

Interim Stat Pack for October Term 2017

Index

Opinions by Sitting	2
Circuit Scorecards	3-4
Merits Cases by Vote Split	5
Make-Up of the Merits Docket	6
Total Opinion Authorship	7
Total Opinions Over Time	8
Opinions Authored by Each Justice	9
Workload	10-11
Summary Reversals	12
Majority Opinion Authorship	13
Strength of the Majority	14
Unanimity	15-16
Frequency in the Majority	17
5-4 Cases	18-21
Majority Opinion Distribution by Senior Justices	22
Justice Agreement - Tables	23-25
Justice Agreement - Highs and Lows	26
Time Between Oral Argument and Opinion	27
Pace of Grants	28
Pace of Opinions	29
Grants Per Conference	30
Opinions Per Week	31
Oral Argument - Advocates	32
Voting Alignment - All Cases	33-38
Voting Alignment - 5-4 Cases	39

Summary of the Term

Total Merits Opinions Released		55
+ Signed merits opinions after oral argument		45
+ Per Curiam merits opinions after oral argument		1
+ Summary reversals		8
+ Affirmed 4-4		1
 Total Merits Opinions Expected		 69
+ Petitions granted and set for argument		67
+ Summary reversals		8
- Cases dismissed before oral argument		-4
- Cases dismissed after oral argument		-2
 Cases Set for Argument During OT18		 23

* You can find past Stat Packs here: <http://www.scotusblog.com/reference/stat-pack/>. A few matters regarding our methodology are worth mentioning at the outset. First, SCOTUSblog treats consolidated cases as a single case, as determined by the case with the lowest docket number (prior to the release of an opinion) or the case that is captioned with an opinion. To the extent that two cases are argued separately but later decided with only one opinion, we will remove one of the cases from this Stat Pack, except to include it in the Pace of Grants chart to maintain cross-conference comparisons. The most unusual way we manage these later-consolidated cases is to merge the oral-argument data for the two cases. We combine the questions asked by each justice in the separate oral argument proceedings into one “consolidated” session. Second, this Stat Pack frequently uses the term “merits opinions,” “merits docket,” or “merits cases.” Those three terms are used interchangeably, and signify the set of cases decided “on the merits.” Those cases include signed opinions after oral argument (the bulk of all merits cases), most per curiam opinions released after oral arguments, summary reversals (cases decided with per curiam opinions on the merits or oral argument, often to reverse a lower court), and cases decided by an equally divided (4-4) court. Cases that are dismissed as improvidently granted are not included in our tally of merits cases.

Opinions by Sitting

Roberts	1	-	-	1	1	1	-	JGR	4						
Kennedy	1	-	1	1	1	1	-	AMK	5						
Thomas	1	1	1	1	-	-	-	CT	4						
Ginsburg	1	1	1	1	-	1	1	RBG	6						
Breyer	1	1	1	-	1	-	2	SGB	6						
Alito	1	1	1	1	-	1	-	SAA	5						
Sotomayor	1	1	1	1	1	-	1	SMS	6						
Kagan	1	1	1	-	-	1	-	EK	4						
Gorsuch	1	-	2	1	-	1	-	NMG	5						
	October	November		December		January		February		March		April		Decided	48
	Decided: 9 Remain: 0	Decided: 6 Remain: 0		Decided: 9 Remain: 1		Decided: 7 Remain: 2		Decided: 6 Remain: 3		Decided: 7 Remain: 1		Decided: 5 Remain: 7		Argued	63
<i>Epic</i>	<i>NMG</i>	<i>Wilson</i>	<i>SGB</i>	<i>SAS Institute</i>	<i>NMG</i>	<i>Texas</i>	<i>NMG</i>	<i>Hays</i>		<i>Sveen</i>	<i>EK</i>	<i>WesternGeco</i>			
<i>Gill</i>	<i>JGR</i>	<i>Ayestas</i>	<i>SAA</i>	<i>Oil States</i>	<i>CT</i>	<i>Florida</i>		<i>Currier</i>		<i>NIFLA</i>		<i>Wisconsin Cent.</i>			
<i>Jennings</i>	<i>SAA</i>	<i>U.S. Bank</i>	<i>EK</i>	<i>Digital Realty</i>	<i>RBG</i>	<i>Collins</i>	<i>SMS</i>	<i>Rosales-Mireles</i>	<i>SMS</i>	<i>Upper Skagit</i>	<i>NMG</i>	<i>Lamar</i>	<i>SMS</i>		
<i>Dimaya</i>	<i>EK</i>	<i>Artis</i>	<i>RBG</i>	<i>Cyan</i>	<i>EK</i>	<i>Byrd</i>	<i>AMK</i>	<i>Dahda</i>	<i>SGB</i>	<i>Sanchez-Gomez</i>	<i>JGR</i>	<i>Wayfair</i>			
<i>Wesby</i>	<i>CT</i>	<i>Merit</i>	<i>SMS</i>	<i>Carpenter</i>		<i>Husted</i>	<i>SAA</i>	<i>Janus</i>		<i>China Agritech</i>	<i>RBG</i>	<i>Lagos</i>	<i>SGB</i>		
<i>Class</i>	<i>SGB</i>	<i>Patchak</i>	<i>CT</i>	<i>NCAA</i>	<i>SAA</i>	<i>Dalmazzi</i>		<i>AmEx</i>		<i>Hughes</i>	<i>AMK</i>	<i>Washington</i>			
<i>Hamer</i>	<i>RBG</i>			<i>Rubin</i>	<i>SMS</i>	<i>Hall</i>	<i>JGR</i>	<i>Microsoft</i>		<i>Koons</i>	<i>SAA</i>	<i>Lucia</i>			
<i>NAM</i>	<i>SMS</i>			<i>Masterpiece</i>	<i>AMK</i>	<i>Encino Motorcars</i>	<i>CT</i>	<i>Lozman</i>	<i>AMK</i>	<i>Benisek</i>	<i>PC</i>	<i>Pereira</i>			
<i>Jesner</i>	<i>AMK</i>			<i>Marinello</i>	<i>SGB</i>	<i>McCoy</i>	<i>RBG</i>	<i>MN Voter's</i>	<i>JGR</i>			<i>Chavez-Meza</i>	<i>SGB</i>		
				<i>Smith</i>	<i>NMG</i>							<i>Perez</i>			
												<i>Animal Sci.</i>	<i>RBG</i>		
												<i>Hawaii</i>			

Circuit Scorecard

October Term 2017

	Number	Percent	Decided	Aff'd	Rev'd	Aff'd %	Rev'd %
CA1	1	1%				-	-
CA2	4	5%	3	1	2	33%	67%
CA3	3	4%	3	0	3	0%	100%
CA4	-	-	-	-	-	-	-
CA5	4	5%	4	1	3	25%	75%
CA6	4	5%	3	0	3	0%	100%
CA7	7	9%	5	3	2	60%	40%
CA8	3	4%	3	1	2	33%	67%
CA9	15	20%	13	2	9	18%	82%
CA10	2	3%	2	2	0	100%	0%
CA11	6	8%	6	1	5	17%	83%
CA DC	5	7%	4	1	3	25%	75%
CA Fed	3	4%	2	1	1	50%	50%
CA AF	3	4%	2	0	0	-	-
State	8	11%	6	1	5	17%	83%
Dist. Court	3	4%	2	1	1	50%	50%
Original	3	4%	2	N/A	N/A	N/A	N/A
	74	100%	60	15	39	28%	72%

October Term 2018

	Number	Percent
CA1	1	4%
CA2	1	4%
CA3	2	8%
CA4	1	4%
CA5	1	4%
CA6	1	4%
CA7	-	-
CA8	3	13%
CA9	6	25%
CA10	1	4%
CA11	2	8%
CA DC	2	8%
CA Fed	-	-
CA AF	-	-
State	3	13%
Dist. Court	-	-
Original	-	-
	24	100%

* For the circuit scorecards only, we treat certain consolidated cases as separate decisions rather than as one. For consolidated cases that stemmed from different lower court decisions, such as the cases consolidated as *Epic Systems Corp. v. Lewis*, we counted the cases separately on this table to most accurately reflect the Supreme Court's treatment of the precedents below. For cases that were consolidated in the court below, such as the three petitions from the U.S. Court of Appeals for the 2nd Circuit in *Ziglar v. Abbasi*, *Ashcroft v. Abbasi*, and *Hasty v. Abbasi* (OT16), we counted the Supreme Court's decision only once. Throughout the rest of the Stat Pack consolidated cases are uniformly treated as a single case.

** *Washington v. United States*, in which the court split 4-4, is listed as a case granted from the Ninth Circuit and subsequently "decided." However, we did not include the affirmance of the Ninth Circuit in the number of Ninth Circuit cases affirmed, 2.

Circuit Scorecard

This chart features affirmance and reversal rates for each circuit and each justice. The first number is the number of times a particular justice voted to affirm a decision of the court below and the second number is the number of times that justice voted to vacate or reverse the decision below.

	Roberts	Kennedy	Thomas	Ginsburg	Breyer	Alito	Sotomayor	Kagan	Gorsuch	Total Votes	Overall Decisions
CA1	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0
CA2	1 - 2	1 - 2	2 - 1	0 - 3	0 - 3	2 - 1	0 - 3	0 - 3	1 - 2	7 - 20	7 - 18
CA3	0 - 3	0 - 3	0 - 3	1 - 2	0 - 3	0 - 3	1 - 2	0 - 3	0 - 3	2 - 25	2 - 22
CA4	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0	0 - 0
CA5	1 - 3	1 - 3	2 - 2	0 - 4	0 - 4	2 - 2	0 - 4	0 - 4	1 - 3	7 - 29	7 - 26
CA6	0 - 3	0 - 3	0 - 3	1 - 2	1 - 2	0 - 3	1 - 2	1 - 2	0 - 3	4 - 23	4 - 20
CA7	3 - 2	3 - 2	3 - 2	3 - 2	3 - 2	3 - 2	3 - 2	2 - 2	3 - 2	26 - 18	26 - 16
CA8	1 - 2	1 - 2	1 - 2	1 - 2	2 - 1	1 - 2	2 - 1	1 - 2	2 - 1	12 - 15	12 - 13
CA9	1 - 10	1 - 10	1 - 10	6 - 5	5 - 6	1 - 10	6 - 5	4 - 6	2 - 9	31 - 75	27 - 63
CA10	2 - 0	1 - 1	2 - 0	2 - 0	2 - 0	2 - 0	1 - 1	1 - 1	0 - 0	13 - 3	13 - 2
CA11	2 - 4	1 - 5	5 - 1	1 - 5	1 - 5	4 - 2	1 - 5	1 - 5	3 - 3	19 - 35	19 - 30
CA DC	0 - 4	1 - 3	2 - 2	1 - 3	1 - 3	2 - 2	1 - 3	1 - 3	0 - 4	9 - 27	9 - 24
CA Fed.	0 - 2	1 - 1	1 - 1	2 - 0	2 - 0	1 - 1	2 - 0	2 - 0	0 - 2	11 - 7	11 - 6
State Ct.	1 - 5	2 - 4	4 - 2	2 - 4	1 - 5	5 - 1	2 - 4	1 - 5	3 - 3	21 - 33	21 - 29
Dist. Court	1 - 1	1 - 1	1 - 1	1 - 1	1 - 1	1 - 1	1 - 1	1 - 1	1 - 1	9 - 9	9 - 8
Original	1 - 1	1 - 1	1 - 1	1 - 1	1 - 1	1 - 1	1 - 1	0 - 1	1 - 1	8 - 9	8 - 8
	14 - 42	15 - 41	25 - 31	22 - 34	20 - 36	25 - 31	22 - 34	15 - 38	17 - 37	179 - 328	17 - 40

Merits Cases by Vote Split

9-0 27 (59%)	8-1 3 (9%)	7-2 8 (17%)	6-3 7 (4%)	5-4 9 (10%)
Kernan v. Cuero (PC)	Collins v. Virginia	Marinello v. U.S.	Tharpe v. Sellers (PC)	Artis v. D.C.
Dunn v. Madison (PC)	Sveen v. Melin	Kisela v. Hughes (PC)	Class v. U.S.	Murphy v. Smith
Hamer v. Neighborhood Housing	Lozman v. Riviera Beach	Oil States v. Greene's	Patchak v. Zinke	Jennings v. Rodriguez (5-3)
In re United States (PC)		Murphy v. NCAA	Wilson v. Sellers	Encino Motorcars v. Navarro
D.C. v. Wesby		Upper Skagit v. Lundgren	McCoy v. Louisiana	Sessions v. Dimaya
NAM v. DOD		Masterpiece v. Co. Comm'n	Hughes v. U.S.	Jesner v. Arab Bank
CNH v. Reese (PC)		MN Voter's Alliance v. Mansky	Chavez-Meza v. U.S. (5-3)	SAS Inst. v. Iancu
Montana v. Wyoming (PC) (8-0)		Rosales-Mireles v. U.S.		Epic v. Lewis
Digital Realty v. Somers				Husted v. Randolph Inst.
Rubin v. Iran (8-0)				
Merit v. FTI				
U.S. Bank v. Lakeridge				
Texas v. New Mexico				
Cyan v. Beaver				
Ayestas v. Davis				
Hall v. Hall				
U.S. v. Sanchez-Gomez				
Byrd v. U.S.				
Dahda v. U.S. (8-0)				
Lagos v. U.S.				
Koons v. U.S.				
Lamar v. Appling				
Azar v. Garza (PC)				
China Agritech v. Resh				
Animal Sci. Prods v. Hebei				
Gill v. Whitford				
Benisek v. Lamone (PC)				

Past Terms					
	9-0	8-1	7-2	6-3	5-4
OT10	46%	12%	15%	5%	20%
OT11	45%	11%	8%	17%	20%
OT12	49%	5%	9%	8%	29%
OT13	66%	3%	10%	8%	14%
OT14	41%	7%	12%	15%	26%
OT15	48%	11%	20%	11%	5%
OT16	59%	9%	17%	4%	10%
Avg.	50%	8%	13%	10%	18%

* We treat cases with eight or fewer votes as if they were decided by the full court. For 8-0, 7-1, and 6-2 decisions, we simply assume that the recused justice would have joined the majority. In cases that are decided 5-3, we look at each case individually to decide whether it was more likely that the recused justice would join the majority or the dissent. Our assumption that nine justices voted in each case applies only to figures that treat each case as a whole, like the chart above, and not to figures that focus on the behavior of individual justices, like our Justice Agreement charts.

** For cases that are decided by a 5-4 vote, we provide information about whether the majority was made up of the most common conservative bloc (Roberts, Kennedy, Thomas, Alito and Gorsuch), the most common liberal bloc (Kennedy, Ginsburg, Breyer, Sotomayor and Kagan), or a more uncommon alignment. A conservative line-up is marked with a red square, a liberal line-up is marked with a blue square, and all others are marked with a yellow square.

***For per curium opinions, we assume that all justices who do not publicly dissent voted with the majority.

Make-Up of the Merits Docket

The following charts depict different characteristics of the cases that were released with merits opinions. These charts include information about cases disposed of with signed opinions, summary reversals, or affirmances by an equally divided court.

Source of Jurisdiction

Court Below

Nature

Docket*

* Technically, all paid and in forma pauperis cases have been on the same docket since 1971, with paid cases beginning each year with case number 1, and IFP cases beginning at number 5001. Accordingly, the first paid case of this term was numbered 15-1 and the first IFP case was numbered 15-5001. Original cases remain on a separate docket and follow a separate numbering convention. For more information on the dockets, see EUGENE GRESSMAN ET AL., SUPREME COURT PRACTICE 55-56 (9th ed. 2007).

Total Opinion Authorship

The number of opinions five pages or longer is included in parentheses and represented by a black line in the chart below.

	Total Opinions	Majority Opinions	Concurring Opinions	Dissenting Opinions
Roberts	8 (7)	4 (4)	1 (0)	3 (3)
Kennedy	7 (6)	5 (5)	1 (0)	1 (1)
Thomas	20 (14)	4 (4)	10 (4)	6 (6)
Ginsburg	14 (10)	6 (6)	3 (0)	5 (4)
Breyer	13 (9)	6 (6)	4 (0)	3 (3)
Alito	10 (9)	5 (5)	2 (1)	3 (3)
Sotomayor	18 (14)	6 (6)	7 (3)	5 (5)
Kagan	6 (5)	4 (4)	2 (1)	- (-)
Gorsuch	12 (12)	5 (5)	3 (3)	4 (4)
Per Curiam	10 (6)	10 (6)	- (-)	- (-)
	118 (92)	55 (51)	33 (12)	30 (29)

Total Opinions Over Time

Term	Majority Opinions	Concurring Opinions	Dissenting Opinions	Total Opinions
OT05	82	39	56	177
OT06	73	46	57	176
OT07	69	43	59	171
OT08	79	46	71	196
OT09	86	65	51	202
OT10	82	49	47	178
OT11	76	37	48	161
OT12	78	39	52	169
OT13	73	41	32	146
OT14	74	44	68	186
OT15	76	36	50	162
OT16	69	38	32	139
OT17	55	33	30	118
Average	75	43	50	168

Opinions Authored by Each Justice

		Roberts	Kennedy	Thomas	Ginsburg	Breyer	Alito	Sotomayor	Kagan	Gorsuch	PC	
Majority Opinions	1	Hall	Jesner	Wesby	Hamer	Class	Jennings	NAM	U.S. Bank	Smith	Kernan	55
	2	Sanchez-Gomez	Byrd	Patchak	Artis	Marinello	Ayestas	Rubin	Cyan	Texas	Dunn	
	3	MN Voter's	Masterpiece	Encino Motorcars	Digital Realty	Wilson	NCAA	Merit	Dimaya	SAS Institute	In re U.S.	
	4	Gill	Hughes	Oil States	McCoy	Dahda	Koons	Collins	Sveen	Epic	Tharpe	
	5		Lozman		China Agritech	Lagos	Husted	Lamar		Upper Skagit	CNH	
	6				Animal Sci.	Chavez-Meza		Rosales-Mireles			Montana	
	7										Kisela	
	8										Microsoft	
	9										Azar	
	10										Benisek	
	11											
	12											
	13											
	14											
	15											
Concurring Opinions	1	Upper Skagit	U.S. Bank	Digital Realty	Dunn	Dunn	Jesner	Wesby	Masterpiece	Dimaya	33	
	2			Jennings	Wesby	Patchak	Byrd	Digital Realty	Gill	Jesner		
	3			Jesner	Patchak	Oil States		Patchak		Masterpiece		
	4			Byrd		NCAA		U.S. Bank				
	5			NCAA				Ayestas				
	6			Epic				Hughes				
	7			Collins				China Agritech				
	8			Masterpiece								
	9			Husted								
	10			Gill								
	11											
	12											
	13											
	14											
	15											
Dissenting Opinions	1	Patchak	Chavez-Meza	Tharpe	Encino Motorcars	Jennings	Class	Smith		Artis	30	
	2	Dimaya		Marinello	SAS Institute	SAS Institute	McCoy	Kisela		Wilson		
	3	Hughes		Dimaya	NCAA	Husted	Collins	Jesner		Oil States		
	4			Upper Skagit	Epic			Husted		Sveen		
	5			Lozman	Masterpiece			MN Voter's				
	6			Rosales-Mireles								
	7											
	8											
	9											
	10											
	11											
	12											
	13											
	14											
	15											
Total		8	7	20	14	13	10	18	6	12	10	118

* Plurality opinions, like the one by Justice Thomas in *Patchak v. Zinke*, are treated as majority opinions throughout the Stat Pack.

Workload - Opinions Released Each Week

The chart below demonstrates how many opinions were released by each justice during each opinion week.

		October			November			December			January			February			March			April			May			June				Total
		#1	#2	#3	#1	#2	#3	#1	#2	#3	#1	#2	#3	#1	#2	#3	#1	#2	#3	#1	#2	#3	#1	#2	#3	#1	#2	#3	#4	
JGR	Majority																1					1				1	1		4	
	Concurring																							1					1	
	Dissenting													1								1				1			3	
	Total													1			1				1		1	1		1	1	1	8	
AMK	Majority																				1						1		5	
	Concurring														1														1	
	Dissenting																										1		1	
	Total														1						1		1			2	2		7	
CT	Majority																												4	
	Concurring																												10	
	Dissenting																												6	
	Total																												20	
RBG	Majority																												6	
	Concurring																												3	
	Dissenting																												5	
	Total																												14	
SGB	Majority																												6	
	Concurring																												4	
	Dissenting																												3	
	Total																												13	
SAA	Majority																												5	
	Concurring																												2	
	Dissenting																												3	
	Total																												10	
SMS	Majority																												6	
	Concurring																												7	
	Dissenting																												5	
	Total																												18	
EK	Majority																												4	
	Concurring																												2	
	Dissenting																												0	
	Total																												6	
NMG	Majority																												5	
	Concurring																												3	
	Dissenting																												4	
	Total																												12	

Workload - Slip Pages Released Each Week

		October			November			December			January			February			March			April			May			June				Total
		#1	#2	#3	#1	#2	#3	#1	#2	#3	#1	#2	#3	#1	#2	#3	#1	#2	#3	#1	#2	#3	#1	#2	#3	#1	#2	#3	#4	
JGR	Majority																18					12				19	22		71	
	Concurring																							3					3	
	Dissenting												16										15			6			37	
	Total											16				18			15			12	3		6	19	22		111	
AMK	Majority																			29			15			32		13	89	
	Concurring													2															2	
	Dissenting																										8		8	
	Total												2					29		15				32		21		99		
CT	Majority										19			16			11			17									63	
	Concurring												3	13						1		8	2	9	14	3	1		54	
	Dissenting									13						12			32				14				17		88	
	Total								13	19	3	29			12		11	32	18		8	16	9	14	3	18		205		
RBG	Majority					10					20	19										13							89	
	Concurring						1					2		3															6	
	Dissenting															10		1				5	30		8				54	
	Total					11					22	19	3			10		1			18	30		8		27		149		
SGB	Majority											11			11				11		12		8				10	63		
	Concurring						3						2							1		3						9		
	Dissenting													33					10							19		62		
	Total					3						11	35		11			11	11		15		8		19	10		134		
SAA	Majority													31		19					31			7	21			109		
	Concurring																					1						8		
	Dissenting												18							7		12		6				36		
	Total											18	31		19				7		44		6	7	21		153			
SMS	Majority										20	16	19										14		15		15	99		
	Concurring											1	3	2	7	11									4	7		35		
	Dissenting																15			34						13		77		
	Total									21	34	21	7	11		15			34				14		19	20	15	211		
EK	Majority													11	24					25						14		74		
	Concurring																											18		
	Dissenting																										14	-		
	Total													11	24				25						4	14	14	92		
NMG	Majority											9		7									32					62		
	Concurring																											45		
	Dissenting											18									19	14			12		11	55		
	Total										18	9		7					33	40			32		12	11	162			

Summary Reversals

Term	Summary Reversals
OT05	11
OT06	4
OT07	2
OT08	4
OT09	14
OT10	5
OT11	11
OT12	5
OT13	6
OT14	8
OT15	13
OT16	7
OT17	8
Average	8

Majority Opinion Authorship

Majority Opinions Authored

	Total	9-0	8-1	7-2	6-3	5-4	Average Strength of the Majority
Roberts	4	3	-	1	-	-	8.5
Kennedy	5	1	1	1	1	1	7.0
Thomas	4	1	-	1	1	1	6.8
Ginsburg	6	4	-	-	1	1	7.8
Breyer	6	2	-	1	3	-	7.2
Alito	5	2	-	1	-	2	7.0
Sotomayor	6	4	1	1	-	-	8.5
Kagan	4	2	1	-	-	1	7.8
Gorsuch	5	1	-	1	-	3	5.5
	45	20	3	7	6	9	7.5

Percentage of Majority Opinions Decided with Unanimous Judgment

Authorship as a Percentage of Similar Opinions

	9-0	8-1	7-2	6-3	5-4
Roberts	15%	-	14%	-	-
Kennedy	5%	33%	14%	17%	11%
Thomas	5%	-	14%	17%	11%
Ginsburg	20%	-	-	17%	11%
Breyer	10%	-	14%	50%	-
Alito	10%	-	14%	-	22%
Sotomayor	20%	33%	14%	-	-
Kagan	10%	33%	-	-	11%
Gorsuch	5%	-	14%	-	33%
	100% (20)	100% (3)	100% (7)	100% (6)	100% (9)

Days Between Argument and Opinion

Majority Opinion Author	Days
Ginsburg	74d
Breyer	99d
Sotomayor	100d
Thomas	111d
Gorsuch	115d
Roberts	121d
Kagan	129d
Alito	134d
Kennedy	136d
	111d

Strength of the Majority

Argument Sitting	Decided	9-0	8-1	7-2	6-3	5-4	Average Strength of the Majority	Number of Opinions Per Case
October	9	4	-	-	1	4	6.9	2.8
November	6	3	-	-	2	1	7.3	2.5
December	9	3	-	4	-	2	7.2	2.7
January	7	3	1	-	1	2	7.0	2.5
February	4	1	1	2	-	-	7.8	1.6
March	7	4	1	1	1	-	8.1	1.9
April	4	3	-	-	1	-	8.3	1.3
Summary Reversal	8	6	-	1	1	-	8.5	1.5
	54	27	3	8	7	9	7.5	2.1

Cases Affirmed by an Equally Divided Court

Term	Total
OT05	0
OT06	0
OT07	2
OT08	0
OT09	0
OT10	2
OT11	0
OT12	0
OT13	0
OT14	0
OT15	4
OT16	0
OT17	1
Average	0.7

Recusals

Justice	Total
Kagan	3
Gorsuch	3
Kennedy	1
Roberts	-
Thomas	-
Ginsburg	-
Breyer	-
Alito	-
Sotomayor	-
	7

Solo Dissents

Justice	Total (OT17)	Average* (OT05-OT16)
Thomas	1	2.2
Alito	1	0.5
Gorsuch	1	0.0
Roberts	-	0.0
Kennedy	-	0.1
Ginsburg	-	1.0
Breyer	-	0.3
Sotomayor	-	1.0
Kagan	-	N/A
	3	6.3

*Averages consider only the terms during which a justice served on the court.

Unanimity

To take a closer look at unanimity at the court, we created three distinct measures of unanimity. The measures of unanimity are defined as follows:

Measure #1: When all justices simply voted for the same judgment – i.e., whether to affirm or reverse the judgment below. This is the broadest measure of unanimity because it allows for justices to write separate opinions – and sometimes even conflicting ones – as long as each justice voted to affirm or reverse the decision below.

Measure #2: When all justices joined some part of the same majority opinion, but one or more justices (1) wrote separately to state an individual position or (2) did not join the majority opinion in full.

Measure #3: When all justices joined a single majority opinion in full, and without any justices writing separate concurring opinions. This is the narrowest measure of unanimity because it requires that the justices agree in full and without any written reservations or additions.

	Measure #3	<i>All Justices In Total Agreement</i>	18	33%
	Measure #2	<i>All Justices Join The Majority Opinion</i>	24	44%
	Measure #1	<i>All Justices Vote For The Same Judgment</i>	27	49%
	Divided	<i>Justices Disagree On Whether To Affirm, Reverse, Or Vacate The Decision Below</i>	28	51%

* Note that Measure #2 incorporates the cases captured in Measure #1, just as Measure #3 captures those cases included in Measures #1 and #2. For more information on our measures of unanimity, see Kedar S. Bhatia, *A Few Notes On Unanimity*, SCOTUSBLOG (July 10, 2014 10:40 AM), <http://www.scotusblog.com/2014/07/a-few-notes-on-unanimity/>.

Unanimity

To take a closer look at unanimity at the court, we created three distinct measures of unanimity. The measures of unanimity are defined as follows:

Measure #1: When all justices simply voted for the same judgment – i.e., whether to affirm or reverse the judgment below. This is the broadest measure of unanimity because it allows for justices to write separate opinions – and sometimes even conflicting ones – as long as each justice voted to affirm or reverse the decision below.

Measure #2: When all justices joined some part of the same majority opinion, but one or more justices (1) wrote separately to state an individual position or (2) did not join the majority opinion in full.

Measure #3: When all justices joined a single majority opinion in full, and without any justices writing separate concurring opinions. This is the narrowest measure of unanimity because it requires that the justices agree in full and without any written reservations or additions.

Frequency in the Majority

The following charts measure how frequently each justice has voted with the majority during October Term 2017. The charts include summary reversals but do not include cases that were dismissed.

All Cases

Justice	Votes	Frequency in Majority	OT16	OT15	OT14	OT13	OT12	OT11	OT10	
Roberts	56	52	93%	93%	92%	80%	92%	86%	92%	91%
Kennedy	56	51	91%	97%	98%	88%	92%	91%	93%	94%
Gorsuch	54	47	87%	82%	-	-	-	-	-	-
Kagan	53	44	83%	93%	95%	85%	92%	81%	82%	81%
Breyer	56	46	82%	90%	94%	92%	88%	83%	76%	79%
Thomas	56	45	80%	82%	72%	61%	88%	79%	86%	88%
Alito	56	45	80%	86%	84%	72%	88%	79%	83%	86%
Ginsburg	56	44	79%	85%	88%	86%	85%	79%	70%	74%
Sotomayor	56	42	75%	90%	83%	89%	82%	79%	80%	81%

Divided Cases

Justice	Votes	Frequency in Majority	OT16	OT15	OT14	OT13	OT12	OT11	OT10	
Roberts	29	25	86%	83%	84%	66%	76%	73%	86%	83%
Kennedy	29	24	83%	93%	96%	80%	84%	83%	88%	88%
Gorsuch	28	21	75%	63%	-	-	-	-	-	-
Kagan	28	19	68%	83%	91%	75%	75%	63%	67%	67%
Breyer	29	19	66%	77%	89%	86%	64%	67%	57%	60%
Thomas	29	18	62%	57%	49%	34%	64%	60%	74%	76%
Alito	29	18	62%	67%	70%	52%	63%	59%	69%	74%
Ginsburg	29	17	59%	63%	78%	77%	56%	60%	45%	50%
Sotomayor	29	15	52%	76%	68%	82%	46%	59%	64%	64%

5-4 Cases

Alignment of the Majority

Majority	9	Cases
Roberts, Kennedy, Thomas, Alito, Gorsuch	7	<i>Epic, Jesner, SAS Institute, Husted, Jennings, Smith, Encino Motorcars</i>
Roberts, Ginsburg, Breyer, Sotomayor, Kagan	1	<i>Artis</i>
Ginsburg, Breyer, Sotomayor, Kagan, Gorsuch	1	<i>Dimaya</i>

Term	Number of 5-4 Opinions	Percentage of Total Opinions	Percentage of 5-4 Split Ideological	Conservative Victory* (Percentage of Ideological)	Conservative Victory (Percentage of All 5-4)	Number of Different Alignments
OT05	11	12%	73%	63%	45%	7
OT06	24	33%	79%	68%	54%	6
OT07	12	17%	67%	50%	33%	6
OT08	23	29%	70%	69%	48%	7
OT09	16	19%	69%	73%	50%	7
OT10	16	20%	88%	71%	63%	4
OT11	15	20%	67%	50%	33%	7
OT12	23	29%	70%	63%	43%	7
OT13	10	14%	60%	67%	40%	7
OT14	19	26%	68%	38%	26%	7
OT15	4	5%	100%	25%	25%	2
OT16	7	10%	86%	33%	29%	3
OT17	9	16%	78%	100%	78%	3
Average	15	0	1	1	0	6

* For the purposes of this chart, a “Conservative Victory” occurs whenever the majority consists of Chief Justice Roberts and Justices Kennedy, Thomas, Alito and Gorsuch.

5-4 Cases

Membership in a 5-4 Majority

Justice	Cases Decided	Frequency in Majority	OT16	OT15	OT14	OT13	OT12	OT11	OT10	
Roberts	9	8	89%	29%	25%	53%	70%	61%	67%	63%
Gorsuch	9	8	89%	67%	-	-	-	-	-	-
Kennedy	9	7	78%	86%	100%	74%	100%	87%	80%	88%
Thomas	9	7	78%	43%	25%	37%	50%	65%	67%	75%
Alito	9	7	78%	29%	25%	47%	60%	57%	60%	63%
Kagan	8	2	25%	71%	50%	53%	50%	43%	40%	38%
Ginsburg	9	2	22%	71%	75%	63%	40%	43%	33%	38%
Breyer	9	2	22%	71%	75%	74%	50%	48%	47%	31%
Sotomayor	9	2	22%	71%	75%	68%	30%	39%	47%	38%

5-4 Majority Opinion Authorship

These percentages consider how often a justice authors the majority opinion when that justice is in the majority.*

Justice	Cases Decided	Frequency in the Majority	Opinions Authored	Frequency as Author	OT16	OT15	OT14	OT13	OT12	OT11	OT10
Ginsburg	9	2	1	50%	20%	0%	25%	0%	10%	0%	33%
Kagan	8	2	1	50%	20%	0%	10%	60%	10%	17%	0%
Gorsuch	9	8	3	38%	0%	-	-	-	-	-	-
Alito	9	7	2	29%	0%	100%	33%	33%	46%	33%	0%
Kennedy	9	7	1	14%	50%	50%	14%	30%	20%	33%	21%
Thomas	9	7	1	14%	33%	0%	0%	20%	13%	0%	33%
Roberts	9	8	0	0%	0%	0%	20%	14%	14%	10%	30%
Breyer	9	2	0	0%	20%	33%	21%	0%	18%	43%	20%
Sotomayor	9	2	0	0%	0%	0%	15%	0%	22%	29%	17%

* Percentages represent the number of majority opinions authored divided by the number of times a justice was in the majority for a signed opinion.

5-4 Cases

- Conservative + Kennedy
- Liberal + Kennedy
- Other

*Conservative = Roberts, Kennedy, Scalia/Gorsuch, Thomas, Alito;
Liberal = Kennedy, Ginsburg, Breyer, Sotomayor, Kagan

5-4 Cases

*The conservative line includes the combination of Roberts, Kennedy, Scalia/Gorsuch, Thomas and Alito; the liberal line counts the combination of Kennedy, Stevens/Kagan, Souter/Sotomayor, Ginsburg and Breyer. All other alignments of five-justice majorities are grouped into the “other” category.

Majority Opinion Distribution by Senior Justices

For each case decided with a merits opinion, the author of the majority opinion is selected by the most senior justice who votes with the majority. For example, in *Sessions v. Dimaya*, a 5-4 decision in which Justices Ginsburg, Breyer, Sotomayor, Kagan, and Gorsuch voted in the majority, Justice Ginsburg (the most senior justice in the majority) assigned authorship duties to Justice Kagan (the author of the majority opinion). The tables below demonstrate how the five most senior justices on the court assigned majority opinions during OT17 when they had the chance. For unanimous cases we have showed only statistics for Chief Justice Roberts because he is always the most senior justice in the majority for unanimous opinions.

Unanimous Cases

	Roberts	Kennedy	Thomas	Ginsburg	Breyer	Alito	Sotomayor	Kagan	Gorsuch
Roberts (20)	3 15%	1 5%	1 5%	4 20%	2 10%	2 10%	4 20%	2 10%	1 5%

Divided Cases

	Roberts	Kennedy	Thomas	Ginsburg	Breyer	Alito	Sotomayor	Kagan	Gorsuch
Roberts (21)	1 5%	3 14%	1 5%	2 10%	4 19%	3 14%	2 10%	1 5%	4 19%
Kennedy (2)		1 50%	1 50%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%
Thomas (1)			1 100%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%
Ginsburg (1)				0 0%	0 0%	0 0%	0 0%	1 100%	0 0%
Breyer (0)					0 0%	0 0%	0 0%	0 0%	0 0%

Justice Agreement - All Cases

	Kennedy		Thomas		Ginsburg		Breyer		Alito		Sotomayor		Kagan		Gorsuch		Total
Roberts	47	87%	30	56%	35	65%	36	67%	37	69%	30	56%	37	73%	36	69%	54
	49	91%	41	76%	39	72%	42	78%	42	78%	37	69%	40	78%	44	85%	
	49	91%	43	80%	40	74%	42	78%	43	80%	38	70%	40	78%	45	87%	
	5	9%	11	20%	14	26%	12	22%	11	20%	16	30%	11	22%	7	13%	
Kennedy	31	57%	32	59%	33	61%	37	69%	29	54%	36	71%	37	71%	54		
	42	78%	38	70%	41	76%	43	80%	38	70%	41	80%	44	85%			
	44	81%	39	72%	41	76%	44	81%	39	72%	41	80%	45	87%			
	10	19%	15	28%	13	24%	10	19%	15	28%	10	20%	7	13%			
Thomas	22	41%	24	44%	42	78%	19	35%	25	49%	35	67%	54				
	30	56%	33	61%	51	94%	28	52%	31	61%	42	81%					
	33	61%	35	65%	52	96%	31	57%	33	65%	42	81%					
	21	39%	19	35%	2	4%	23	43%	18	35%	10	19%					
Ginsburg	45	83%	24	44%	45	83%	41	80%	26	50%	54						
	48	89%	30	56%	49	91%	45	88%	33	63%							
	50	93%	33	61%	52	96%	47	92%	35	67%							
	4	7%	21	39%	2	4%	4	8%	17	33%							
Breyer	27	50%	42	78%	44	86%	28	54%	54								
	34	63%	48	89%	49	96%	36	69%									
	35	65%	50	93%	49	96%	37	71%									
	19	35%	4	7%	2	4%	15	29%									
Alito	20	37%	28	55%	37	71%	54										
	28	52%	32	63%	42	81%											
	31	57%	33	65%	42	81%											
	23	43%	18	35%	10	19%											
Sotomayor	36	71%	24	46%	54												
	44	86%	32	62%													
	47	92%	34	65%													
	4	8%	18	35%													
Kagan	29	59%	51														
	35	71%															
	36	73%															
	13	27%															
Gorsuch															52		

Key

Fully Agree
Agree in Full or Part
Agree in Full, Part or Judgment Only
Disagree in Judgment

Justice Agreement - Non-Unanimous Cases

	Kennedy		Thomas		Ginsburg		Breyer		Alito		Sotomayor		Kagan		Gorsuch		Total
Roberts	21	78%	8	30%	12	44%	12	44%	13	48%	10	37%	13	50%	15	58%	27
	22	81%	15	56%	13	48%	15	56%	16	59%	12	44%	15	58%	19	73%	
	22	81%	16	59%	13	48%	15	56%	16	59%	11	41%	15	58%	19	73%	
	5	19%	11	41%	14	52%	12	44%	11	41%	16	59%	11	42%	7	27%	
Kennedy	9	33%	10	37%	10	37%	15	56%	9	33%	13	50%	16	62%	19	73%	27
	16	59%	12	44%	14	52%	17	63%	13	48%	16	62%	19	73%	19	73%	
	17	63%	12	44%	14	52%	17	63%	12	44%	16	62%	19	73%	19	73%	
	10	37%	15	56%	13	48%	10	37%	15	56%	10	38%	7	27%	7	27%	
Thomas	3	11%	3	11%	18	67%	1	4%	5	19%	9	35%	16	62%	16	62%	27
	5	19%	7	26%	24	89%	4	15%	7	27%	8	31%	16	62%	16	62%	
	6	22%	8	30%	25	93%	4	15%	8	31%	16	62%	16	62%	16	62%	
	21	78%	19	70%	2	7%	23	85%	18	69%	10	38%	10	38%	10	38%	
Ginsburg	22	81%	4	15%	22	81%	19	73%	8	31%	8	31%	8	31%	8	31%	27
	23	85%	5	19%	25	93%	21	81%	9	35%	9	35%	9	35%	9	35%	
	23	85%	6	22%	25	93%	22	85%	9	35%	9	35%	9	35%	9	35%	
	4	15%	21	78%	2	7%	4	15%	17	65%	17	65%	17	65%	17	65%	
Breyer	5	19%	20	74%	21	81%	8	31%	8	31%	8	31%	8	31%	8	31%	27
	8	30%	23	85%	24	92%	11	42%	11	42%	11	42%	11	42%	11	42%	
	8	30%	23	85%	24	92%	11	42%	11	42%	11	42%	11	42%	11	42%	
	19	70%	4	15%	2	8%	15	58%	15	58%	15	58%	15	58%	15	58%	
Alito	2	7%	7	27%	13	50%	13	50%	13	50%	13	50%	13	50%	13	50%	27
	4	15%	8	31%	16	62%	16	62%	16	62%	16	62%	16	62%	16	62%	
	4	15%	8	31%	16	62%	16	62%	16	62%	16	62%	16	62%	16	62%	
	23	85%	18	69%	10	38%	10	38%	10	38%	10	38%	10	38%	10	38%	
Sotomayor	17	65%	6	23%	6	23%	6	23%	6	23%	6	23%	6	23%	6	23%	27
	21	81%	9	35%	9	35%	9	35%	9	35%	9	35%	9	35%	9	35%	
	22	85%	8	31%	8	31%	8	31%	8	31%	8	31%	8	31%	8	31%	
	4	15%	18	69%	18	69%	18	69%	18	69%	18	69%	18	69%	18	69%	
Kagan	10	40%	10	40%	10	40%	10	40%	10	40%	10	40%	10	40%	10	40%	26
	12	48%	12	48%	12	48%	12	48%	12	48%	12	48%	12	48%	12	48%	
	12	48%	12	48%	12	48%	12	48%	12	48%	12	48%	12	48%	12	48%	
	13	52%	13	52%	13	52%	13	52%	13	52%	13	52%	13	52%	13	52%	
Gorsuch																	26

Key
Fully Agree
Agree in Full or Part
Agree in Full, Part or Judgment Only
Disagree in Judgment

Justice Agreement - 5-4 Cases

	Kennedy	Thomas	Ginsburg	Breyer	Alito	Sotomayor	Kagan	Gorsuch	Total
Roberts	7 78%	3 33%	1 11%	1 11%	6 67%	1 11%	1 13%	5 56%	9
	8 89%	8 89%	1 11%	1 11%	8 89%	2 22%	1 13%	7 78%	
	8 89%	8 89%	1 11%	1 11%	8 89%	1 11%	1 13%	7 78%	
	1 11%	1 11%	8 89%	8 89%	1 11%	8 89%	7 88%	2 22%	
Kennedy	4 44%	0 0%	0 0%	0 0%	8 89%	0 0%	0 0%	6 67%	9
	9 100%	0 0%	0 0%	0 0%	9 100%	1 11%	0 0%	8 89%	
	9 100%	0 0%	0 0%	0 0%	9 100%	0 0%	0 0%	8 89%	
	0 0%	9 100%	9 100%	9 100%	0 0%	9 100%	8 100%	1 11%	
Thomas	0 0%	0 0%	4 44%	0 0%	0 0%	0 0%	0 0%	4 44%	9
	0 0%	0 0%	9 100%	1 11%	0 0%	0 0%	0 0%	8 89%	
	0 0%	0 0%	9 100%	0 0%	0 0%	0 0%	0 0%	8 89%	
	9 100%	9 100%	0 0%	9 100%	8 100%	8 100%	1 11%		
Ginsburg	9 100%	0 0%	8 89%	7 88%	0 0%	0 0%	0 0%	0 0%	9
	9 100%	0 0%	9 100%	8 100%	1 11%	1 11%	1 11%		
	9 100%	0 0%	9 100%	8 100%	1 11%	1 11%	1 11%		
	0 0%	9 100%	0 0%	0 0%	8 89%	8 89%	8 89%		
Breyer	0 0%	8 89%	7 88%	0 0%	6 67%	0 0%	0 0%	6 67%	9
	0 0%	9 100%	8 100%	1 11%	8 89%	1 11%	1 11%		
	0 0%	9 100%	8 100%	1 11%	8 89%	1 11%	1 11%		
	9 100%	0 0%	0 0%	8 89%	8 89%	8 89%	8 89%		
Alito	0 0%	0 0%	6 67%	0 0%	0 0%	0 0%	0 0%	6 67%	9
	1 11%	0 0%	8 89%	0 0%	0 0%	0 0%	0 0%		
	0 0%	0 0%	8 89%	0 0%	0 0%	0 0%	0 0%		
	9 100%	8 100%	1 11%	1 11%	1 11%	1 11%	1 11%		
Sotomayor	6 75%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	6 75%	9
	8 100%	2 22%	2 22%	2 22%	2 22%	2 22%	2 22%		
	8 100%	1 11%	1 11%	1 11%	1 11%	1 11%	1 11%		
	0 0%	8 89%	8 89%	8 89%	8 89%	8 89%	8 89%		
Kagan	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	8
	1 13%	1 13%	1 13%	1 13%	1 13%	1 13%	1 13%		
	1 13%	1 13%	1 13%	1 13%	1 13%	1 13%	1 13%		
	7 88%	7 88%	7 88%	7 88%	7 88%	7 88%	7 88%		
Gorsuch								9	

Key
Fully Agree
Agree in Full or Part
Agree in Full, Part or Judgment Only
Disagree in Judgment

Justice Agreement - Highs and Lows

The following tables list the justice pairs with the highest and lowest agreement rates based on both metrics for justice agreement—i.e., all cases and non-unanimous cases only—when justices agree in full, part or judgment only. Non-unanimous cases are those in which at least one justice dissented; cases that produced only a majority opinion and one or more concurring opinions are not included in that measure.

	Highest Agreement			Lowest Agreement		
All Cases	1	Thomas - Alito	96.3%	1	Thomas - Sotomayor	57.4%
	2	Ginsburg - Sotomayor	96.3%	2	Alito - Sotomayor	57.4%
	3	Breyer - Kagan	96.1%	3	Thomas - Ginsburg	61.1%
	4	Ginsburg - Breyer	92.6%	4	Ginsburg - Alito	61.1%
	5	Breyer - Sotomayor	92.6%	5	Thomas - Kagan	64.7%
	6	Ginsburg - Kagan	92.2%	6	Alito - Kagan	64.7%
	7	Sotomayor - Kagan	92.2%	7	Thomas - Breyer	64.8%
	8	Roberts - Kennedy	90.7%	8	Breyer - Alito	64.8%
	9	Roberts - Gorsuch	86.5%	9	Sotomayor - Gorsuch	65.4%
	10	Kennedy - Gorsuch	86.5%	10	Ginsburg - Gorsuch	67.3%
Divided Cases	1	Thomas - Alito	92.6%	1	Thomas - Sotomayor	14.8%
	2	Ginsburg - Sotomayor	92.6%	2	Alito - Sotomayor	14.8%
	3	Breyer - Kagan	92.3%	3	Thomas - Ginsburg	22.2%
	4	Ginsburg - Breyer	85.2%	4	Ginsburg - Alito	22.2%
	5	Breyer - Sotomayor	85.2%	5	Thomas - Breyer	29.6%
	6	Ginsburg - Kagan	84.6%	6	Breyer - Alito	29.6%
	7	Sotomayor - Kagan	84.6%	7	Thomas - Kagan	30.8%
	8	Roberts - Kennedy	81.5%	8	Alito - Kagan	30.8%
	9	Roberts - Gorsuch	73.1%	9	Sotomayor - Gorsuch	30.8%
	10	Kennedy - Gorsuch	73.1%	10	Ginsburg - Gorsuch	34.6%
5-4 Cases	1	Kennedy - Thomas	100.0%	1	Kennedy - Ginsburg	0.0%
	2	Kennedy - Alito	100.0%	2	Kennedy - Breyer	0.0%
	3	Thomas - Alito	100.0%	3	Kennedy - Sotomayor	0.0%
	4	Ginsburg - Breyer	100.0%	4	Kennedy - Kagan	0.0%
	5	Ginsburg - Sotomayor	100.0%	5	Thomas - Ginsburg	0.0%
	6	Ginsburg - Kagan	100.0%	6	Thomas - Breyer	0.0%
	7	Breyer - Sotomayor	100.0%	7	Thomas - Sotomayor	0.0%
	8	Breyer - Kagan	100.0%	8	Thomas - Kagan	0.0%
	9	Sotomayor - Kagan	100.0%	9	Ginsburg - Alito	0.0%
	10	Roberts - Kennedy	88.9%	10	Breyer - Alito	0.0%

Time Between Oral Argument and Opinion

The following charts address the time it takes for the court to release opinions following oral argument. The court released 45 merits opinions after argument during OT17.

Argued	Avg.	Total	Remain
October	157d	9	-
November	124d	6	-
December	122d	10	1
January	105d	9	2
February	104d	9	3
March	70d	8	1
April	49d	12	7
Overall	111d	63	14

Average	111d
Median	108d

Shortest	<i>Hamer</i>	29d
Longest	<i>Gill</i>	258d

Averages

OT05	79d
OT06	96d
OT07	94d
OT08	94d
OT09	109d
OT10	106d
OT11	97d
OT12	95d
OT13	94d
OT14	95d
OT15	95d
OT16	92d

	Rank		Author	Vote	Argued	Decided	
Shortest	1	<i>Hamer v. Neighborhood Housing</i>	29d	Ginsburg	9-0	Oct 10, 2017	Nov 8, 2017
	2	<i>Lagos v. U.S.</i>	41d	Breyer	9-0	Apr 18, 2018	May 29, 2018
	3	<i>Lamar v. Appling</i>	48d	Sotomayor	9-0	Apr 17, 2018	Jun 4, 2018
	4	<i>U.S. v. Sanchez-Gomez</i>	49d	Roberts	9-0	Mar 26, 2018	May 14, 2018
	5	<i>Animal Sci. Prods v. Hebei</i>	51d	Ginsburg	9-0	Apr 24, 2018	Jun 14, 2018
	6	<i>Texas v. New Mexico</i>	56d	Gorsuch	9-0	Jan 8, 2018	Mar 5, 2018
	6	<i>Chavez-Meza v. U.S.</i>	56d	Breyer	5-3	Apr 23, 2018	Jun 18, 2018
	8	<i>Upper Skagit v. Lundgren</i>	61d	Gorsuch	7-2	Mar 21, 2018	May 21, 2018
	9	<i>Koons v. U.S.</i>	69d	Alito	9-0	Mar 27, 2018	Jun 4, 2018
9	<i>Hughes v. U.S.</i>	69d	Kennedy	6-3	Mar 27, 2018	Jun 4, 2018	

	Rank		Author	Vote	Argued	Decided	
Longest	1	<i>Gill v. Whitford</i>	258d	Roberts	9-0	Oct 3, 2017	Jun 18, 2018
	2	<i>Epic v. Lewis</i>	231d	Gorsuch	5-4	Oct 2, 2017	May 21, 2018
	3	<i>Sessions v. Dimaya</i>	196d	Kagan	5-4	Oct 3, 2017	Apr 17, 2018
	4	<i>Jesner v. Arab Bank</i>	195d	Kennedy	5-4	Oct 11, 2017	Apr 24, 2018
	5	<i>Masterpiece v. Co. Comm'n</i>	181d	Kennedy	7-2	Dec 5, 2017	Jun 4, 2018
	6	<i>Wilson v. Sellers</i>	169d	Breyer	6-3	Oct 30, 2017	Apr 17, 2018
	7	<i>Murphy v. NCAA</i>	161d	Alito	7-2	Dec 4, 2017	May 14, 2018
	8	<i>Husted v. Randolph Inst.</i>	152d	Alito	5-4	Jan 10, 2018	Jun 11, 2018
	9	<i>SAS Inst. v. Iancu</i>	148d	Gorsuch	5-4	Nov 27, 2017	Apr 24, 2018
9	<i>Oil States v. Greene's</i>	148d	Thomas	7-2	Nov 27, 2017	Apr 24, 2018	

	Less than 30 days	30-59	60-89	90-119	120-149	150-179	180-209	210-239	More than 240
OT14	0	11	21	21	8	2	2	1	0
OT15	1	17	16	19	5	3	6	0	0
OT16	0	16	21	11	6	5	2	1	0
OT17	1	6	13	10	8	3	3	1	1

Pace of Grants

The following chart plots the pace at which the court fills its merits docket for a given term. Each date marker represents the conference within a given sitting. For instance, Feb #3 is the third February conference, which, during OT17, took place on March 2, 2018. Categorizing grants by their conference within a given sitting ensures more accurate cross-term comparisons.

* The Minimum Distribution Pace presented in this chart reflects the number of petitions that must be granted to fill the court's docket for oral argument while giving the litigants in each case a complete or near-complete briefing schedule. The pace also reflects the number of petitions raised at each conference and other factors affecting the certiorari process.

Pace of Opinions

The following chart plots the pace at which the court releases merits opinions throughout the term, beginning in October and ending in June. This chart includes both opinions released after full briefing and summary reversals. Here, as in the Pace of Grants chart, cases are categorized by their release within a given sitting, rather than by calendar month. For example, the opinions for Feb #3 of OT17 were actually released on March 5, 2018.

Grants Per Conference

	October Term												Average (OT06-OT16)	Range (OT06-OT16)	Calendar Weeks Covered	Grants Per Weeks Covered (OT06-OT16)	
	'06	'07	'08	'09	'10	'11	'12	'13	'14	'15	'16	'17					
Feb #1	4	2	8	9	3	7	6	4	0	1	5	1	4.5	7.1	0 - 9	4	1.1
Feb #2	0	3	3	1	1	0	0	2	5	2	3	3	1.8		0 - 5	1	1.8
Feb #3	1	0	0	1	3	1	0	1	1	1	0	2	0.8		0 - 3	1	0.8
March #1	0	0	8	0	4	2	2	3	1	2	0	1	2.0	4.5	0 - 8	2	1.0
March #2	1	2	2	1	0	1	1	2	1	3	2	0	1.5		0 - 3	1	1.5
March #3	1	0	2	1	0	2	2	1	1	0	2	1	1.1		0 - 2	1	1.1
April #1	3	0	2	3	4	1	1	2	3	0	0	0	1.7	4.3	0 - 4	2	0.9
April #2	0	1	2	3	2	0	0	1	2	2	0	1	1.2		0 - 3	1	1.2
April #3	1	1	0	4	0	2	1	1	2	1	2	3	1.4		0 - 4	1	1.4
May #1	4	0	1	4	1	1	0	1	1	1	0	2	1.3	4.4	0 - 4	2	0.6
May #2	0	3	0	1	5	1	1	5	1	3	1	4	1.9		0 - 5	1	1.9
May #3	1	4	0	1	1	1	1	2	1	0	1	0	1.2		0 - 4	1	1.2
June #1	4	1	0	2	0	2	1	2	0	3	1	0	1.5	15.3	0 - 4	1	1.5
June #2	1	3	3	4	4	4	2	1	2	2	1	0	2.5		1 - 4	1	2.5
June #3	2	1	3	3	3	4	1	4	3	1	1	5	2.4		1 - 4	1	2.4
June #4	5	5	9	7	7	13	10	12	13	9	9		9.0		5 - 13	1	9.0
Oct #1	9	17	10	11	13	7	9	8	12	14	12		11.1	15.8	7 - 17	13	0.9
Oct #2	2	0	1	5	7	2	7	2	0	0	2		2.5		0 - 7	2	1.3
Oct #3	1	2	1	2	1	4	1	2	3	3	4		2.2		1 - 4	1	2.2
Nov #1	4	2	2	3	5	1	4	1	0	1	0		2.1	6.5	0 - 5	2	1.0
Nov #2	2	1	1	0	0	5	1	0	4	8	2		2.2		0 - 8	1	2.2
Nov #3	0	1	5	1	2	3	4	2	2	2	3		2.3		0 - 5	1	2.3
Dec #1	0	3	2	3	3	4	3	4	2	0	0		2.2	8.8	0 - 4	1	2.2
Dec #2	3	3	2	2	2	1	2	1	3	4	1		2.2		1 - 4	2	1.1
Dec #3	5	6	2	3	3	5	5	2	3	8	7		4.5		2 - 8	1	4.5
Jan #1	7	6	4	1	5	1	3	8	0	1	1		3.4	9.5	0 - 8	4	0.8
Jan #2	4	4	6	5	0	0	6	3	6	7	11		4.7		0 - 11	1	4.7
Jan #3	7	2	0	0	0	1	2	0	1	2	1		1.5		0 - 7	1	1.5
Total	72	73	79	81	79	76	76	77	73	81	72	23	76.3	76.3	72 - 81	52	1.5

Opinions Per Week

	October Term												Average		Range
	'06	'07	'08	'09	'10	'11	'12	'13	'14	'15	'16	'17	(OT06-OT16)	(OT06-OT16)	(OT06-OT16)
Oct #1	0	0	0	0	0	0	0	0	0	0	0	0	0.0	0.4	0 - 0
Oct #2	0	0	1	0	0	0	0	0	0	0	1	0	0.2		0 - 1
Oct #3	1	0	0	1	0	0	0	0	0	0	0	0	0.2		0 - 1
Nov #1	0	0	0	0	0	1	0	2	0	0	0	0	0.3	1.6	0 - 2
Nov #2	0	1	1	1	1	3	1	0	2	0	0	3	0.9		0 - 3
Nov #3	1	0	0	1	1	0	1	0	1	0	0	0	0.5		0 - 1
Dec #1	0	0	1	1	1	0	1	3	0	1	1	0	0.8	3.7	0 - 3
Dec #2	1	2	0	5	0	0	1	2	2	1	3	0	1.5		0 - 5
Dec #3	2	3	1	0	1	2	1	1	2	1	1	0	1.4		0 - 3
Jan #1	4	3	4	4	2	7	4	3	4	2	1	1	3.5	9.2	1 - 7
Jan #2	1	3	5	5	3	4	1	1	6	5	1	0	3.2		1 - 6
Jan #3	3	1	6	1	4	4	1	3	1	4	0	3	2.5		0 - 6
Feb #1	5	5	5	5	4	7	9	6	3	0	3	6	4.7	9.4	0 - 9
Feb #2	1	2	3	3	6	1	4	5	2	2	1	3	2.7		1 - 6
Feb #3	2	1	4	2	3	1	1	1	2	1	3	2	1.9		1 - 4
March #1	1	2	2	1	3	7	4	3	4	6	6	3	3.5	7.9	1 - 7
March #2	2	2	5	5	2	5	3	2	3	2	2	1	3.0		2 - 5
March #3	2	1	2	0	2	2	1	0	0	3	2	2	1.4		0 - 3
April #1	5	5	4	4	2	4	4	4	3	6	4	2	4.1	8.2	2 - 6
April #2	3	1	4	3	2	2	1	3	2	1	1	3	2.1		1 - 4
April #3	5	1	4	2	2	0	1	3	1	1	2	0	2.0		0 - 5
May #1	1	1	2	3	3	1	3	1	6	8	3	5	2.9	10.1	1 - 8
May #2	5	4	3	6	6	5	4	5	3	3	3	2	4.3		3 - 6
May #3	1	3	2	5	2	2	2	3	5	3	4	2	2.9		1 - 5
June #1	4	3	5	4	8	2	3	5	1	5	5	5	4.1	25.0	1 - 8
June #2	8	9	6	9	9	2	7	6	9	6	5	5	6.9		2 - 9
June #3	6	7	7	10	10	8	8	8	8	10	11	5	8.5		6 - 11
June #4	8	10	2	5	5	5	12	3	3	3	5		5.5		2 - 12
Total	72	70	79	86	82	75	78	73	73	74	68	53	75.5	75.5	68 - 86

Oral Argument - Advocates

Advocates Who Appeared Two or More Times During OT17

Name*	Appearances		Position	Law School	Supreme Court Clerkship	U.S. Solicitor General Experience
	OT16	All-Time				
Paul D. Clement	6	92	Kirkland & Ellis LLP	Harvard	Antonin Scalia	Yes
Jeffrey B. Wall	5	16	Principal Deputy Solicitor General	Chicago	Clarence Thomas	Yes
Malcolm L. Stewart	4	79	Deputy Solicitor General	Yale	Harry Blackmun	Yes
Noel J. Francisco	4	7	Solicitor General	Chicago	Antonin Scalia	Yes
Edwin S. Kneedler	3	138	Deputy Solicitor General	Virginia	None	Yes
Neal K. Katyal	3	37	Hogan Lovells LLP	Yale	Stephen Breyer	Yes
Jeffrey L. Fisher	3	35	Stanford Supreme Court Clinic	Michigan	John Paul Stevens	No
Kannon K. Shanmugam	3	23	Williams & Connolly LLP	Harvard	Antonin Scalia	Yes
Ann O'Connell	3	19	Assistant to the Solicitor General	George Washington	William Rehnquist	Yes
Eric J. Feigin	3	18	Assistant to the Solicitor General	Stanford	Stephen Breyer	Yes
Brian H. Fletcher	3	11	Assistant to the Solicitor General	Harvard	Ruth Bader Ginsburg	Yes
Scott A. Keller	3	11	Solicitor General of Texas	Texas	Anthony Kennedy	No
Rachel P. Kovner	3	11	Assistant to the Solicitor General	Stanford	Antonin Scalia	Yes
Allon Kedem	3	8	Assistant to the Solicitor General	Yale	Elena Kagan	Yes
Zachary D. Tripp	3	8	Assistant to the Solicitor General	Columbia	Ruth Bader Ginsburg	Yes
Eric E. Murphy	3	5	Ohio State Solicitor	Chicago	Anthony Kennedy	No
Daniel L. Geyser	3	4	Stris & Maher LLP	Harvard	None	No
Michael R. Dreeben	2	105	Deputy Solicitor General	Duke	None	Yes
David C. Frederick	2	50	Kellogg Huber PLLC	Texas	Byron White	Yes
Gregory G. Garre	2	44	Latham & Watkins LLP	George Washington	William Rehnquist	Yes
Paul M. Smith	2	21	Jenner & Block LLP	Yale	Lewis Powell	No
E. Joshua Rosenkranz	2	17	Orrick, Herrington & Sutcliffe LLP	Georgetown	William Brennan	No
Shay Dvoretzky	2	7	Jones Day LLP	Yale	Antonin Scalia	No
Adam G. Unikowsky	2	6	Jenner & Block LLP	Harvard	Antonin Scalia	No
Frederick R. Yarger	2	4	Colorado Solicitor General	Chicago	None	No
Robert A. Parker	2	3	Assistant to the Solicitor General	Yale	None	Yes
Total: 26						

Voting Alignment - All Cases

Cases are sorted by date of decision. Dissenting justices are shaded in gray and the author of the majority opinion is highlighted in red.

Case Name	Decided	Vote	Author	Sotomayor	Ginsburg	Kagan	Breyer	Kennedy	Roberts	Gorsuch	Alito	Thomas
<i>Kernan v. Cuero</i>	November 6, 2017	9-0	Per Curiam									
<i>Dunn v. Madison</i>	November 6, 2017	9-0	Per Curiam									
<i>Hamer v. Neighborhood Housing</i>	November 8, 2017	9-0	Ginsburg									
<i>In re United States</i>	December 20, 2017	9-0	Per Curiam									
<i>Tharpe v. Sellers</i>	January 8, 2018	6-3	Per Curiam									
<i>District of Columbia v. Wesby</i>	January 22, 2018	9-0	Thomas									
<i>Artis v. District of Columbia</i>	January 22, 2018	5-4	Ginsburg									
<i>National Association of Manufacturers v. Department of Defense</i>	January 22, 2018	9-0	Sotomayor									
<i>CNH Industrial N.V. v. Reese</i>	February 20, 2018	9-0	Per Curiam									

Voting Alignment - All Cases (continued)

Case Name	Decided	Vote	Author	Sotomayor	Ginsburg	Kagan	Breyer	Kennedy	Roberts	Gorsuch	Alito	Thomas
<i>Montana v. Wyoming</i>	February 20, 2018	8-0	Per Curiam									
<i>Digital Realty Trust v. Somers</i>	February 21, 2018	9-0	Ginsburg									
<i>Class v. United States</i>	February 21, 2018	6-3	Breyer									
<i>Rubin v. Islamic Republic of Iran</i>	February 21, 2018	8-0	Sotomayor									
<i>Murphy v. Smith</i>	February 21, 2018	5-4	Gorsuch									
<i>Patchak v. Zinke</i>	February 27, 2018	6-3	Thomas									
<i>Jennings v. Rodriguez</i>	February 27, 2018	5-3	Alito									
<i>Merit Management Group v. FTI Consulting</i>	February 27, 2018	9-0	Sotomayor									
<i>U.S. Bank N.A. v. Village at Lakeridge</i>	March 5, 2018	9-0	Kagan									

Voting Alignment - All Cases (continued)

Case Name	Decided	Vote	Author	Sotomayor	Ginsburg	Kagan	Breyer	Kennedy	Roberts	Gorsuch	Alito	Thomas
<i>Texas v. New Mexico</i>	March 5, 2018	9-0	Gorsuch									
<i>Cyan v. Beaver County Employees</i>	March 20, 2018	9-0	Kagan									
<i>Marinello v. United States</i>	March 21, 2018	7-2	Breyer									
<i>Ayestas v. Davis</i>	March 21, 2018	9-0	Alito									
<i>Hall v. Hall</i>	March 27, 2018	9-0	Roberts									
<i>Encino Motorcars v. Navarro</i>	April 2, 2018	5-4	Thomas									
<i>Kisela v. Hughes</i>	April 2, 2018	7-2	Per Curiam									
<i>Wilson v. Sellers</i>	April 17, 2018	6-3	Breyer									
<i>Sessions v. Dimaya</i>	April 17, 2018	5-4	Kagan									

Voting Alignment - All Cases (continued)

Case Name	Decided	Vote	Author	Sotomayor	Ginsburg	Kagan	Breyer	Kennedy	Roberts	Gorsuch	Alito	Thomas
<i>Jesner v. Arab Bank</i>	April 24, 2018	5-4	Kennedy									
<i>Oil States Energy Services v. Greene's Energy Group</i>	April 24, 2018	7-2	Thomas									
<i>SAS Institute v. Iancu</i>	April 24, 2018	5-4	Gorsuch									
<i>United States v. Sanchez-Gomez</i>	May 14, 2018	9-0	Roberts									
<i>Byrd v. United States</i>	May 14, 2018	9-0	Kennedy									
<i>McCoy v. Louisiana</i>	May 14, 2018	6-3	Ginsburg									
<i>Dahda v. United States</i>	May 14, 2018	8-0	Breyer									
<i>Murphy v. National Collegiate Athletic Association</i>	May 14, 2018	7-2	Alito									
<i>Epic Systems Corp. v. Lewis</i>	May 21, 2018	5-4	Gorsuch									

Voting Alignment - All Cases (continued)

Case Name	Decided	Vote	Author	Sotomayor	Ginsburg	Kagan	Breyer	Kennedy	Roberts	Gorsuch	Alito	Thomas
<i>Upper Skagit Indian Tribe v. Lundgren</i>	May 21, 2018	7-2	Gorsuch									
<i>Lagos v. United States</i>	May 29, 2018	9-0	Breyer									
<i>Collins v. Virginia</i>	May 29, 2018	8-1	Sotomayor									
<i>Masterpiece Cakeshop v. Colorado Civil Rights Commission</i>	June 4, 2018	7-2	Kennedy									
<i>Hughes v. United States</i>	June 4, 2018	6-3	Kennedy									
<i>Koons v. United States</i>	June 4, 2018	9-0	Alito									
<i>Lamar, Archer & Cofrin, LLP v. Appling</i>	June 4, 2018	9-0	Sotomayor									
<i>Azar v. Garza</i>	June 4, 2018	9-0	Per Curiam									
<i>China Agritech, Inc. v. Resh</i>	June 11, 2018	9-0	Ginsburg									

Voting Alignment - All Cases (continued)

Case Name	Decided	Vote	Author	Sotomayor	Ginsburg	Kagan	Breyer	Kennedy	Roberts	Gorsuch	Alito	Thomas
<i>Husted v. Randolph Institute</i>	June 11, 2018	5-4	Alito									
<i>Sveen v. Melin</i>	June 11, 2018	8-1	Kagan									
<i>Minnesota Voters Alliance v. Mansky</i>	June 14, 2018	7-2	Roberts									
<i>Animal Science Products v. Hebei Welcome</i>	June 14, 2018	9-0	Ginsburg									
<i>Gill v. Whitford</i>	June 18, 2018	9-0	Roberts									
<i>Lozman v. Riviera Beach</i>	June 18, 2018	8-1	Kennedy									
<i>Chavez-Meza v. United States</i>	June 18, 2018	5-3	Breyer									
<i>Rosales-Mireles v. United States</i>	June 18, 2018	7-2	Sotomayor									
<i>Benisek v. Lamone</i>	June 18, 2018	9-0	Per Curiam									

Voting Alignment - 5-4 Cases

Cases are sorted by date of decision. Dissenting justices are shaded in gray and the author of the majority opinion is highlighted in red.

Case Name	Decided	Vote	Author	Sotomayor	Ginsburg	Kagan	Breyer	Kennedy	Roberts	Gorsuch	Alito	Thomas
<i>Artis v. District of Columbia</i>	January 22, 2018	5-4	Ginsburg									
<i>Murphy v. Smith</i>	February 21, 2018	5-4	Gorsuch									
<i>Jennings v. Rodriguez</i>	February 27, 2018	5-3	Alito									
<i>Encino Motorcars v. Navarro</i>	April 2, 2018	5-4	Thomas									
<i>Sessions v. Dimaya</i>	April 17, 2018	5-4	Kagan									
<i>Jesner v. Arab Bank</i>	April 24, 2018	5-4	Kennedy									
<i>SAS Institute v. Iancu</i>	April 24, 2018	5-4	Gorsuch									
<i>Epic Systems Corp. v. Lewis</i>	May 21, 2018	5-4	Gorsuch									
<i>Husted v. Randolph Institute</i>	June 11, 2018	5-4	Alito									