

Judge Neil M. Gorsuch

Judge Gorsuch has impeccable academic credentials and professional experience.

- Columbia University, BA, with honors and Phi Beta Kappa
- Harvard Law School, JD, *cum laude*, Truman Scholar
- Oxford University, D.Phil., Marshall Scholar
- Law Clerk for Justice White, Justice Kennedy, Judge Sentelle
- Top DOJ Official; Partner, Kellogg Huber (law firm)

Judge Gorsuch is a man of the West with a strong work ethic and common sense.

- Spent his childhood in Colorado and returned there to raise his family
- Life-long outdoorsman, who raises animals in the barn at his home
- Worked blue collar jobs, including as a front desk clerk at a Howard Johnson

Judge Gorsuch has an outstanding judicial record from his 10 years on the bench.

- Exactly the sort of judge the President promised and exactly what the American people want: Follows the law, not policy preference
- Respects the Constitution; applies statutes as written

Judge Gorsuch is a “mainstream judge” who should be easily confirmed.

- White House conducted extensive outreach to the Senate
- Senators from both parties said they wanted a real judge, not a politician, with a proven track record, outstanding credentials, and respect for the rule of law
- Judge Gorsuch is all of that and then some
- Democrats—including Senators Schumer, Leahy, and Feinstein—found him so non-controversial that he was confirmed by voice vote to the Tenth Circuit

If pressed on a specific case:

- He is a “judge’s judge” who follows the law as written, and has himself noted: “A judge who likes every result he reaches is very likely a bad judge”