
American University Journal of Gender, Social Policy & the Law

Volume 25 | Issue 1 Article 2

2017

The Noteworthy Absence of Women Advocates at
the United States Supreme Court
Jennifer Crystal Mika

Follow this and additional works at: http://digitalcommons.wcl.american.edu/jgspl

Part of the Supreme Court of the United States Commons

This Article is brought to you for free and open access by the Washington College of Law Journals & Law Reviews at Digital Commons @ American
University Washington College of Law. It has been accepted for inclusion in American University Journal of Gender, Social Policy & the Law by an
authorized editor of Digital Commons @ American University Washington College of Law. For more information, please contact
kclay@wcl.american.edu.

Recommended Citation
Jennifer Crystal Mika (2017) "The Noteworthy Absence of Women Advocates at the United States Supreme Court," American
University Journal of Gender, Social Policy & the Law: Vol. 25 : Iss. 1 , Article 2.
Available at: http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1/2

http://digitalcommons.wcl.american.edu/jgspl?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/jgspl/vol25?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1/2?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/jgspl?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1350?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1/2?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:kclay@wcl.american.edu

31

THE NOTEWORTHY ABSENCE OF
WOMEN ADVOCATES AT THE UNITED

STATES SUPREME COURT

JENNIFER CRYSTAL MIKA (NÉE MULLINS)


I. Introduction .. 31
II. Methodology ... 32

A. 2015-2016 Term Data .. 33
B. Frequent Advocates Since 2010 .. 34

III. Results ... 35
A. 2015-2016 Term Data .. 35

1. Clerkship Experience and Gender ... 35
2. Employment and Gender ... 36

B. Frequent Advocates Over the Last Six Terms 37
1. Clerkship Experience and Gender ... 38
2. Office of the Solicitor General Experience 38

IV. Discussion ... 39
V. Conclusion .. 42

I. INTRODUCTION

Arguing before the United States Supreme Court is considered one of the

most prestigious accomplishments in a litigator’s career. Those who make

regular appearances before the Court are part of an even more elite group

of advocates. In 2012, Kedar Bhatia collected information about advocates

who had argued more than five times before the Court between 2000 and

the end of the 2011-2012 term.
1
 Bhatia specifically noted that only 18% of


 Assistant General Counsel to the District of Columbia Department on Disability

Services. The views and opinions expressed in this article are those of the author and

do not necessarily express the views and opinions of the District of Columbia

government or the Department on Disability Services. Thank you to my husband,

Nancy Leong, and all the women advocates before the Supreme Court.

 1. See Kedar S. Bhatia, Top Supreme Court Advocates of the Twenty-First

Century, 2 J. L. 561, 569 (2012).

1

: Absence of Women Advocates

Published by Digital Commons @ American University Washington College of Law, 2017

MIKA 10/12/201625.1 2017 MIKA FINAL 1.30.2017 (DO NOT DELETE) 3/15/2017 8:12 AM

32 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:1

this elite club were women.
2
 He also noted that 63% of the advocates had

served as a law clerk for a Supreme Court Justice and 75% had current or

previous experience in the Office of the Solicitor General (OSG).
3

This article seeks to follow up on Bhatia’s work to determine if women

have become a larger subset of this elite club and the larger Supreme Court

advocate community over the past five terms. To do so, it discusses data

collected on all of the advocates who argued before the Supreme Court in

the 2015-2016 term as well as data collected on the advocates who argued

more than once in a given term since 2010. Section II describes the

methodology used to collect this data. Section III presents the resulting

data. Section IV discusses the noticeable trends and briefly explores the

possible causes in the continued deficit in women advocates. In sum, this

article strives to start a dialogue about how the gender gap in Supreme

Court advocacy can be closed.

II. METHODOLOGY

For the purpose of this article, I collected and reviewed two specific data

sets. First, I collected data on all cases argued during the 2015-2016 term.

This data set was selected to capture a snapshot of the advocate

demographic at the end of the 2015-2016 term. I recognize that a given

term can be comprised of a myriad of different cases that may not provide a

full picture of current trends. As a result, the second data set I collected is

based on the data collected by SCOTUSblog on advocates who appeared

more than once in a given term, which is included its Stat Pack
4
, for the last

six complete terms.
5
 This data as a whole is not intended to specifically

analyze who is classified as a “Supreme Court Expert.”
6
 Instead, this data

set is intended to capture both those advocates who could be termed experts

as well as those who are in the process of developing the credentials for

that distinction. This will provide a picture of how the Supreme Court Bar

is evolving since Bhatia’s initial work.

 2. See id. at 575.

 3. See id. at 579.

 4. See generally Stat Pack Archive, SCOTUSBLOG,

http://www.scotusblog.com/reference/stat-pack/ (last visited Sep. 16, 2016). Notably,

Bhatia is credited as the author of the Stat Packs for 2010 through 2015. See also

Kedar Bhatia, Final October Term 2015 Stat Pack, SCOTUSBLOG (June 29, 2016,

11:25 PM), http://www.scotusblog.com/2016/06/final-october-term-2015-stat-pack/.

 5. The 2010, 2011, 2012, 2013, 2014, and 2015 terms.

 6. See Bhatia, supra note 1, at n.12 (defining an expert as an advocate who has

argued at least five times before the Supreme Court since October 2000). See generally

Richard J. Lazarus, Advocacy Matters Before and Within the Supreme Court:

Transforming the Court by Transforming the Bar, 96 GEO. L. J. 1487 (2008).

2

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 1 [2017], Art. 2

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1/2

MIKA 10/12/2016 (DO NOT DELETE) 3/15/2017 8:12 AM

2017] NOTEWORTHY ABSENCE OF WOMEN ADVOCATES 33

A. 2015-2016 Term Data

For the first data set, I reviewed the argument list for every month of the

2015-2016 term. This information is readily available on the Court’s

website.
7
 I cross referenced this list with the Granted & Noted List for the

term.
8
 For each case, I pulled the names of the attorney scheduled to

appear and noted the name of the party represented. I cross referenced this

information with the advocates identified on the case page on

SCOTUSblog to account for any instances where the person listed to argue

did not actually argue.

Based on this list, I used internet searches to verify the gender of a given

advocate.
9
 I also used internet searches to gather information about

whether or not the advocate had clerked either for a Supreme Court Justice

or any other state or federal judge.
10

 The vast majority of Supreme Court

advocates have an internet presence, be it from one of the many legal blogs

or websites or from a law firm biography. Even government attorneys have

a presence through profiles on websites like LinkedIn or due to articles on

law school websites. Because a clerkship with a Supreme Court Justice is

generally considered a prestigious credential, it is reasonable to assume that

if it was not included on one of these forums then the advocate did not have

such a clerkship experience. Once I collected this data, I used basic sorting

and counting functions in Microsoft Excel to analyze the data.

I also used internet searches to identify the employer of each advocate.
11

 7. See Argument Calendars – Term 2015, SUPREME COURT OF THE UNITED

STATES, https://www.supremecourt.gov/oral_arguments/argument_calendars2015.aspx

(last visited Oct. 25, 2016).

 8. See Granted & Noted List Cases for Argument in October Term 2015,

SUPREME COURT OF THE UNITED STATES,

https://www.supremecourt.gov/grantednotedlist/15grantednotedlist (last visited Oct.

25, 2015).

 9. As my colleague, Nancy Leong, and I did in our previous work, I acknowledge

that this methodology accepts and reinforces a binary conception of gender with which

I do not agree. I have chosen to use conventional binary thinking about gender because

it is otherwise difficult to catalogue broad trends such as those examined herein. Out of

an abundance of caution and out of respect for the advocates and their ability to self-

identify now or in the future differently than how they may be identified on the

internet, the appendices do not include a listing of genders. See Jennifer C. Mullins &

Nancy Leong, The Persistent Gender Disparity in Student Note Publication, 23 YALE

J.L. & FEMINISM 385, 395 (2011).

 10. Although not specifically used in this article, I intend to do further analysis of

the correlation between different types of clerkship experience and advocacy before the

Supreme Court with this data.

 11. This was cross referenced with any employment information included on

pleadings, which would mitigate the possibility that the employment information

available online did not reflect where the advocate worked when s/he argued before the

3

: Absence of Women Advocates

Published by Digital Commons @ American University Washington College of Law, 2017

MIKA 10/12/201625.1 2017 MIKA FINAL 1.30.2017 (DO NOT DELETE) 3/15/2017 8:12 AM

34 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:1

I classified the employers into four categories: Office of the Solicitor

General, other government entities (state’s attorney offices and public

defenders), private practice (including private defense attorneys), and other

(advocacy groups and universities). A complete chart of this data is

included at Appendix A.

B. Frequent Advocates Since 2010

For the second data set, I pulled the “Oral Argument - Advocates” pages

from the annual Stat Pack produced by the editors of SCOTUSblog for the

last six completed terms.
12

 For each year, the SCOTUS blog has included a

chart titled “Advocates Who Appeared More than Once.” These charts

have always included the position for each advocate; denoting whether or

not an advocate works for the OSG.
13

 Again I used internet searches to

verify the gender of each advocate listed.
14

 It has only been in the last three

years
15

 that this chart has included information about an advocate’s

Supreme Court clerkship experience, if any. As a result, if an advocate was

only included on the lists for years prior, I used internet searches in the

same manner described above to verify whether or not an advocate had

Supreme Court.

 12. See Kedar Bhatia, Final October Term 2015 Stat Pack, SCOTUSBLOG 38-39

(June 29, 2016), http://www.scotusblog.com/wp-

content/uploads/2016/06/SB_argument-advocates_OT15.pdf [hereinafter Bhatia, Stat

Pack 2015]; Kedar S. Bhatia, Stat Pack for October Term 2014, SCOTUSBLOG 39-40

(June 30, 2015), http://sblog.s3.amazonaws.com/wp-

content/uploads/2015/07/SB_advocates_OT14.pdf [hereinafter Bhatia, Stat Pack

2014]; Kedar S. Bhatia, Stat Pack for October Term 2013, SCOTUSBLOG 37-38 (July

3, 2014), http://sblog.s3.amazonaws.com/wp-

content/uploads/2014/07/SCOTUSblog_advocates_OT13.pdf [hereinafter Bhatia, Stat

Pack 2013]; Kedar S. Bhatia, Stat Pack for October Term 2012, SCOTUSBLOG (June

27, 2013), http://scotusblog.com/wp-content/uploads/2013/06/argument-

advocates_OT12.pdf [hereinafter Bhatia, Stat Pack 2012]; Kedar S. Bhatia, Stat Pack

for October Term 2011, SCOTUSBLOG (June 30, 2012),

http://sblog.s3.amazonaws.com/wp-

content/uploads/2012/06/SB_advocates_OT11_final.pdf [hereinafter Bhatia, Stat Pack

2011]; Kedar S. Bhatia, Stat Pack for October Term 2010, SCOTUSBLOG 16-17 (June

28, 2011) http://sblog.s3.amazonaws.com/wp-

content/uploads/2011/06/SB_OT10_stat_pack_final.pdf [hereinafter Bhatia, Stat Pack

2010].

 13. Before the 2011 term, this chart only noted an advocate’s position at OSG or

that s/he was in private practice. For the 2012 term and subsequent terms, the chart

also included the law firm or state office represented by advocates who were not from

the OSG.

 14. See supra note 10.

 15. The 2013, 2014, and 2015 terms.

4

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 1 [2017], Art. 2

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1/2

MIKA 10/12/2016 (DO NOT DELETE) 3/15/2017 8:12 AM

2017] NOTEWORTHY ABSENCE OF WOMEN ADVOCATES 35

Supreme Court clerkship experience.
16

 Once I collected this data, I used

basic sorting and counting functions in Microsoft Excel to analyze the data.

A complete chart of this data is included at Appendix B.

III. RESULTS

The following results are an aggregate of the data collected.
17

 For each

data set, there is specific data regarding the gender composition as a whole

as well gender composition as it relates to clerkship experience and

employer.

A. 2015-2016 Term Data
18

A total of 117 different advocates appeared during the 2015-2016 term.

Only twenty advocates (17%) were women. This is similar to the number

of women advocates for the last six terms.
19

 With regards to clerkships,

there were only fourteen advocates (12%) for whom no information about

their clerkship experience could be found. Overall, forty-four advocates

(38%) had clerked for a Supreme Court Justice.

1. Clerkship Experience and Gender

Table 1 details clerkship experience for the advocates in the 2015 term

based on gender.

Table 1. 2015 Term Advocate Clerkship Experience by Gender

Gender

Supreme Court Clerkship

Total
Percentage of all

advocates

Percentage within gender

subset

Women 8 7% 40%

Men 37 32% 38%

Women advocates were slightly more likely to have clerked for a

Supreme Court Justice. However, as a whole, fewer women advocates had

Supreme Court clerkship experience compared to their male counterparts.

 16. Luckily, there is significant overlap from year to year. So, the data from the

last three terms could be used to fill in the gaps.

 17. Raw data is on file with the author and available upon request.

 18. The Tables and Charts in this subsection are derived from the data included in

Appendix A.

 19. See Bhatia, Stat Pack 2015, supra note 12, at 40.

5

: Absence of Women Advocates

Published by Digital Commons @ American University Washington College of Law, 2017

MIKA 10/12/201625.1 2017 MIKA FINAL 1.30.2017 (DO NOT DELETE) 3/15/2017 8:12 AM

36 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:1

 2. Employment and Gender

Table 2 summarizes the distribution of advocates based on employer.

Table 2. 2015 Term Advocates by Employer

Employer Number Percentage

Private Firm 67 57%

State or Federal government 22 19%

Office of the Solicitor General 19 16%

Other organization 10 8%

Charts 1 and 2 provide a side by side comparison of how employment is

distributed based on gender.

Chart 1. Employer Distribution for Women Advocates during 2015 Term

Private Firm

25%

State or

Federal

Government

35%

Office of the

Solicitor

General

35%

Other

Organization

5%

EMPLOYER DISTRIBUTION FOR

WOMEN ADVOCATES DURING 2015

TERM

6

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 1 [2017], Art. 2

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1/2

MIKA 10/12/2016 (DO NOT DELETE) 3/15/2017 8:12 AM

2017] NOTEWORTHY ABSENCE OF WOMEN ADVOCATES 37

Chart 2. Employer Distribution for Men Advocates during 2015 Term

When compared side by side, these charts reveal that women advocates

were far more likely to be employed by the government either as an

Assistant to the Solicitor General or as an attorney for a state government

or public defender service compared to their male counterparts.

Conversely, while nearly two thirds of male advocates were from private

firms, only five woman advocates (4% of all the advocates for the term)

were from private firms.

B. Frequent Advocates Over the Last Six Terms
20

A total of eighty different advocates have appeared more than once in a

given term over the last six terms. Only fifteen different women appear on

this list; comprising only 19% of the entire list of advocates. Ten of these

women were Assistants to the Solicitor General. Only four women (less

than 5%) were from private practice.
21

 Table 3 provides a summary of the

 20. The Tables in this subsection are derived from the data included in Appendix

B.

 21. There are five women who are not from OSG; Erin Murphy (Bancroft),

Katherine Menendez (formerly of the Minnesota Office of the Federal Defender),

Patricia Millett (formerly of Akin Gump), Lisa Blatt (Arnold & Porter), and Allyson

Ho (Morgan Lewis). See Bhatia, Stat Pack 2015, supra note 12; Bhatia, Stat Pack

2014, supra note 12; Bhatia, Stat Pack 2012, supra note 12; Bhatia, Stat Pack 2011,

supra note 12. Notably, Ms. Menendez and Ms. Millett have become federal judges.

See Press Release, D. Minn., Katherine M. Menendez Selected to Serve as next U.S.

Magistrate Judge (Feb. 25, 2016), http://www.mnd.uscourts.gov/Notices/2016/2016-

Private Firm

63% State of

Federal

Government

16%

Office of the

Solicitor

General

12%

Other

Organization

9%

EMPLOYER DISTRIBUTION FOR MEN

ADVOCATES DURING 2015 TERM

7

: Absence of Women Advocates

Published by Digital Commons @ American University Washington College of Law, 2017

MIKA 10/12/201625.1 2017 MIKA FINAL 1.30.2017 (DO NOT DELETE) 3/15/2017 8:12 AM

38 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:1

gender breakdown per year.

Table 3. Frequent Advocates for OT 2010-2015 by Gender

Gender
Year

2010 2011 2012 2013 2014 2015

Women 6 7 6 6 8 8

Men 24 27 22 25 29 30

Most notable from Table 3 is the consistency with which women

represent less than 30% of these frequent advocates.

1. Clerkship Experience and Gender

Table 4 details clerkship experience for the frequent advocates based on

gender.

Table 4. Frequent Advocates for OT 2010-2015 Clerkship Experience

by Gender

Gender

Supreme Court Clerkships

Total
Percentage of all

advocates

Percentage within gender

subset

Women 8 10% 53%

Men 42 53% 65%

These frequent advocates were more likely on the whole to have clerked

for a Supreme Court Justice. However, unlike the advocates during the

2015 term, the male advocates reflected in this data set were more likely to

have clerked for a Supreme Court Justice.

2. Office of the Solicitor General Experience

Table 5 provides more detailed information about the advocates from the

OSG in this data set.

0225-K-Menendez-Next-Magistrate-Judge.pdf; Biography of Judge Patricia A. Millet,

D.C. CIR., https://www.cadc.uscourts.gov/internet/home.nsf/content/VL+-+Judges+-

+PAM (last visited Sep. 5, 2016).

8

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 1 [2017], Art. 2

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1/2

MIKA 10/12/2016 (DO NOT DELETE) 3/15/2017 8:12 AM

2017] NOTEWORTHY ABSENCE OF WOMEN ADVOCATES 39

Table 5. Frequent Advocates for OT 2010-2015 from the Office of the

Solicitor General

Gender

Assistants to the Solicitor General

Assistants to the Solicitor

General who also had a

Supreme Court Clerkship

Total

Percentage

of all

advocates

Percentage

within gender

subset

Total

Percentage

of all

advocates

Percentage

within

gender

subset at

OSG

Women 10 13% 67% 6 8% 60%

Men 21 26% 32% 17 21% 81%

As previously mentioned, over two thirds of the women on the list of

frequent advocates were from the OSG. Comparatively, only about one

third of the male advocates in this data set were from the OSG.

IV. DISCUSSION

This data suggests that women, especially those in private practice,

continue to struggle to break into the elite club of frequent Supreme Court

advocates. It is clear from both the 2015 term data as well as the frequent

advocate data that women remain consistently underrepresented in

Supreme Court advocacy. Over the past six years, women consistently

made up less than 20% of all advocates before the Supreme Court in a

given year
22

 and less than 30% of the advocates who have argued more

than one case in a given term.
23

 Although the latter number does suggest

that women are gaining ground in becoming Supreme Court experts, the

list only includes three new women who could now meet Bhatia’s

definition of Supreme Court expert.
24

 22. See Bhatia, Stat Pack 2015 supra note 12. .

 23. See Table 3; see also supra note 12.

 24. These women are Ann O’Connell (OSG), Elaine Goldenberg (OSG), and

Sarah Harrington (OSG). Compare Bhatia, Stat Pack 2015, supra note 12, and Bhatia,

Stat Pack 2014, supra note 12, and Kedar S. Bhatia, Stat Pack for October Term 2013:

Oral Argument – Advocates SCOTUSBLOG (Jul. 3, 2014),

http://sblog.s3.amazonaws.com/wp-

content/uploads/2014/07/SCOTUSblog_advocates_OT13.pdf, and Bhatia, Stat Pack

2012, supra note 12, and Bhatia, Stat Pack 2011, supra note 12, and Kedar S. Bhatia,

Stat Pack for October Term 2013: Oral Argument – Advocates, SCOTUSBLOG (Jun.

28, 2011), http://sblog.s3.amazonaws.com/wp-

content/uploads/2011/06/SB_oral_arguments_advocate_OT10_final.pdf, with

Appendix B. It is also worth noting that at least two women from Bhatia’s list –

Patricia Millett and Elena Kagan – have ascended to judgeships, meaning that the

overall number of women that could be considered Supreme Court Experts has stayed

9

: Absence of Women Advocates

Published by Digital Commons @ American University Washington College of Law, 2017

MIKA 10/12/201625.1 2017 MIKA FINAL 1.30.2017 (DO NOT DELETE) 3/15/2017 8:12 AM

40 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:1

From the outset, this article did not intend to prove any specific cause for

such a consistent disparity. Indeed, a host of different hypotheses in

combination could serve to explain these results.
25

 However, the data does

suggest some possible causes that are worth further discussion here; the

correlation between clerkship experience and gender, and the continuing

struggle for women in private practice.

Gender disparity in clerkship experience may be impacting how many

women gain the experience necessary to become a frequent Supreme Court

advocate and, by extension, a Supreme Court expert. Women have

consistently only comprised one-third of the clerks selected by the Justices

for a given term every year since 2010.
26

 A wealth of research already

highlights the issues in law school that play into this persistent disparity

including disparity in selection for publication and self-selection out of

activities necessary to be viable candidates.
27

 While Supreme Court

clerkship experience does not appear to directly impact an advocate’s

likelihood of becoming a Supreme Court advocate generally, it does appear

to be an important experience for attorneys interested in becoming a

frequent Supreme Court advocate and, by extension, a Supreme Court

expert. Specifically, it is particularly notable that frequent male advocates

nearly the same since Bhatia’s work. See Press Release, supra note 21.

 25. See, e.g., Mullins, supra note 9, at 417-423.

 26. See David Lat, Supreme Court Clerk Hiring Watch: Who Is NOT Retiring

From SCOTUS?, ABOVE THE LAW (Jul. 8, 2015, 5:41 PM),

http://abovethelaw.com/2015/07/supreme-court-clerk-hiring-watch-who-is-not-retiring-

from-scotus/; see also David Lat, Supreme Court Clerk Hiring Watch: The Official List

For OT 2014, Plus More OT 2015 Hires, Above the Law (Jul. 8, 2014, 5:00 PM),

http://abovethelaw.com/2014/07/supreme-court-clerk-hiring-watch-the-official-list-for-

ot-2014-plus-more-ot-2015-hires/; David Lat, Supreme Court Clerk Hiring Watch: The

Official List For October Term 2013, ABOVE THE LAW (Jul. 25, 2013, 5:54 PM),

http://abovethelaw.com/2013/07/supreme-court-clerk-hiring-watch-the-official-list-for-

october-term-2013/?rf=1; David Lat, Supreme Court Clerk Hiring Watch: The Justices

Are Done for October Term 2012, ABOVE THE LAW (Jun. 14, 2012, 3:35 PM),

http://abovethelaw.com/2012/06/supreme-court-clerk-hiring-watch-the-justices-are-

done-for-october-term-2012/; David Lat, Supreme Court Clerk Hiring Watch: The

Official List for October Term 2011, ABOVE THE LAW (Jul. 13, 2011, 12:27 PM),

http://abovethelaw.com/2011/07/supreme-court-clerk-hiring-watch-the-official-list-for-

october-term-2011/; David H. Kaye & Joseph Gastwirth, Where Have All the Women

Gone? The Gender Gap in Supreme Court Clerkships, 49 JURIMETRICS J. 411, 414

(2009).

 27. See Hannah Brenner & Renee Newman Knake, Gender and the Legal

Profession’s Pipeline to Power, 2012 MICH. ST. L. REV. 1419, 1427-28 (2012); see also

Jennifer C. Mullins, Reactions to the Persistent Gender Disparity in Student Note

Publication, 2012 MICH. ST. L. REV. 1685, 1687-89 (2012); Dara E. Purvis, Female

Law Students, Gendered Self-Evaluation, and the Promise of Positive Psychology,

2012 MICH. ST. L. REV. 1693, 1693-1703 (2012).

10

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 1 [2017], Art. 2

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1/2

MIKA 10/12/2016 (DO NOT DELETE) 3/15/2017 8:12 AM

2017] NOTEWORTHY ABSENCE OF WOMEN ADVOCATES 41

were far more likely to have had a Supreme Court clerkship than their

female counterparts. Similarly notable is the number of advocates from

OSG with clerkship experience. Clerkship experience clearly reflects an

interest and aptitude in appellate law, which makes candidates attractive to

firms with strong and distinguished practices before the Supreme Court as

well as the OSG. The fact that women continue to be less likely to obtain

this experience places potential women Supreme Court advocates at a

disadvantage. As a result, it appears that advocacy before the Supreme

Court is yet another milestone further down the pipeline impacted by the

legal profession’s struggle to best support the advancement of capable

women attorneys.

The significant lack of women in private practice who advocate

frequently before the Supreme Court also likely reflects the ongoing

challenges women face in private practice generally. Despite the

significant increase in female attendance and graduation rates from law

school,
28

 the number of women equity partners at private firms has only

increased by 2% in the last ten years.
29

 Again, this is an area in which

much has been written, but, it seems, little has changed. Further, of the few

women who are frequent advocates, many, understandably, are being

selected for judgeships. While this may help to solve other issues faced by

the legal profession,
30

 it may also serve to perpetuate the persistent lack of

women as advocates before the Supreme Court.

Nonetheless, the data does suggest that state and federal government

agencies are providing women with the opportunities needed to become

successful Supreme Court advocates. It is striking that of the sixty-seven

advocates from the last term who were from private practice, only five

were women. Indeed, only four advocates from the list of eighty frequent

advocates were women from private practice. By contrast, three-fourths of

the women who argued during the 2015 term were from state and federal

government agencies or independent advocacy groups. Meanwhile, nearly

two-thirds of male advocates from the same term were from private

practice.

 28. See Mullins, supra note 9, at 392-94 (noting that this generality does not

always apply to higher ranked schools).

 29. See Lauren S. Rikleen, Women Lawyers Continue to Lag Behind Male

Colleagues, Nat’l Ass’n of Women Lawyers (2015),

http://www.nawl.org/p/cm/ld/fid=506; see also, Bryan L. Olson, Perspective: Men and

the Law Firm Math Problem, BLOOMBERG LAW: BIG LAW BUSINESS LEGAL

COMMUNITIES (May 18, 2016), https://bol.bna.com/perspective-men-and-the-law-firm-

math-problem/.

 30. See generally Alexandra G. Hess, The Collapse of the House that Ruth Built:

The Impact of the Feeder System on Female Judges and the Federal Judiciary, 1970-

2014, 24 AM. U. J. GENDER SOC. POL’Y & L. 61 (2015).

11

: Absence of Women Advocates

Published by Digital Commons @ American University Washington College of Law, 2017

MIKA 10/12/201625.1 2017 MIKA FINAL 1.30.2017 (DO NOT DELETE) 3/15/2017 8:12 AM

42 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:1

Women Supreme Court advocates would be nearly extinct, but for the

female Assistants to the Solicitor General. What is it about the OSG and

state’s attorneys’ offices that attracts and keeps talented women advocates?

Certainly some are drawn to such positions out of a passion for public

service. But, there are likely other factors at play that allow women in

these offices to advance with greater frequency than women in law firms.

These could include workplace culture, work life balance, and structure for

advancement that are allowing more women advocates to thrive. Private

firms may do well to explore this further.

V. CONCLUSION

The noteworthy absence of women advocates before the Supreme Court

highlights that the pipeline to success for women in the legal profession

remains a work in progress. Women continue to make up a fraction of the

advocates that frequently argue before the Supreme Court. The data

presented in this article suggests that the disparities seen in other areas of

the legal profession may be part of the cause. However, further research

and discussion is needed to fully understand why women consistently are

far less likely to appear before the highest Court in the land.

12

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 1 [2017], Art. 2

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1/2

MIKA 10/12/2016 (DO NOT DELETE) 3/15/2017 8:12 AM

2017] NOTEWORTHY ABSENCE OF WOMEN ADVOCATES 43

Appendix A. OT 2015-2016 Advocates

Person

Employer SCOTUS Clerkship

Adam G. Unikowsky Jenner & Block
Scalia

Ginsburg

Allen Winsor Florida Office of the Solicitor General None

Allon Kedem Office of the Solicitor General
Kagan

Kennedy

Amir Ali Jenner & Block None

Andrew Pincus Mayer Brown None

Ann O’Connell Office of the Solicitor General Roberts

Anthony Shelley Miller & Chevalier None

Anthony Yang Office of the Solicitor General Scalia

Barry Levenstam Jenner & Block None

Bert Rein Wiley Rein Harlan

Beth Burton Georgia Office of the Attorney General None

Brian Fletcher Office of the Solicitor General Ginsburg

Brian Wolfman Stanford Law School None

Bridget Asay Vermont Office of the Solicitor General None

Carolyn E. Shapiro Illinois Office of the Solicitor General Breyer

Carter Phillips Sidley Austin None

Catherine M.A. Carroll WilmerHale Souter

Charles A. Rothfeld Mayer Brown Blackmun

Christian Vergonis Jones Day None

Christopher Landau Kirkland & Ellis
Thomas

Scalia

Clifton Elgarten Crowell & Moring Brennan

Curtis Gannon Office of the Solicitor General Scalia

Dale Schowengerdt Montana Office of the Solicitor General Unknown

Daniel T Hansmeier Defense attorney Unknown

David Frederick Kellogg White

Dennis Jones Defense attorney None

Derek L. Schmidt Kansas Office of the Attorney General None

Donald Verrilli Office of the Solicitor General Brennan

E. Joshua Rosenkranz Orrick Brennan

Edward C. DuMont California Office of the Solicitor General None

Edward Zas Defense attorney None

Edwin Kneedler Office of the Solicitor General None

13

: Absence of Women Advocates

Published by Digital Commons @ American University Washington College of Law, 2017

MIKA 10/12/201625.1 2017 MIKA FINAL 1.30.2017 (DO NOT DELETE) 3/15/2017 8:12 AM

44 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:1

Person

Employer SCOTUS Clerkship

Elaine Goldenberg Office of the Solicitor General None

Elizabeth Prelogar Hogan Lovells
Ginsburg

Kagan

Eric Murphy Ohio Office of the State Solicitor Kennedy

Erik Jaffe Erik S. Jaffe P.C. None

Erin E Murphy Bancroft Roberts

Ethan P Davis King & Spalding None

Fred Rowley Jr Munger, Tolles & Olson None

Frederick Liu Hogan Lovells None

Garrard R Beeney Sullivan & Cromwell None

Geoffrey Strommer Hobbs None

Ginger Anders Office of the Solicitor General Ginsburg

Gregory G. Katsas Jones Day Thomas

Gregory G. Garre Latham & Watkins Rehnquist

H. Bartow Farr Bancroft Rehnquist

Helgi Walker Gibson Dunn Thomas

Howard Srebnick Black Srebnick Kornspan & Stumpf None

Ian Gershengorn Office of the Solicitor General Stevens

Ilana Eisenstein Office of the Solicitor General None

James D. Smith Smith Adams Law Feehan None

Jeffrey A. Lamken MoloLamken O’Connor

Jeffrey Fisher Stanford Law School Stevens

Jeffrey T Green Sidley Austin None

Jeffrey Wall Sullivan & Cromwell Thomas

Joan Watt Salt Lake Legal Defender Association Unknown

John F Bash Office of the Solicitor General Scalia

John M. Duggan DSDK None

Jonathan F. Mitchell Stanford Law School Scalia

Jonathan Hacker O’Melveny None

Juan C. Basombrio Dorsey None

Julia Doyle Bernhardt Maryland Office of the Public Defender Unknown

Kannon K. Shanmugam Williams & Connolly Scalia

Kathryn Keena Dakota County Attorney’s Office None

M. Reed Hooper Pacific Legal Foundation None

14

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 1 [2017], Art. 2

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1/2

MIKA 10/12/2016 (DO NOT DELETE) 3/15/2017 8:12 AM

2017] NOTEWORTHY ABSENCE OF WOMEN ADVOCATES 45

Person

Employer SCOTUS Clerkship

Malcolm Stewart Office of the Solicitor General Unknown

Marc E. Elias Perkins Cole None

Mark Brnovich Arizona Office of the Attorney General None

Mark C. Fleming WilmerHale Souter

Mark F. Hearne, II Arent Fox None

Mark Frost Mark B. Frost & Associates Unknown

Mark Plaisance Louisiana Office of the Public Defender Unknown

Matthew D. McGill Gibson Dunn None

Matthew Guadagno The Law Office Matthew Guadagno None

Matthew T. Findley Ashburn & Mason None

Michael A. Carvin Jones Day None

Michael D. Pospisil Edgar Law Firm None

Michael Dreeben Office of the Solicitor General None

Michael Kimberly Mayer Brown None

Neal Katyal Hogan Lovells Breyer

Nicole Saharsky Office of the Solicitor General None

Noel Francisco Jones Day Scalia

Paul D. Clement Bancroft Scalia

Paul M. Smith Jenner & Block Powell

Paul W. Hughes Mayer Brown None

Peter Stris Stris & Maher None

Rachel Kovner Office of the Solicitor General Scalia

Richard D. Bernstein Wilkie Farr & Gallagher Scalia

Roman Martinez Latham & Watkins Roberts

Ronald Eisenberg Philadelphia Office of the District Attorney None

Roy T. Englert Jr. Robbins Russell Englert Orseck Untereiner Sauber None

Ruth Botstein Alaska Office of the Attorney General Unknown

S. Kyle Duncan Schaerr Duncan None

Sarah Harrington Office of the Solicitor General None

Scott A. Keller Texas Office of the Solicitor General Kennedy

Scott A.C. Meisler Office of the Solicitor General Unknown

Scott H. Strauss Spiegel & McDiarmid None

Seth P. Waxman WilmerHale None

Shay Dvoretzky Jones Day Scalia

15

: Absence of Women Advocates

Published by Digital Commons @ American University Washington College of Law, 2017

MIKA 10/12/201625.1 2017 MIKA FINAL 1.30.2017 (DO NOT DELETE) 3/15/2017 8:12 AM

46 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:1

Person

Employer SCOTUS Clerkship

Stephanie Toti Center for Reproductive Rights None

Stephanos Bibas University of Pennsylvania Law School None

Stephen Bright Yale Law School None

Stephen McAllister University of Kansas School of Law
White

Thomas

Steven C. Babcock Office of the Federal Public Defender Unknown

Steven Sullivan Maryland Office of the Attorney General Unknown

Stuart A. Raphael Virginia Office of the Attorney General None

Stuart Lev Office of the Federal Public Defender Unknown

Theodore B. Olson Gibson Dunn None

Thomas A. Saenz MALDEF None

Thomas Goldstein Goldstein & Russell None

Thomas R. McCarthy Consovoy McCarthy Park None

Thomas Saunders WilmerHale Ginsburg

Timothy Crooks Office of the Federal Public Defender Unknown

Tyler Green Utah Office of the Solicitor General Unknown

Virginia Villa Office of the Federal Public Defender Unknown

William S. Consovoy Consovoy McCarthy Park Thomas

Zachary Tripp Office of the Solicitor General Ginsburg

16

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 1 [2017], Art. 2

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1/2

MIKA 10/12/2016 (DO NOT DELETE) 3/15/2017 8:12 AM

2017] NOTEWORTHY ABSENCE OF WOMEN ADVOCATES 47

Appendix B. Frequent Advocates Over the Last Five Years

Name OSG
SCOTUS

Clerkship

SCOTUS Term

2015 2014 2013 2012 2011 2010

Aaron Linstrom N N N Y N N N N

Aaron Panner N Y N N N N Y N

Allon Kedem Y Y Y N N N N N

Allyson Ho N Y N Y N N N N

Andrew Brasher N N N Y N N N N

Andrew Pincus N N N N N Y N N

Ann O’Connell Y Y Y Y Y N Y Y

Anthony Yang Y N Y Y Y Y Y Y

Benjamin

Horwich
Y Y N N Y Y Y Y

Bert Rein N Y N N N N N Y

Brian Fletcher Y Y Y Y N N N N

Bryan Stevenson N N N N N N Y N

Carter Phillips N Y Y Y Y Y Y N

Charles Rothfeld N Y N N N N Y Y

Christopher
Landau

N Y Y N N N N N

Curtis Gannon Y Y Y Y Y Y Y Y

David Frederick N Y Y Y N Y Y Y

Donald Verrilli Y Y Y Y Y N Y Y

Douglas
Hallward-

Driemeier

N N N Y N N N N

E. Joshua
Rosenkranz

N Y Y Y N Y N N

Edwin Kneedler Y N Y Y Y Y Y Y

Elaine

Goldenberg
Y N Y Y Y N N N

Elizabeth

Prelogar
Y Y Y N N N N N

Eric Feigin Y Y N Y Y N Y Y

Eric Miller Y Y N N N Y Y N

Eric Schnapper N N N Y Y N N N

Erin Murphy N Y Y N N N N N

Ginger Anders Y Y Y Y Y Y Y Y

Gregory Garre N Y Y N N N Y Y

Ian Gershengorn Y Y Y Y Y N N N

Ilana Eisenstein Y N Y N N N N N

17

: Absence of Women Advocates

Published by Digital Commons @ American University Washington College of Law, 2017

MIKA 10/12/201625.1 2017 MIKA FINAL 1.30.2017 (DO NOT DELETE) 3/15/2017 8:12 AM

48 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:1

Name OSG
SCOTUS

Clerkship

SCOTUS Term

2015 2014 2013 2012 2011 2010

Jeffrey Fisher N Y N Y Y Y Y Y

Jeffrey Green N N Y N N N N N

Jeffrey Wall Y Y N N N Y Y Y

John Bash Y Y Y Y Y N N N

John Bursch N N N N Y N Y Y

John Duggan N N Y N N N N N

John Elwood N Y N Y N N N N

John Neiman N Y N N N N Y N

Jonathan

Blackman
N N N N Y N N N

Jonathan Hacker N N N Y N N N N

Jonathan Mitchell N Y N N Y N N N

Joseph Palmore Y Y N N Y Y Y Y

Kannon

Shanmugam
N Y N Y N N N Y

Katherine

Menendez
N N N Y N N N N

Kevin Russell N Y N N Y N N N

Leondra Kruger Y Y N N N Y Y N

Lisa Blatt N N N N N Y N Y

Malcolm Stewart Y N Y Y Y Y Y Y

Mark Perry N Y N N Y N N N

Matthew Roberts Y Y N N N Y N N

Melissa Sherry Y Y N N Y Y Y Y

Michael Carvin N N Y N N N N N

Michael Dreeben Y N Y Y Y Y Y Y

Neal Katyal N Y Y Y Y Y N Y

Nicole Saharsky Y N Y Y Y Y Y Y

Noel Francisco N Y Y N N N N N

Patricia Millett N N N N N N Y N

Paul Clement N Y Y Y Y N Y Y

Paul Smith N Y Y N N N N N

Peter Keisler N Y N N Y N N N

Peter Stris N N Y N N N N N

Pratik Shah Y Y N N N Y Y N

Rachel Kovner Y Y Y Y N N N N

Roman Martinez Y Y Y Y N N N N

18

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 1 [2017], Art. 2

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss1/2

MIKA 10/12/2016 (DO NOT DELETE) 3/15/2017 8:12 AM

2017] NOTEWORTHY ABSENCE OF WOMEN ADVOCATES 49

Name OSG
SCOTUS

Clerkship

SCOTUS Term

2015 2014 2013 2012 2011 2010

Roy Englert N N N N N Y N N

Roy McLeese Y Y N N N Y N N

Sarah Harrington Y N N Y Y Y Y Y

Scott Keller N Y Y Y N N N N

Scott Nelson N Y N N N N Y N

Seth Waxman N N Y Y Y Y Y Y

Sri Srinivasan Y Y N N N N Y Y

Stephen

McAllister
N Y Y Y N N N N

Theodore Olson N N N N N Y N Y

Thomas

Goldstein
N N Y Y Y N Y Y

Thomas Horne N N N N N N N Y

William

Consovoy
N Y Y N N N N N

William Jay N Y N Y N Y Y N

William
Messenger

N N N N Y N N N

Zachary Tripp Y Y Y N N N N N

19

: Absence of Women Advocates

Published by Digital Commons @ American University Washington College of Law, 2017

	American University Journal of Gender, Social Policy & the Law
	2017

	The Noteworthy Absence of Women Advocates at the United States Supreme Court
	Jennifer Crystal Mika
	Recommended Citation

	tmp.1502293856.pdf.D7JMo

