
capacity as Executor of the Estate of THEA)
CLARA SPYER,)
)

Plaintiff,)
) Case No. 1:10-cv-8435 (BSJ) (JCF)

vs.) ECF Case
)
THE UNITED STATES OF AMERICA,)
)
 Defendant.)
__)

UNOPPOSED MOTION OF THE BIPARTISAN LEGAL ADVISORY GROUP
OF THE U.S. HOUSE OF REPRESENTATIVES
TO INTERVENE FOR A LIMITED PURPOSE

Pursuant to Rule 24(a), (b) of the Federal Rules of Civil Procedure and 28 U.S.C. §§

530D(b)(2), 2403, and for the reasons set forth in the accompanying Memorandum of Points and

Authorities, the Bipartisan Legal Advisory Group of the U.S. House of Representatives

(hereinafter “the House”) respectfully moves for leave to intervene as a party defendant in this

matter for the limited purpose of defending the constitutionality of Section III of the Defense of

Marriage Act, Pub. No. L. 104-199, 110 Stat. 2419 (Sept. 21, 1996), codified at 1 U.S.C. § 7

(“DOMA”), from attack on the ground that it violates the equal protection component of the

Fifth Amendment Due Process Clause.1 The Department of Justice has stated that it will

1 The United States House of Representatives has articulated its institutional position in

litigation matters through a five-member bipartisan leadership group since at least the early
1980’s (although the formulation of the group’s name has changed somewhat over time). Since
1993, the House rules have formally acknowledged and referred to the Bipartisan Legal
Advisory Group, as such, in connection with its function of providing direction to the Office of
the General Counsel. See, e.g., Rule I.11, Rules of the House of Representatives, 103rd Cong.

Case 1:10-cv-08435-BSJ -JCF Document 12 Filed 04/18/11 Page 1 of 3

 2

“continue to represent the interests of the United States” in this litigation, Letter from Tony

West, Assistant Attorney General, to the Honorable Barbara S. Jones (Feb. 24, 2011), attached to

Notice to the Court by Defendant United States of America (Feb. 25, 2011), and we understand

that to mean that the Department will take full responsibility for litigating issues other than

Section III’s constitutionality under the equal protection component of the Due Process Clause.

Counsel for the House has conferred with Roberta A. Kaplan, Esq., counsel for plaintiff,

who has (i) advised that plaintiff does not oppose the relief sought by this motion, and (ii) agreed

that the House should not be required to file an Answer or other “pleading” in conjunction with

this motion. The Department of Justice has also informed us that the United States does not

oppose this motion to intervene for purposes of presenting arguments in support of the

constitutionality of Section 3 of DOMA, but will be filing a response to explain its position. In

addition, the United States agrees that the motion need not be accompanied by a pleading.

(1993); Rule II.8, Rules of the House of Representatives, 112th Cong. (2011). While the group
seeks consensus whenever possible, it functions on a majoritarian basis, like the institution it
represents, when consensus cannot be achieved. The Bipartisan Legal Advisory Group is
currently comprised of the Honorable John A. Boehner, Speaker of the House, the Honorable
Eric Cantor, Majority Leader, the Honorable Kevin McCarthy, Majority Whip, the Honorable
Nancy Pelosi, Democratic Leader, and the Honorable Steny H. Hoyer, Democratic Whip. The
Democratic Leader and the Democratic Whip decline to support the filing of this motion.

Case 1:10-cv-08435-BSJ -JCF Document 12 Filed 04/18/11 Page 2 of 3

 3

A proposed Order is submitted herewith and oral argument is not requested.

 Respectfully submitted,

 /s/ Paul D. Clement______________

Of Counsel: Paul D. Clement, Esq.
Kerry W. Kircher, General Counsel Jeffrey S. Bucholtz, Esq.
John D. Filamor, Sr. Assistant Counsel Nicholas J. Nelson, Esq.
Christine Davenport, Sr. Asst. Counsel
Katherine E. McCarron, Asst. Counsel KING & SPALDING LLP2
William Pittard, Assistant Counsel 1700 Pennsylvania Avenue, NW
Kirsten W. Konar, Assistant Counsel Suite 200
 Washington, D.C. 20006
OFFICE OF THE GENERAL COUNSEL (202) 737-0500 (phone)
U.S. House of Representatives (202) 626-3737 (fax)
219 Cannon House Office Bldg. Counsel for the Bipartisan Legal Advisory Group
Washington, D.C. 20515 of the U.S. House of Representatives
(202) 225-9700 (phone)
(202) 226-1360 (fax)
 April 18, 2011

2 King & Spalding LLP has been “specially retained by the Office of General Counsel”

of the House to litigate the constitutionality of Section III of DOMA on behalf of the House. Its
attorneys are, therefore, “entitled, for the purpose of performing [that] function[], to enter an
appearance in any proceeding before any court of the United States . . . without compliance with
any requirement for admission to practice before such court” 2 U.S.C. § 130f(a).

Case 1:10-cv-08435-BSJ -JCF Document 12 Filed 04/18/11 Page 3 of 3

UNITED STATES DISTRICT COURT FOR THE
SOUTHERN DISTRICT OF NEW YORK

__
)

EDITH SCHLAIN WINDSOR, in her)
capacity as Executor of the Estate of THEA)
CLARA SPYER,)

)
Plaintiff,)

) Case No. 1:10-cv-8435 (BSJ) (JCF)
vs.) ECF Case

)
THE UNITED STATES OF AMERICA,)

)
Defendant.)

__)

[PROPOSED] ORDER

UPON CONSIDERATION OF the Unopposed Motion of the Bipartisan Legal Advisory

Group of the U.S. House of Representatives to Intervene for a Limited Purpose (“Motion”), and

the entire record herein, it is by the Court this ____ day of April 2011 ORDERED

That the Motion is GRANTED for all the reasons set forth in the Memorandum of Points

and Authorities filed in support of the Motion. It is further ORDERED

That the Bipartisan Legal Advisory Group of the U.S. House of Representatives be and

hereby is authorized to participate as a party defendant in this matter for the limited purpose of

litigating the constitutionality of Section III of the Defense of Marriage Act, Pub. L. No. 104-

199, 110 Stat. 2419 (Sept. 21, 1996), codified at 1 U.S.C. § 7.

James C. Francis, U.S. Magistrate Judge

Case 1:10-cv-08435-BSJ -JCF Document 12-1 Filed 04/18/11 Page 1 of 1

 4

CERTIFICATE OF SERVICE

I certify that on April 18, 2011, I served one copy of the foregoing Unopposed Motion of

the Bipartisan Legal Advisory Group of the U.S. House of Representatives to Intervene for a

Limited Purpose by CM/ECF, by electronic mail (.pdf format), and by first-class mail, postage

prepaid, on the following:

Roberta A. Kaplan, Esq.
Andrew J. Ehrlich, Esq.
PAUL, WEISS, RIFKIND, WHARTON & GARRISON LLP
1285 Avenue of the Americas
New York, NY 10019-6064

Alexis Karteron, Esq.
Arthur Eisenberg, Esq.
NEW YORK CIVIL LIBERTIES UNION FOUNDATION
James D. Esseks, Esq.
Melissa Goodman, Esq.
Rose A. Saxe, Esq.
AMERICAN CIVIL LIBERTIES UNION FOUNDATION
125 Broad Street
New York, NY 10004

Jean Lin, Esq.
UNITED STATES DEPARTMENT OF JUSTICE, CIVIL DIVISION
20 Massachusetts Ave., N.W., 7th Floor
Washington, DC 20530

/s/ Nicholas J. Nelson
 Nicholas J. Nelson

Case 1:10-cv-08435-BSJ -JCF Document 12-2 Filed 04/18/11 Page 1 of 1

