

The characteristic distribution of Courts of Appeals judges, 1930–2018

Proportion of each type, among all judges of a given party

Executive branch lawyer

Females

Law professor

Minorities

Top law school

Female or minority

Overall reliabilty indicator (EB or Law Prof. or Top school)

— Democrats - - Republicans

