


Jay Sekulow

Jay Sekulow is Chief Counsel of the American Center for Law and Justice (ACLJ), one of the most prestigious law firms in the country. He is an accomplished Supreme Court advocate, renowned expert on religious liberty, and a respected broadcaster. For nearly a quarter of a century, he's been on the front lines - working to protect religious and constitutional freedoms in the courts, in Congress, and in the public arena.

At the Supreme Court of the United States, Jay Sekulow has argued 12 cases - including several landmark cases which have become part of the legal landscape in the area of religious liberty litigation. Most recently, in *Pleasant Grove City v. Summum*, he secured a unanimous First Amendment decision clearing the way for governments to accept permanent monuments of their choosing - including Ten Commandments monuments - in public parks.

In a world where Christians face discrimination, violence, and even death for practicing their faith, Jay Sekulow expanded the ACLJ's work globally working to protect religious liberty and religious freedom abroad. He launched the European Centre for Law and Justice (ECLJ) - based in Strasbourg, France - the seat of the European Court of Human Rights. He serves as Chief Counsel of the ECLJ and has opened offices around the world in: France, Russia, Kenya, Zimbabwe, Pakistan and Israel.

Jay Sekulow received his Ph.D. from Regent University, with a dissertation on American Legal History, is an honors graduate of Mercer Law School, where he served on the Mercer Law Review, and an honors graduate of Mercer University. He was appointed a Visiting Fellow of Oxford University at Harris Manchester College where he lectured on Middle East Affairs and International Law. He also serves as a member of the Summer Research Institute at Oxford from 2013 to 2016. He recently completed a course of study at Vanderbilt University's Owen School of Management with certification in Executive Leadership and Corporate Innovation.

The ACLJ remains one of the nation's most influential grassroots organizations with more than one million members.