The Long-lasting Effects of Newspaper Op-Eds on Public Opinion*

Alexander Coppock, Emily Ekins, and David Kirby,

August 24, 2016

Abstract

Do newspaper opinion pieces change the minds of those who read them? We conduct two randomized panel survey experiments on elite and mass convenience samples to estimate the effects of five op-eds on policy attitudes. We find very large treatment effects on target issues, equivalent to shifts of 10 to 20 percentage points, that persist for at least one month. We find essentially no treatment effects on non-target issues, suggesting that our subjects read, understood, and were persuaded by the arguments presented in these op-eds. We find limited evidence of treatment effect heterogeneity by party identification: Democrats, Republicans and independents all appear to move in the predicted direction by similar magnitudes. We conduct this study on both a sample of Amazon Mechanical Turk workers and a sample of elites. Despite large differences in demographics and initial political beliefs, we find that op-eds were persuasive to both the mass public and elites, but marginally more persuasive among the mass public. Our findings add to the growing body of evidence of the everyday nature of persuasion.

^{*}This research was reviewed and approved by the Columbia University Institutional Review Board (IRB-AAAP9305). Except where indicated, all analyses were pre-registered at egap.org.

[†]Alexander Coppock is Assistant Professor of Political Science at Yale University

[‡]Emily Ekins is a Research Fellow at the Cato Insitute

[§]David Kirby is a Vice President and Senior Fellow at the Cato Institute

"As the world has grown smaller, the nation more powerful, the problems besetting man infinitely more complex, the pressures more intense, the health of this democracy has increasingly depended on deeper public understanding of difficult issues. Through the new page opposite the Editorial Page that we inaugurate today, we hope that a contribution may be made toward stimulating new thought and provoking new discussion on public concerns."

New York Times, September 21, 1970

The modern "opposite the Editorial Page," or op-ed, debuted in the *New York Times* on September 21, 1970. At its launch, opinion pieces were designed to provide an intellectual arena to provoke new ideas and discussion on public policies (Times, 1970a). John B. Oakes, editor of the *Times*, had long argued that the central function of newspaper should be to "interpret [the] age to the general public" while avoiding the the inaccessibilities of elitism (quoted in Socolow (2010)). The *Times* intended to create a forum to host a variety of outside experts to articulate their arguments and engage in the "exchange and clash of ideas" for the benefit of the general public, their intended audience (Times, 1970b). In fact, when deciding whether to launch the op-ed pages, the *Times* publisher believed an op-ed page would help maintain readership as the paper raised prices. Thus, from its inception, the op-ed was intended to be written by a diverse array of elite experts on the salient issues of the day with the purpose of prompting civic discourse and learning among the general public. Indeed many view the op-ed pages today as a mechanism that continues to shape public opinion (Porpora and Nikolaev, 2008). In the more than 40 years since, the op-ed format has grown widely, with nearly every major print and online newspaper publishing two to three op-eds per day (Sommer and Maycroft, 2008).

Present-day newspaper op-eds are very similar in form to those envisioned in the 1970s: expert elites publish policy opinions intended to provoke debate among the general public (Sommer and Maycroft, 2008). However, today it is acknowledged that op-ed pages of major papers set the agenda not only for the general public but also fellow elites² (Alexander, 2004; Sommer and Maycroft, 2008; Nico Calavita, 2003; Rosenfeld, 2000; Golan, 2013). For instance, Sommer and Maycroft (2008) claim that during legislative debate, lawmakers routinely circulate op-eds in efforts to persuade colleagues to their point of view.

Do op-eds accomplish either the goal of persuading the mass public or persuading elites? A large research literature has shown that members of the mass public know little about the nuanced details of politics and public policy (Neuman, 1986; Somin, 1998; Delli Carpini and Keeter, 1996; Berelson, Lazarsfeld and McPhee, 1954; Campbell et al., 1960; Converse, 1964). Given low levels of political knowledge, one might expect that complex arguments that depend on understanding

¹Newspaper pieces that bear some resemblance to the modern op-ed can be traced back as early as 1912 when the *Chicago Tribune* featured a separate page dedicated to outside opinion. *New York World* editor Herbert Bayard Swope was first to structure a section of commentary opposite the editorial page. Several newspapers followed suit such as the Washington Post who featured an "op-ed page" in the 1930s, and the Los Angeles Times in the 1950s (Socolow, 2010).

²We take a broad view of "elites," among whom we include lawmakers, journalists, Hill staffers, economists, lawyers, and political and policy professionals of all stripes.

nuanced policy details would be ineffective among a general audience that at best has a hazy grasp of the terms of the debate. Some scholars have suggested that op-ed pages are "off limits" to average people because of elite authorship and focus on complex policy topics (Ciofalo and Traveso, 1994). If op-eds are ineffective at changing mass opinion, should they be expected to change the minds of elites? Since elites are more politically aware and exposed to more policy arguments, they may be more selective of which policy considerations they decide to accept and process (Zaller, 1992). They may also be more resistant to information that conflicts with their political identities.

If it were the case that neither of the intended audiences, mass or elite, actually updates their views as a result of exposure to op-eds, why would anyone write them? Perhaps it flatters the egos of op-ed writers to see their names in print. Perhaps op-eds bolster the authors' influence within elite policy circles by virtue of increased name recognition or "buzz." Or perhaps op-eds are ineffective at changing minds, but newspapers publish them anyway because they attract readers who already agree with the message: Op-eds may preach to the choir, but at least the choristers generate ad revenue.

We take up the question of whether newspaper op-eds actually achieve their original objective of changing minds. If so, do they have greater impact among the mass public or elites? Do op-eds change the minds of readers ideologically opposed to the author's argument? Are opinion changes persistent or ephemeral?

In this paper we present results from two large-scale randomized panel survey experiments that estimate the effects of newspaper policy op-eds on public opinion, one among a mass sample and the other among elite opinion leaders, with three main results. For both mass public and elite samples, we randomly assigned respondents to receive one of several newspaper policy op-eds or not. All respondents then took the same public opinion survey that included policy questions regarding policies related to each of the several op-ed treatments used. We then administered two follow-up surveys to the mass public sample and one follow-up survey to the elite sample to determine if any measured persuasive effects endured.

We find, first, find large treatment effects among both the mass public and elites, despite large differences in demographics and initial political beliefs. Consistent with expectations, these effects are somewhat smaller among elite readers. Second, we find limited evidence of heterogeneous treatment effects by partisan identification. This indicates that op-eds do not merely "preach to the choir" by only changing the opinions of aligned ideological adherents. Instead, we find that Democrats, Republicans, and independents update their opinions in the predicted direction of the op-ed and by similar magnitudes. Third, we find that policy op-eds have a very large treatment effects on target issues that persist for at least one month, suggesting that effects are due to underlying attitude change and not simply experimenter demand or survey artifacts.

Our study differs from previous work in several ways. First, we use real, unmodified opinion pieces as treatments. This choice means that we cannot describe what particular feature of the

op-ed was the causal agent that changed minds, but what we lose in our ability to separate out mechanisms, we gain back in realism. Second, we unbundle the opinion piece from the rest of the newspaper, allowing us to understand the specific impact of the op-ed separate from the news of the day. Third, as recent changes in survey technology have made panel studies cheaper and more feasible, we measure outcomes over the course of an entire month, allowing us to estimate the persistence of the persuasive effects of these treatments.

1 Previous Literature

As Ciofalo and Traveso (1994) note, there is little scholarly research of the origins, role, and effect of newspaper op-eds. Furthermore, to our knowledge, no previous study has specifically investigated the persuasive effects of newspaper op-eds on policy opinions of readers. The extant research has tended to focus on op-eds' use of issue-framing, not persuasion specifically (e.g. Porpora and Nikolaev (2008); Golan (2010, 2013)).

More has been written about the effects of newspapers generally, not just the op-ed section. These investigations into the persuasive effect of newspaper media content on public opinion generally fall into two categories. The first is observational studies that use aggregate data to try and demonstrate a causal link between newspaper exposure and political outcomes. Exposure is often operationalized as newspaper "slant." Overall, these studies tend to conclude that newspaper content impacts voters' candidate evaluations and political knowledge. For instance, Dalton, Beck and Huckfeldt (1998) examine the correlation between media content and voter preferences in the 1992 election and find that newspaper editorials were a statistically significant predictor of candidate favorability. Druckman and Parkin (2005) focus on a single Senate race find that editorial slant of two local newspapers is predictive of both candidate evaluations and vote choice. Jerit, Barabas and Bolsen (2006) find that variations in quantities of newspaper and broadcast coverage of political issues is correlated with political knowledge, with this relationship appearing strongest among the more educated. Nicholson (2003) voters were more aware of ballot initiatives if featured in a major newspaper, controlling for other aspects of the political environment leading up to an election.

Drawing causal inferences from these studies can require strong assumptions, in particular that people who are exposed one level of "slant" are otherwise similar to those who are exposed to a different level. This problem is compounded by measurement error in the independent variable. People have poor recall and inaccurately report what they have seen and read (Guess, Forthcoming)), and furthermore, errors associated with respondent recall can be correlated with political attitudes (Vavreck et al., 2007). For instance, individuals who are more interested in politics are more likely to receive and recall media messages and thus differ systematically from those who don't recall receiving media content.

The second category of studies examining the effects of newspapers generally are randomized

experiments in which the researcher directly controls the content to which subjects are exposed. DeFleur et al. (1992) measure the effect of exposing respondents to news stories from various types of media on recall and knowledge of the news stories, finding that people learned the most from newspapers. Norris and Sanders (2003) found campaign issue information transmitted through various platforms increased political knowledge of the parties, but did not find newspapers to outperform other types of media. In their book, W. Russell Neumann (1992) expose respondents to parallel news stories from different types of media and measure the impact on political knowledge, finding that newspapers did increase knowledge although broadcast media was more effective among those with average cognitive ability. Nyhan and Reifler (2010); Thomas Wood (2016) use altered newspaper op-eds as part of their treatments. They measure the effect of adding corrective information to altered newspaper op-eds on readers perceptions of facts. They find that by and large readers update their misperceptions when corrected with reputable facts and that some corrections are more effective than others.

Two previous studies have examined the impact of newspapers in a field experimental setting. Alan S. Gerber (2009) randomly sent Virginia residents either the left-leaning Washington Post, the right-leaning Washington Times, or neither, and found little evidence of differences in political knowledge, opinions about political events, or voter turnout. However they do find that receiving either paper led to increased support for the Democratic gubernatorial candidate. The treatments in that study were the entire newspapers, including but not limited to the opinion pages. Jerit, Barabas and Clifford (2013) conduct and contrast both laboratory and field experiments of newspaper article stories on knowledge and policy attitudes. In the laboratory experiment they find large treatment effects on some attitudes but find weak evidence of newspaper impact on attitudes or knowledge in the field experiment. Of the 17 outcome measures reported, only one attitudinal measure registered a significant effect.

Taken together, the existing scholarly record on the effects of newspapers on political attitudes and behavior is mixed. Observational studies estimate positive effects, but those estimates may be prone to bias due to measurement error and unobserved heterogeneity. The survey and laboratory experimental literature finds that newspapers can indeed increase political knowledge. The existing field experimental evidence on this point shows no evidence of a consistent relationship, though it should be noted that compliance with the experimental treatments may have been low, indicating that these studies were underpowered to detect the modest effects measured by other research designs.

Our reading of the previous literature leads us to five hypotheses:

• (H1) We expect that newspaper op-eds can influence the opinions of readers on target issues in the direction intended by the author. Expectancy value and accessibility models of how mass media information impacts public opinion contend that survey response is a product of respondents' considerations and the weights associated with the re-

spective considerations (Ajzen and Fishbein, 1980; Zaller, 1992; Nelson, Clawson and Oxley, 1997; Iyengar, 1990; Chong and Druckman, 2012). Accordingly, survey response results from the balance of political messages, or considerations, received and resisted and how recently those considerations have been brought to mind (Zaller, 1992). Applying the expectancy value model to previous studies of newspaper effects suggests that such studies' newspaper treatments influenced the combination of considerations available to impact opinion response. Consequently, we'd expect newspaper op-eds to influence readers' opinion on target issues in the intended direction.

- (H2) We do not expect op-eds to impact attitudes on non-target issues. Since the scope of treatment is a single policy opinion piece, we avoid introducing competing considerations and thus we do not expect op-eds to impact attitudes on non-target issues.
- (H3) We expect the effects of opeds would be smaller among elites compared to the mass public Existing research would lead us to expect smaller treatment effects among elites, since elites are more politically sophisticated, are exposed to more policy arguments than the mass public, and have more stable attitudes (Jennings, 1992; Feldman, 1989; Putnam, Leonardi and Nanetti, 1979). Expectancy models of public opinion anticipate that survey responses are a product of respondent's considerations available at the top of their heads and the weights associated with the respective considerations (Ajzen and Fishbein, 1980; Zaller, 1992; Nelson, Clawson and Oxley, 1997; Chong and Druckman, 2012). Accordingly, influential considerations result from the balance of political messages received and resisted and how recently those considerations have been brought to mind (Zaller, 1992). Zaller postulates, "If citizens are well informed, they react mechanically to political ideas on the basis of external cues about their partisan implications, and if they are too poorly informed to be aware of these cues, they tend to uncritically accept whatever ideas they encounter." (p. 45)' Consequently, we would expect that if anything, effects of opeds would be smaller among elites compared to the mass public.
- (H4) We expect hetergenous treatment effects by respondent party identification. A similar line of reasoning to H3 suggests that we may also find smaller effects among subjects whose political identities are at odds with the op-ed's policy argument. Such readers may resist information inconsistent with their ideology, suggesting heterogeneous treatment effects across partisan groups.
- (H5) We expect that treatments should have lasting treatment effects. Baden and Lecheler (2012) argue that informational treatments should have more enduring effects. Since our treatments are full-length real op-eds, and thus laden with policy-relevant information, we anticipate that treatment effects should persist.

2 Study 1: Mechanical Turk

We enrolled 3,567 subjects on Amazon's Mechanical Turk (MTurk) into a three-wave panel survey.³ Participants were offered \$1.00 for each wave of the survey they completed. In Wave 1, we

³Some research conducted on MTurk has been criticized on external validity grounds. While we are sensitive to such concerns, we also note that recent replication efforts (Mullinix et al., 2015; Coppock, 2016) have shown

collected pre-treatment background variables, exposed subjects to one of five treatment op-eds (or nothing), and collected immediate outcomes. Ten days later, we recontacted subjects for Wave 2, in which we collected outcomes a second time. Wave 2 included a cross-cutting distraction experiment (the results of which are detailed in the appendix) to guard against the possibility that respondents simply remember how they answered the questions last time or if respondents imagined that the researchers were looking for particular answers. Wave 3, conducted 30 days after treatment, collected outcomes a third and final time.

This design is summarized in Table 1. We obtained a recontact rate of 82% in Wave 2 and 67% in Wave 3. The treatment does not appear to have influenced whether subjects respond in subsequent waves. Using chi-square tests, we fail to reject the null hypothesis that treatment status and response in follow-up waves are independent (Wave 2: p = 0.11; Wave 3: p = 0.62).

Table 1: MTurk Experimental Design

Treatment Condition							
Wave 1	Control 622	Amtrak 597	Climate 570	Flat Tax 587	Veterans 592	Wall Street 603	Totals 3571
Wave 2	Control	Amtrak	Climate	Flat Tax	Veterans	Wall Street	Totals
Distraction	263	240	252	243	256	243	1497
No Distraction	253	247	240	243	257	261	1501
Responded	516	487	492	486	513	504	2998
Did not respond	106	110	78	101	79	99	573
Wave 3	Control	Amtrak	Climate	Flat Tax	Veterans	Wall Street	Totals
Responded	433	412	386	386	412	422	2451
Did not respond	189	185	184	201	180	181	1120

We analyze our experiment in two main ways. The first simply compares mean outcomes in each treatment group to the control group. This approach has the advantage of making no assumptions about how the op-eds might influence attitudes on non-target issues. The second approach compares mean outcomes in each treatment group to all other treatment conditions, essentially rolling the other treatment groups in with the control subjects. The main advantage of this approach is increased statistical precision, but the interpretation of the resulting estimates can be tricky. If we assume that treatments do not affect attitudes towards non-target issues, then pooling these groups together presents no problem. If treatment can affect non-target issues, then this effect can be interpreted as the effect of treatment in a "noisy" information environment. As shown in the results section, this distinction turns out not to matter much, either for precision or

that experimental estimates obtained on Mechanical Turk correspond very closely with those obtained on nationally-representative samples. For this reason, we believe that our MTurk sample will provide estimates of the effects of newspapers among the "mass" public to a first approximation.

interpretation: we obtain similar answers using both approaches.

2.1 Treatments

Our treatments consisted of op-eds advocating for libertarian policy positions. Table 2 presents the op-ed topics, titles, authors, and publication outlets. Cato Institute scholars authored four of the op-eds and a presidential candidate, Sen. Rand Paul (R-KY), authored the fifth op-ed. The op-ed on Amtrak argues that government spends transportation funds inefficiently, using new revenue to build new projects rather than to maintain and repair existing infrastructure, such as old rail lines. The author argues for Amtrak and other infrastructure to be funded through user fees rather than general taxes to ensure money goes toward its intended purpose. The op-ed on climate change suggests that natural causes also contribute toward climate change and that politicians unjustly wield their political power to bully climate scientists who challenge "alarmist claims about the climate." The op-ed on the Department of Veterans Affairs criticizes the mismanagement of the VA and argues to replace the government run veterans health care system with a voucher system in which the government would give money to veterans to purchase private health insurance. The op-ed on Wall Street argues that Wall Street bankers are not all bad and help efficiently allocate investment funds to the companies that need it to produce valued consumer goods. The op-ed on the flat tax suggests that we "blow up the tax code" and adopt a flat tax of roughly 14 percent on incomes over \$50,000, arguing that this would help all Americans not just wealthy Americans by eliminating tax loopholes.

To ensure the experience of reading the op-eds was as similar as possible to how respondents would encounter them in print or online, we preserved key visual elements such as the publication masthead logo, title and subtitle typesetting, font, font size and color, and byline with position and affiliation information. We include the full text of the treatments, as they were seen by our subjects, in the appendix.

2.2 Outcome Measures

Each of the issue areas addressed by our treatment opinion pieces is complex and multifaceted. In order to measure our subjects' policy attitudes, we endeavored to select questions that were as closely related to the specific arguments made by the op-eds. When possible, we selected standard survey questions to measure relevant attitudes. We chose four or five questions for each issue area. The wording for all dependent variables are given in the appendix.

We will present the effects of treatment on our dependent variables in three ways. First, in our pre-analysis plan, we selected one question per topic to be the "main" dependent variable. These variables are all 7-point scales, with higher values indicating more libertarian attitudes. Second, we constructed composite scales for each attitude, using all of the questions in the corresponding issue area. The scale was constructed by estimating a factor analysis model with two factors each,

Table 2: Op-Ed Treatments

Treatment	Title	Author	Publication
Amtrak	The Amtrak Crash: Is More Spending the Answer?	Randal O'Toole	Newsweek
Climate	The Political Assault on Climate Skeptics	Richard S. Lindzen	The Wall Street Journal
Flat Tax	Blow Up the Tax Code and Start Over	Rand Paul	The Wall Street Journal
Veterans	The Other Veterans Scandal	Michael F. Cannon and Christopher Preble	The New York Times
Wall Street	Wall Street Offers Very Real Benefits	Thaya Knight	USA Today

subjecting the resulting scores to the varimax rotation, and extracting the first dimension. This model was estimated on the control group only. The scores have unit variance in the control group, so any average shift can be interpreted directly in standard deviations. We use the same model to generate scores for the second and third waves, i.e., the measurement model does not change over time (or across experiments). Third, we calculate dichotomous "agreement" dependent variables by splitting the composite scale variable at the median in the control group. We will use this variable in Section 5 when discussing the cost per "mind changed." By construction, exactly 50% of the control group "agrees" with the Op-ed author; we assess the effects of treatment on increasing this agreement score.⁴

The main dependent variables are listed below. In each case, outcomes are coded so that higher values correspond to the predicted direction of the treatment effect due to the corresponding opinion piece.

- Amtrak Main DV: Do you think the government should spend more, less, or about what it does now on transportation and infrastructure? [7pt scale, 1:A lot more to 7: A lot less]
- Climate Main DV: Would you say that climate change is best described as a... [7pt scale, 1: Crisis to 7: Not a problem at all]
- Flat Tax Main DV: Would you favor or oppose changing the federal tax system to a flat tax, where everyone making more than \$50,000 a year pays the same percentage of his or her income in taxes? [7pt scale, 1: Strongly Oppose to 7: Strongly Favor]

⁴In this spirit of full disclosure, we note that the second (scales derived from factor analysis models) and third (agreement) measurement strategies were not included in the preanalysis plan.

- Veterans Main DV: How much confidence do you have in the Department of Veterans Affairs' ability to care for veterans? [7pt scale, 1: A great deal, 7: None at all]
- Wall Street Main DV: How much confidence do you have in Wall Street bankers and brokers to do the right thing? [7pt scale, 1: None at all, 7: A great deal]

2.3 Results

In this section, we present the immediate effects of treatment on our main dependent variables (Table 3) and composite scale variables (Table 4). For a visualization of the effects of our treatments on all 21 dependent variables, see the online appendix.

All five treatments appear to have had large, robust effects on attitudes, either as measured by the main dependent variables or by the composite scale. Turning first to the main dependent variables, the size of the treatment effects of the op-eds on their target issues varied from 0.429 scale points (on a 1 to 7 scale) for the climate piece to 0.917 scale points for the wall street piece. All five of the effects on their target dependent variables are statistically significant at p < 0.001. The effects of the op-eds on the non-target issues are all close to zero. Of the 20 treatment effects on non target issues, only two are statistically significant (Flat Tax op-ed on Amtrak outcome and Wall Street op-ed on Veterans outcome).

Table 3: MTurk Experiment: Treatment Effects on Main Dependent Variables

	Amtrak	Climate	Flat Tax	Veterans	Wall Street
Op-ed: Amtrak	0.440***	-0.020	0.056	-0.056	-0.035
•	(0.085)	(0.095)	(0.108)	(0.082)	(0.079)
Op-ed: Climate	$0.054^{'}$	0.427***	$0.132^{'}$	$-0.009^{'}$	$0.026^{'}$
	(0.079)	(0.098)	(0.110)	(0.082)	(0.080)
Op-ed: Flat Tax	0.195**	$0.130^{'}$	0.850***	$-0.033^{'}$	$-0.018^{'}$
	(0.078)	(0.097)	(0.109)	(0.082)	(0.079)
Op-ed: Veterans	$0.047^{'}$	0.032	-0.106	0.770***	$-0.124^{'}$
-	(0.079)	(0.095)	(0.110)	(0.078)	(0.078)
Op-ed: Wall Street	$0.038^{'}$	$0.079^{'}$	$0.151^{'}$	-0.210^{**}	0.915***
-	(0.078)	(0.095)	(0.107)	(0.084)	(0.082)
Constant (Constant)	$2.902^{'}$	[2.773]	3.738	[4.502]	$2.616^{'}$
,	(0.054)	(0.065)	(0.076)	(0.058)	(0.054)
N	3,571	3,571	3,571	3,571	3,571
\mathbb{R}^2	0.012	0.008	0.026	0.048	0.061

^{*}p < .1; **p < .05; ***p < .01

Models estimated via OLS. Robust standard errors in parentheses.

The treatment effects reported in Table 4 are in terms of the composite scales, and can be interpreted in standard units. The effect sizes on the target issues are quite large. The smallest is again the effect of the climate op-ed on the climate scale, at 0.278 standard deviations, while the

Table 4: MTurk Experiment: Treatment Effects on Composite Scale Dependent Variables

	Amtrak	Climate	Flat Tax	Veterans	Wall Street
Op-ed: Amtrak	0.501***	0.018	0.005	0.051	-0.034
	(0.059)	(0.056)	(0.056)	(0.056)	(0.054)
Op-ed: Climate	0.078	0.276***	$0.045^{'}$	-0.007	0.008
	(0.056)	(0.057)	(0.057)	(0.056)	(0.055)
Op-ed: Flat Tax	0.080	0.110**	0.488***	0.048	$-0.023^{'}$
	(0.055)	(0.056)	(0.060)	(0.056)	(0.056)
Op-ed: Veterans	$0.044^{'}$	$0.003^{'}$	-0.026	0.646***	-0.090^{*}
	(0.058)	(0.057)	(0.057)	(0.054)	(0.054)
Op-ed: Wall Street	0.055	0.067	0.097^{*}	-0.113**	0.698***
	(0.055)	(0.057)	(0.057)	(0.057)	(0.056)
Constant (Constant)	$-0.125^{'}$	$-0.079^{'}$	$-0.101^{'}$	-0.103°	$-0.096^{'}$
,	(0.039)	(0.039)	(0.039)	(0.040)	(0.038)
N	3,571	3,571	3,571	3,571	3,571
\mathbb{R}^2	0.029	0.009	0.030	0.063	0.076

^{*}p < .1; **p < .05; ***p < .01

remainder range from about 0.5 to 0.7 standard deviations. By this measure as well, the cross-issue effects are small to non-existent.

In summary, the effects of the newspaper opinion pieces were large, positive, and statistically significant. Our hypothesis H1, that op-eds would affect attitudes on target issues, is strongly supported in the MTurk sample. Hypothesis H2, that the op-eds would not move attitudes on non-target issues, was also strongly supported.

3 Study 2: Elites

In order to explore whether the results from the Mechanical Turk study would generalize to the other presumed target of op-eds in national newspapers, we conducted a nearly identical study among individuals one might characterize as "elite." We began with a database of 32,498 email addresses of individuals that we considered, broadly, to be political or policy professionals. Our list included nearly 3,800 law professors, 6,000 government affairs and hill staffers, 4,500 journalists, 1,500 think tank professionals, and 10,000 financiers. We did not offer these subjects any incentives for participation because we were cautioned that many government officials are specifically prohibited from accepting "gifts" of any kind. We assured all subjects that their answers would be kept fully anonymous. The experimental treatments and outcome measures were identical to the Mechanical Turk study, but we dropped the "climate" treatment arm because we anticipated that our final sample would be too small to support the full six-arm design.

Models estimated via OLS. Robust standard errors in parentheses.

Dependent variables are constructed via factor analysis and have unit variance.

We invited these elite subjects to participate in our study by first sending a pre-invitation email indicating that we would be sending a survey link in a few days. We sent this link and two reminders to those who had not yet responded. This procedure yielded 2,169 subjects who completed our survey. As in the MTurk study, we asked subjects to participate in a follow-up survey after 10 days; after two reminders, we obtained 1,349 complete responses. Table 5 displays the experimental design as well as the number of subjects in each arm that we were able to recontact.⁵

Table 5: Elite Experimental Design

Treatment Condition								
Wave 1	Control	Amtrak	Flat Tax	Veterans	Wall Street	Totals		
N	448	407	463	438	425	2181		
Wave 2 Distraction No Distraction	Control 139 141	Amtrak 135 126	Flat Tax 126 141	Veterans 132 148	Wall Street 138 132	Totals 670 688		
Responded	280	261	267	280	270	1358		
Did not respond	168	146	196	158	155	823		

The resulting sample is by no means a probability sample of all "elites" in the United States. First, there exists no commonly-accepted definition of elite, nor does there exist a list of such elites from which to draw a representative sample. Second, many subjects declined to participate because they "don't take political surveys" or were "too busy." We heard from many journalists in particular who reported that they were not permitted by their employers to take surveys. Our elite subjects, like our MTurk subjects, constitute a convenience sample.

The elites differ in substantively important ways from the Mechanical Turk sample. They are older, whiter, more male, better educated, and hold stronger partisan attachments.⁶

3.1 Results

In this section, we present the immediate effect of treatment on our main dependent variables (Table 6) and composite scale variables (Table 7). As expected, we find moderately large, statistically significant effects of our treatments on policy attitudes for each of the four policy op-eds among our elite sample. Turning first to main dependent variables, we found statistically significant treatment effects for three of the four treatments (Amtrak, Flat Tax, Wall Street) at p < 0.001, but did not for the Veterans op-ed treatment. The size of the treatment effects of the op-eds on their target issues ranged from .434 scale points (on a 1 to 7 scale) for the Flat Tax treatment to .802 scale

⁵See the appendix for a demonstration that attrition was unrelated to treatment assignment.

⁶These differences are all highly statistically significant, as determined by chi^2 tests. See the appendix for a complete demographic breakdown of both samples.

points for the Wall Street op-ed. We find no evidence of cross-issue effects of the treatments on non-target issues for the main dependent variables.

Table 7 presents the treatment effects in terms of the standardized composite issue scales. We find statistically significant treatment effects for three of the four treatments (Amtrak and Wall Street at p < 0.001; Veterans at p < 0.05), but did not for the Flat Tax treatment. Thus, we find significant treatment effects for the Flat Tax op-ed using the main dependent variable but not the composite scale variable, and the reverse is true for the Veterans Affairs op-ed. For a visualization of the effects of our treatments on all 16 dependent variables, see the online appendix. The treatment effect sizes on their target issues range from .156 for the Veterans treatment to .58 for the Wall Street treatment. The effects of the op-eds on non-target issues are all close to zero. Of the 16 treatment effects on non-target issues, only one is statistically significant (Amtrak op-ed on Veterans outcome).

The elite experiment shows that even individuals with presumably well-formed and consistent opinion about politics can nevertheless change their minds in response to fact-based, reasoned arguments. Hypotheses H1 and H2 are supported in the elite sample as well.

Table 6: Elite Experiment: Treatment Effects on Main Dependent Variables

	Amtrak	Flat Tax	Veterans	Wall Street
Op-ed: Amtrak	0.438***	-0.094	0.069	0.071
	(0.110)	(0.150)	(0.093)	(0.103)
Op-ed: Flat Tax	-0.023	0.411***	-0.060	-0.004
	(0.101)	(0.144)	(0.091)	(0.101)
Op-ed: Veterans	-0.004	-0.156	0.045	0.119
	(0.103)	(0.147)	(0.091)	(0.101)
Op-ed: Wall Street	0.042	0.067	-0.055	0.791***
	(0.109)	(0.148)	(0.093)	(0.105)
Constant (Constant)	2.304	3.578	4.585	2.926
	(0.073)	(0.103)	(0.064)	(0.071)
N	2,181	2,181	2,181	2,181
\mathbb{R}^2	0.012	0.008	0.001	0.037

^{*}p < .1; **p < .05; ***p < .01

Models estimated via OLS. Robust standard errors in parentheses.

3.2 Heterogeneous Effects by Experimental Sample

Our hypothesis H3 posited that while we predicted that op-eds would sway the opinions of both elite and mass subjects, the treatment effects would be lower for the elite sample. Table 8 provides some evidence in support of that claim. The difference between the effects obtained on MTurk and the elite sample are represented by the interaction terms. On each of the target dependent variables, the treatment effect for elites was smaller. For example, the effect of the Amtrak op-

Table 7: Elite Experiment: Treatment Effects on Composite Scale Dependent Variables

	Amtrak	Flat Tax	Veterans	Wall Street
Op-ed: Amtrak	0.303***	-0.014	0.131**	0.010
	(0.073)	(0.070)	(0.065)	(0.063)
Op-ed: Flat Tax	-0.084	0.104	-0.0005	-0.039
	(0.067)	(0.070)	(0.062)	(0.062)
Op-ed: Veterans	-0.041	-0.044	0.153^{**}	0.066
	(0.069)	(0.070)	(0.063)	(0.063)
Op-ed: Wall Street	-0.021	0.077	-0.032	0.571***
	(0.071)	(0.069)	(0.064)	(0.060)
Constant (Constant)	0.012	0.002	-0.043	-0.123
	(0.048)	(0.049)	(0.044)	(0.044)
N	2,181	2,181	2,181	2,181
\mathbb{R}^2	0.016	0.003	0.006	0.057

p < .1; p < .05; p < .01

Models estimated via OLS. Robust standard errors in parentheses.

Dependent variables are constructed via factor analysis and have unit variance.

ed on the Amtrak composite scale dependent variable was 0.198 scale points smaller for elites. This difference is statistically significant, as it is for the effects of the Flat Tax and Veterans treatments on their target outcomes. While the interaction is negative for the effect of the Wall Street op-ed on its target dependent variable, the difference is not statistically significant. This provides an indication that on some issues, elites are more resistent to accepting considerations that run contrary to their exisiting views, comporting with hypothesis H3. Nevertheless, we still find moderately large treatment effects on policy attitudes, indicating that even elites are persuaded by newspaper op-eds, albeit to a lesser degree.

3.3 Heterogeneous Effects by Partisanship

In the previous section, we explore treatment effect heterogeneity across our experimental samples to see if elites and members of the mass public process our treatments differently. In this section, we consider another dimension along which treatment effects might vary: partisanship. Because our treatments were all from libertarian sources, one might expect Republicans, Democrats, and Independents to respond differently to the treatments. Hypothesis H4 held that if anything, Democrats should experience lower treatment effects.⁷

Figure 1 shows that overall, this expectation is not confirmed. While there are few clear cases of treatment effect moderation (In the Mechanical Turk sample, the effect of the Flat Tax treatment

⁷We preregistered a heterogeneous effects analysis using a machine-learning method (Bayesian Additive Regression Trees). This method, while excellent for exploratory analysis of heterogeneous effects (Green and Kern, 2012), can sometimes obscure relatively straightforward questions such as whether effects differ by a particular subject characteristic. We opt instead to present a heterogeneous effects analysis by partisanship because of the clear relevance of respondents' partisanship to their political views.

Table 8: Comparison of Treatment Effects on Composite Scale Dependent Variables

	Amtrak	Flat Tax	Veterans	Wall Street
Op-ed: Amtrak	0.501***	0.005	0.051	-0.034
	(0.059)	(0.056)	(0.056)	(0.054)
Op-ed: Flat Tax	0.080	0.488***	0.048	-0.023
	(0.055)	(0.060)	(0.056)	(0.056)
Op-ed: Veterans	0.044	-0.026	0.646***	-0.090*
	(0.058)	(0.057)	(0.054)	(0.054)
Op-ed: Wall Street	0.055	0.097^{*}	-0.113**	0.698***
	(0.055)	(0.057)	(0.057)	(0.056)
Elite Experiment	0.137**	0.103	0.060	-0.027
	(0.062)	(0.063)	(0.059)	(0.058)
Elite X Amtrak	-0.198**	-0.018	0.080	0.044
	(0.094)	(0.090)	(0.086)	(0.083)
Elite X Flat Tax	-0.164*	-0.384***	-0.048	-0.016
	(0.087)	(0.092)	(0.084)	(0.083)
Elite X Veterans	-0.085	-0.019	-0.493^{***}	0.156*
	(0.090)	(0.090)	(0.083)	(0.083)
Elite X Wall Street	-0.076	-0.020	0.081	-0.127
	(0.090)	(0.089)	(0.086)	(0.082)
Constant (Constant)	-0.125	-0.101	-0.103	-0.096
,	(0.039)	(0.039)	(0.040)	(0.038)
N	5,182	5,182	5,182	5,182
\mathbb{R}^2	0.026	0.021	0.045	0.076

^{*}p < .1; **p < .05; ***p < .01

Models estimated via OLS. Robust standard errors in parentheses.

Dependent variables are constructed via factor analysis and have unit variance.

is larger among Republicans than it is among Democrats), the overall trend indicates that subjects' partisan identifications is not a major driver of treatment response heterogeneity. On the whole, subjects in all three subgroups update their attitudes by approximately the same amount in response to the op-eds. Table 9 presents the results of a formal statistical test of the null hypothesis that the treatment effects among Republicans, Democrats, and Independents are equal. With the exceptions of the Amtrak and Flat Tax treatments in the Mechanical Turk sample, we fail to reject this null: treatment effects do not appear to vary greatly by partisanship. Given that a partisan cue was more readily available for the flat tax treatment, as the author's party affiliation was noted in the op-ed, we are unsurprised to find hetegeneous treatment effects among these readers.

Table 9: Joint Tests of Treatment Effect Heterogeneity by Partisanship

	Mechani	cal Turk	Elites		
	Main DV Scale DV		Main DV	Scale DV	
Amtrak	0.045	0.029	0.436	0.342	
Climate	0.845	0.243			
Flat Tax	0.009	0.001	0.146	0.293	
Veterans	0.878	0.562	0.434	0.291	
Wall Street	0.310	0.371	0.316	0.265	

Entries are p-values from F tests in which the null hypothesis is that the average treatment effects for Democrats, Independents, and Republicans are equal.

4 Long Term Effects

Next we measure the persistence of newspaper op-eds' persuasive effects. As Gerber et al (2007) point out, large treatment effects followed by steep decay undermine the idea that op-eds are actually changing minds, but rather making particular considerations more accessible when taking the survey. However, if newspaper op-eds have a persuasive effect lasting over several weeks time this would be suggestive of some degree of underlying attitudinal change (?).

To measure the lasting effects of newspaper op-ends, we measured outcomes at two additional waves, after 10 days and again at 30 days, allowing us to estimate the persistence of the treatment effects caused by our op-eds, over time.⁸. Respondents were not shown the op-ed again, but instead were only presented with the survey of policy questions. An added benefit of the subsequent waves is to separate treatment from outcome measurement. Thus, respondents taking the survey in Wave 2 and Wave 3 were responding to opinion questions only, and had not been immediately primed to consider arguments prior to taking the surveys.

⁸We restrict our attention to the 2,269 subjects who responded in all three waves. We rely on an assumption that these 2,269 are "always-reporters," or that whether or not they respond is unrelated to their treatment status.

Figure 2 shows our results. Each facet groups together the effects of the treatments by outcome. Time in days since treatment is plotted on the horizontal axis and the average level of the composite scale by treatment groups is plotted on the vertical axis. At time zero, the large, robust effects of treatment can be easily discerned by comparing the outcomes of the target issue treatment group to all other conditions. The separation between the target issue treatment group and the other groups persists overtime. While the treatment effects are indeed smaller (approximately 50% the original magnitudes in each case), they remain statistically significant in most cases. These data support our hypothesis H5, that treatment effects would persist over time.

On Mechanical Turk, we measured outcomes at three points in time. We were surprised by the "hockey stick" pattern of results. We had expected that the 30-day results would be diminished relative to the 10-day results just as the 10-day results were diminished relative to the immediate results. However, we do not observe much decay at all after the initial decline. This phenomenon requires much further study, but an initial explanation of this pattern might be that immediate effects are a combination of two factors: information and priming. The priming effects fade, but the information effects persist.

5 Cost Per Mind Changed

In the previous sections, we demonstrated that op-eds have large, long lasting effects on attitudes among both elites and members of the mass public. We now turn to a brief discussion of the cost-effectiveness of op-eds. Analogously to calculations of the cost per vote of get-out-the-vote experiments, we consider the cost per mind changed of newspaper op-eds.

We calculate the cost per mind changed using Equation 1. It has three arguments, the cost of producing an op-ed, the number of people who read it, and the probability of the op-ed changing a reader's mind. We estimate the first two arguments using industry figures and the final argument using the results of our experiments.

$$Cost per mind changed = \frac{Cost}{Op\text{-Ed Readership} * Percentage Point Change in Agreement}$$
 (1)

We take two approaches to estimating the cost of producing an op-ed. The first is the going market rate for ghost-writing and placing an op-ed, which can range between \$5,000-\$10,000, depending on the complexity of the topic and the prestige of the placement. The second is the cost of an op-ed-sized advertisement, which costs approximately \$50,000 for the weekday opinion section of the New York Times.

Table 10 displays our attempt to back out the number of readers the average op-ed can expect to reach. The first columns shows the total circulation numbers (print and online) for the *New York Times*, the *Wall Street Journal*, *USA Today*, and *Newsweek*, the outlets where our treatment

op-eds were originally published (AAM Cite). The second column is represents an estimate of the proportion of readers who read the opinion section. Figures for New York Times and the Wall Street Journal are derived from internal surveys conducted at those institutions, the topline results of which were shared with us via email. Similar surveys were not available from USA Today and Newsweek, so we conservatively estimated that only 50% of readers of those publications read the opinion pages. We imagine that at most, one in four readers reads one of the three to six op-eds published per weekday by these publications. The final column shows our back-of-the-envelope guess for the number of unique views received by the average op-ed: about half a million for the New York Times, Wall Street Journal, and USA Today and approximately 50,000 for Newsweek. For use in our cost-per-mind changed formula, we will approximate the audience of an op-ed as comprising 400,000 readers.

Table 10: Estimated Number of Op-Ed Readers

	$\begin{array}{c} \text{Circulation} \\ \text{(Print + Online)} \end{array}$	% Reading opinion section	Average number of op-eds read	Unique op-ed readers
New York Times	2,134,150	95%	0.25	506,861
Wall Street Journal	2,378,827	97%	0.25	576,866
USA Today	4,139,380	50%	0.25	517,423
Newsweek	433,333	50%	0.25	$54,\!167$
			Average	413,829

The final number we need is the percentage point change in agreement. Unfortunately, we do not have a binary dependent variable that represents whether a subjects "agrees" with the author from which we can derive a direct estimate of the number of minds that changed. Instead, we have a summary index of subjects' attitudes in the five issue areas touched on by our treatments. We can dichotomize that index at any arbitrary value of the index in order to approximate whether subjects, in a summary fashion, agree or disagree with the author. We opt to dichotomize our scales at the median value of the Mechanical Turk control group. This choice normalizes the baseline level of "agreement" to 50% of the control group and we assess the impact of the treatments in increasing this proportion.

Table 11 shows the estimated treatment effects of the op-eds on their target issues in terms of agreement. On Mechanical Turk, the precision weighted average of the estimated effects indicates that on average, the treatments increased agreement with the authors by 20 percentage points. That is, if 50% of the control group agrees with the author, then we can say that approximately 70% of the target issue treatment group agrees with the author. In the elite sample, the estimate is smaller, but is still impressive at 12 percentage points.

Under the rosiest scenario, an op-ed costs \$5,000 to produce, reaches 400,000 people, and changes

Table 11: Effects of Op-eds on "Agreement" Dependent Variables

	MTurk	Elite
Amtrak	0.15 (0.03)	0.10 (0.03)
Climate	$0.11 \ (0.03)$	
Flat Tax	$0.20 \ (0.03)$	0.02 (0.03)
Veterans	$0.28 \ (0.03)$	0.08 (0.03)
Wall Street	$0.28 \ (0.03)$	$0.26 \ (0.03)$
Precision weighted average	0.20 (0.01)	0.12 (0.02)

Entries are estimated treatment effects.

Robust standard errors are in parentheses.

the mind of 20% of them. Plugging these values into Equation 1, we obtain that the cost per mind changed is a mere 6 cents. Under a more conservative set of assumptions, an op-ed costs ten times as much (\$50,000), reaches half as many people (200,000), and changes half as many minds (10%). The resulting cost per mind changed would work out to \$2.50. The cost-effectiveness of an op-ed clearly varies with the persuasiveness of the author, but we think that cost-per-mind change figures that range between 50 cents and three dollars are reasonable.

6 Discussion

Our paper has sought to answer the question previously left unanswered by existing scholarship: do op-eds change the minds of the people who read them? Many remain skeptical that op-eds achieve the initial vision set out by the *Times* 40 years ago to meaningfully enhance debate and inform the general public, or even elites, on substantive policy matters. The pessimistic view would remind us that both voters are ill-informed and thus perhaps unable to grasp detailed policy subjects, and that since well-informed elites are better able to resist information that conflicts with their partisan identities that they too would remain impervious to arguments running counter to existing views. Our study indicates that both pessmistic views of op-eds' impact are unwarranted.

In both studies of the mass public and elites, we find large statistically signficant treatment effects of op-eds between .30-.50 standard deviations on policy attitudes. These findings comport with previous scholarship that has found signficant effects of newspapers on political knowledge, candidate evaluations, and turnout. However, unlike previous scholarship, we unpack the newspaper to find a significant effect of the op-ed pages on policy attitudes, specifically. A strength of our studies is that we replicated the same design on both mass public and elite samples, similarly finding across both samples large treatment effects on target issues and relatively small or no effects on non-target issues. However, we do find diminished effects among elites compared to the mass sample, as theory would lead us to expect.

Since these op-eds were written from the libertarian economic perspective, we would expect Democrats to be less persuaded than Republicans. However, this is generally not supported by our results. Instead, we find Democrats, independents, and Republicans all move in the direction intended by the author, and largely by similar magnitudes.

Furthermore, op-ed treatment effects are not empheral. They appear to persist for at least one month subsequent exposure to the op-ed, which is suggestive of underlying attitudinal change. Over time results have the potential to shed light on the primary mechanishm by which op-eds change attidues. We expect that treatments that operate by priming particular considerations or by framing arugments in one light or another to have fleeting effects, whereas treatments that operate by providing subjects new information are expected to last longer. The "hockey stick" pattern of decay between Wave 1 and 2 but the leveling off between Wave 2 and 3 leads us to consider that perhaps immediate treatment effects may be a combination of both priming as well as as information impacting attitudes. Over the course of a month, however, priming effects may fade. However persistent treatment effects observed between Wave 2 and 3, fully 30 days after treatment exposure, lead us to infer that these effects operate primarily by information impacting attitudes rather than priming.

Lastly, these results indicate that op-eds are remarkably cost effective. Our calculations based on the cost of producing an op-ed, the number of people who read it, combined with our estimated probability of changing a reader's mind leads us to estimate that the cost-per-mind changed ranges from approximately 50 cents to \$3.00.

We acknowledge that survey experimental research is well-equipped to answer some questions while leaving others unanswered. As with any survey experiment, the extent to which these results generalize to other settings is of concern. Because we found similar findings across two very different populations (MTurk repondents and political elites), we would expect that if this specific experiment were conducted on new samples, the results would be quite similar. We also believe are our results are robust to the choice of specific survey questions used to measure outcomes because we found similar results regardless of whether we used only one main dependent variable as the primary outcome measure or a composite scale of the 4-5 questions in each corresponding issue area. We also expect our findings to generalize to other op-ed treatments, including op-eds that were written by liberal or conservative (rather than libertarian) authors.

However, the inferential target might not be the effects that would be obtained if this experiment (or minor variants) were conducted. Instead, we might imagine that the main question of interest is what happens when people encounter op-eds in a real-world, naturalistic setting. In the 'wild' of real world media communications, op-eds are typically encountered in a bundle: a physical newspaper or email digest of the day's news. People may selectively choose the content they read, skipping over op-eds with titles or authors that they find boring or that they anticipate will conflict with their existing points of view. Subjects in survey experiments may pay attention differently than those

who would encounter an op-ed in their physical newspaper or online. Additionally, our treatments did not offer two-sided messages as are often found in newspapers offering "point-counter-point" content. These differences between the survey experimental setting and the field suggest that the estimates of the effects of op-eds on opinion may represent an upper bound.

Taken together, these results imply that well-argued, long-form opinion pieces have the ability to change minds of even ideological opponents, and contributes to the growing body of evidence of the everyday nature of persuasion. Although our increasingly polarized political environment poses challenges to substantive and respectful political discourse, these results indicate that at least in the setting of newspaper op-eds, individuals are capable of considering diverse views that may perhaps even change their minds.

References

- Ajzen, Icek and Martin Fishbein. 1980. Understanding Attitudes and Predicting Social Behavior. Vol. 278 Englewood Cliffs, NJ: Prentice Hall.
- Alan S. Gerber, Dean Karlan, Daniel Bergan. 2009. "Does the Media Matter? A Field Experiment Measuring the Effect of Newspapers on Voting Behavior and Political Opinions." *American Economic Journal* 1(2):35–52.
- Alexander, Ernest R. 2004. "Capturing the Public Interest: Promoting Planning in Conservative Times." Journal of Planning Education and Research 24(1):102–106.
- Baden, Christian and Sophie Lecheler. 2012. "Fleeting, Fading, or Far-Reaching? A Knowledge-Based Model of the Persistence of Framing Effects." Communication Theory 22(4):359–382.

 URL: http://dx.doi.org/10.1111/j.1468-2885.2012.01413.x
- Berelson, Bernard R., Paul F. Lazarsfeld and William N. McPhee. 1954. Voting: A Study of Opinion Formation in a Presidential Campaign. Chicago: University of Chicago Press.
- Campbell, Angus, Philip E. Converse, Warren E. Miller and Donald E. Stokes. 1960. *The American Voter*. New York: Wiley.
- Chong, Dennis and James N. Druckman. 2012. Dynamics in Mass Communication Effects Research. In *The Sage Handbook of Political Communication*, ed. Holli Semetko and Maggie Scammell. Los Angeles, CA: Sage Publications pp. 307–323.
- Ciofalo, Andrew and Kim Traveso. 1994. "Does the op-ed page have a chance to become a public forum?" Newspaper Research Journal 15(4):51–63.
- Converse, Philip E. 1964. The Nature of Belief Systems in Mass Publics. In *Ideology and Discontent*, ed. David E. Apter. Ann Arbor: University of Michigan Press.
- Coppock, Alexander. 2016. Positive, Small, Homogeneous, and Durable: Political Persuasion in Response to Information PhD thesis Columbia University.
- Dalton, Russell J., Paul A. Beck and Robert Huckfeldt. 1998. "Partisan Cues and the Media: Information Flows in the 1992 Presidential Election." *American Political Science Review* 92(1):111–126.
- DeFleur, Melvin L., Lucinda Davenport, Mary Cronin and Margaret DeFleur. 1992. "Audience Recall of News Stories Presented by Newspaper, Computer, Television and Radio." *Journalism and Mass Communication Quarterly* 69(4):1010–1022.
 - $\mathbf{URL:}\ http://jmq.sagepub.com/content/69/4/1010.abstract$
- Delli Carpini, Michael X. and Scott Keeter. 1996. What Americans Know About Politics and Why it Matters. New Haven: Yale University Press.
- Druckman, James N. and Michael Parkin. 2005. "The Impact of Media Bias: How Editorial Slant Affects Voters." Journal of Politics 67(4):1030–1049.
 - **URL:** http://dx.doi.org/10.1111/j.1468-2508.2005.00349.x
- Feldman, Stanley. 1989. "Measuring Issue Preferences: The Problem of Response Instability." *Political Analysis* 1:25–60.
 - URL: http://www.jstor.org/stable/23317338
- Golan, Guy. 2013. "The Gates of Op-Ed Diplomacy: Newspaper Framing the 2011 Egyptian Revolution." *International Communication Gazette* 75(4):359–373.
- Golan, Guy J. 2010. "Editorials, Op-ed Columns Frame Medical Marijuana Debate." Newspaper Research Journal 31(3):50-61.
 - URL: http://nrj.sagepub.com/content/31/3/50.abstract

- Green, Donald P. and Holger L. Kern. 2012. "Modeling Heterogeneous Treatment Effects in Survey Experiments with Bayesian Additive Regression Trees." Public Opinion Quarterly 76(3):491–511.
- Guess, Andrew M. Forthcoming. "Measure for Measure: An Experimental Test of Online Political Media Exposure." Political Analysis.
- Iyengar, Shanto. 1990. "THE ACCESSIBILITY BIAS IN POLITICS: TELEVISION NEWS AND PUBLIC OPINION." International Journal of Public Opinion Research 2(1):1–15.

 URL: http://ijpor.oxfordjournals.org/content/2/1/1.abstract
- Jennings, M.K. 1992. "Ideological thinking among mass publics and political elites." *Public Opinion Quarterly* 56(4):419–441.
- Jerit, Jennifer, Jason Barabas and Scott Clifford. 2013. "Comparing Contemporaneous Laboratory and Field Experiments on Media Effects." Public Opinion Quarterly 77(1):256–282.

 URL: http://poq.oxfordjournals.org/content/77/1/256.abstract
- Jerit, Jennifer, Jason Barabas and Toby Bolsen. 2006. "Citizens, Knowledge, and the Information Environment."

 American Journal of Political Science 50(2):266–282.

 URL: http://dx.doi.org/10.1111/j.1540-5907.2006.00183.x
- Mullinix, Kevin J., Thomas J. Leeper, James N. Druckman and Jeremy Freese. 2015. "The Generalizability of Survey Experiments." *Journal of Experimental Political Science* 2:109–138.
- Nelson, Thomas E., Rosalee A. Clawson and Zoe M. Oxley. 1997. "Media Framing of a Civil Liberties Conflict and Its Effect on Tolerance." *American Political Science Review* 91(3):567–583.
- Neuman, W. Russell. 1986. The paradox of Mass Publics: Knowledge and Opinion in the American Electorate. Cambridge: Harvard University Press.
- Nicholson, Stephen P. 2003. "The Political Environment and Ballot Proposition Awareness." American Journal of Political Science 47(3):403–410.

 URL: http://dx.doi.org/10.1111/1540-5907.00029
- Nico Calavita, Norman Krumholz. 2003. "Capturing the Public Interest: Using Newspaper Op-Eds to Promote Planning in Conservative Times." Journal of Planning Education and Research 22(4):400–406. URL: http://jpe.sagepub.com/content/22/4/400.abstract
- Norris, Pippa and David Sanders. 2003. "Message or Medium? Campaign Learning During the 2001 British General Election." *Political Communication* 20(3):233.
- Nyhan, Brendan and Jason Reifler. 2010. "When Corrections Fail: The Persistence of Political Misperceptions." *Political Behavior* 32(2):303–330.
- Porpora, Douglas V. and Alexander Nikolaev. 2008. "Moral Muting in US Newspaper Op-eds Debating the Attack on Iraq." Discourse and Communication 2(2):165–184.

 URL: http://dcm.sagepub.com/content/2/2/165.abstract
- Putnam, Robert D, Robert Leonardi and Raffaella Y Nanetti. 1979. "Attitude Stability among Italian Elites." American Journal of Political Science 23(3):463.
- Rosenfeld, Stephen S. 2000. "The Op-Ed Page: A Step to a Better Democracy." The Harvard International Journal of Press/Politics 5(3):7–11.
- Socolow, Michael J. 2010. "A Profitable Public Sphere: The Creation of the New York Times Op-Ed Page." Journalism and Mass Communication Quarterly 87(2):281–296.

 URL: http://jmq.sagepub.com/content/87/2/281.abstract
- Somin, Ilya. 1998. "Voter Ignorance and the Democratic Ideal." Critical Review 12(4):413-458.

Sommer, Bob and John R. Maycroft. 2008. "Influencing Public Policy: An Analysis of Published Op-Eds by Academics." *Politics and Policy* 36(4):586–613.

URL: http://dx.doi.org/10.1111/j.1747-1346.2008.00122.x

Thomas Wood, Ethan Porter. 2016. "The elusory backfire effect: mass attitudes' steadfast factual adherence." Working Paper.

Times, New York. 1970a. "Op. Ed. Page.".

Times, New York. 1970b. "Times Will Offer Daily Forum Page: Special Opinion Articles Will Supplement Columns.".

Vavreck, Lynn et al. 2007. "The exaggerated effects of advertising on turnout: The dangers of self-reports." Quarterly Journal of Political Science 2(4):325–343.

W. Russell Neumann, Marion R. Just, Ann N. Crigler. 1992. Common Knowledge: News and the Construction of Political Meaning. Chicago: University of Chicago Press.

Zaller, John R. 1992. The Nature and Origins of Mass Opinion. New York: Cambridge University Press.

A Appendix A: Effects on All Dependent Variables

In the main text, we presented the effects of the op-eds on our main dependent variables, the composite scales constructed from all target-issue questions, and the "agreement" dichotomous variables constructed from the scales. In this appendix, we show the standardized effects on all of our dependent variables, in all waves, for both studies. In total, this comprises 21 questions by 5 treatments by 3 waves = 315 coefficient estimates for Mechanical Turk and 16 questions by 4 treatments by 2 waves = 128 coefficient estimates for the elite sample. Because of the very large number of estimates to be presented and the difficulty of apprehending the overall pattern from these estimates and their standard errors, we present these results as "heatmaps", where the standardized effect estimates are shown as depth of color and the statistical significance of the estimates represented by stars.

These plots reiterate our main findings. By and large, the opeds affect only their target issue areas; these effects persist for some time after treatment; the effects mostly replicate across samples, although there are exceptions.

B Appendix B: Balance and Demographics

Tables 12 and 13 show the distribution of the age, education, race, party id, ideology, and gender by treatment group for the MTurk and Elite experiments, respectively. The tables show that the distributions of these pre-treatments are consistent with random assignment. We conduct an omnibus test against the null hypothesis that the covariates do not jointly predict the treatment condition a unit is assigned to. This test is carried out via randomization inference. The test statistic is the difference in the log-likelihoods of two multinomial logit models: one predicting treatment assignment from covariates and a second predicting treatment assignment with an intercept only. We then compare that test statistic to a randomization distribution obtained by repeatedly re-drawing the treatment vector and re-estimating the test statistic. The p-values reported at the bottom of each table reflect the frequency with which the simulated test statistics exceed the observed test statistic. Both this formal test and a casual inspection of the distribution of these covariates confirm that subjects were indeed randomized into treatment conditions.

A comparsion of Tables 12 and 13, however, reveals that the MTurk and Elite samples are quite different. The elite sample is older, much better educated, whiter, more partisan, and more male. The ideology item is difficult to interpret, because in the elite experiment, we added a "Progressive" item. For continuity of presentation, we folded this item into the "liberal" category. Nevertheless, chi-square tests reveal statistically significant differences across samples for all six of these pretreatment demographics. These formal tests confirm our expectation that the Mechanical Turk and Elite samples are very different from each other.

Table 12: MTurk Experimental Balance and Demographics

	Control	Amtrak	Climate	Flat Tax	Veterans	Wallstreet
18 - 29	0.469	0.456	0.419	0.463	0.436	0.428
30 - 39	0.310	0.302	0.309	0.298	0.302	0.323
40 - 49	0.116	0.124	0.153	0.129	0.125	0.118
50 - 59	0.084	0.080	0.086	0.078	0.105	0.091
60+	0.021	0.039	0.033	0.031	0.032	0.040
Less than High School	0.006	0.005	0.007	0.007	0.005	0.002
High School	0.092	0.094	0.096	0.123	0.096	0.085
Some College	0.391	0.380	0.375	0.370	0.380	0.395
College	0.395	0.397	0.382	0.356	0.383	0.418
Graduate School	0.116	0.124	0.139	0.145	0.135	0.101
Black	0.059	0.089	0.070	0.046	0.051	0.080
Hispanic	0.053	0.059	0.051	0.080	0.041	0.060
White	0.773	0.750	0.763	0.777	0.814	0.761
Other	0.114	0.102	0.116	0.097	0.095	0.100
Strong Democrat	0.183	0.216	0.179	0.182	0.184	0.222
Not very strong Democrat	0.285	0.236	0.265	0.227	0.245	0.277
Lean Democrat	0.150	0.166	0.163	0.158	0.164	0.138
Independent	0.148	0.166	0.153	0.150	0.159	0.149
Lean Republican	0.061	0.062	0.047	0.087	0.086	0.061
Not very strong Republican	0.117	0.092	0.137	0.135	0.108	0.100
Strong Republican	0.056	0.062	0.056	0.061	0.054	0.053
Liberal	0.452	0.469	0.461	0.402	0.456	0.444
Moderate	0.265	0.240	0.242	0.303	0.258	0.259
Libertarian	0.072	0.064	0.058	0.060	0.056	0.060
Conservative	0.174	0.179	0.202	0.198	0.171	0.189
Other	0.037	0.049	0.037	0.037	0.059	0.048
Male	0.527	0.518	0.511	0.537	0.500	0.522
Female	0.473	0.482	0.489	0.463	0.500	0.478
N	622	597	570	587	592	603

Omnibus balance test: p = 0.43

Table 13: Elite Experiment Balance and Demographics

	Control	Amtrak	Flat Tax	Veterans	Wallstreet
18 - 29	0.069	0.069	0.078	0.071	0.071
30 - 39	0.181	0.187	0.177	0.183	0.151
40 - 49	0.214	0.158	0.216	0.185	0.181
50 - 59	0.241	0.271	0.233	0.240	0.268
60+	0.295	0.315	0.296	0.320	0.329
Less than High School	0.000	0.000	0.000	0.000	0.000
High School	0.004	0.005	0.006	0.000	0.007
Some College	0.013	0.022	0.032	0.041	0.045
College	0.272	0.229	0.261	0.210	0.271
Graduate School	0.710	0.744	0.700	0.749	0.678
Black	0.031	0.022	0.030	0.039	0.033
Hispanic	0.027	0.049	0.058	0.034	0.038
White	0.848	0.821	0.827	0.826	0.828
Other	0.094	0.108	0.084	0.100	0.101
Strong Democrat	0.337	0.297	0.315	0.352	0.273
Not very strong Democrat	0.138	0.147	0.145	0.124	0.162
Lean Democrat	0.094	0.123	0.111	0.105	0.075
Independent	0.112	0.123	0.121	0.121	0.120
Lean Republican	0.069	0.059	0.076	0.057	0.089
Not very strong Republican	0.098	0.125	0.128	0.112	0.151
Strong Republican	0.152	0.125	0.104	0.128	0.129
Liberal	0.277	0.269	0.302	0.297	0.264
Moderate	0.363	0.401	0.340	0.374	0.359
Libertarian	0.106	0.118	0.125	0.095	0.140
Conservative	0.212	0.179	0.174	0.192	0.206
Other	0.041	0.034	0.059	0.041	0.032
Male	0.696	0.663	0.648	0.699	0.689
Female	0.304	0.337	0.352	0.301	0.311
N	448	407	463	438	425

Omnibus balance test: p = 0.28

C Appendix C: Distractor Task and Effects of Marijuana Op-Ed

Measured peristence effects in subsequent waves may overstate actual effects due to acquiescense bias. In other words, respondents may remember taking the survey from the first wave have a desire to answer in a similar way on subsequent surveys. For instance, they may wish to appear consistent or may want to provide answers they believe the researchers want to hear rather than what respondents really believe. In efforts to disentangle persistence effects from potential acquiescense bias we subjected our analysis to a stronger test. To do this, we randomly assigned half of the second wave subjects a new op-ed with a subject unrelated to the original treatments. This way we measure natural decay among half and "perturbed" decay among the other half. For this distractor treatment, we selected an op-ed written by a Cato Institute scholar on marijuana legalization. A benefit of this op-ed is that its subject matter is completely different from the original treatment op-eds on fiscal issues. Furthermore, since marijuana legalization is often associated with the political left, treated respondents had an opportunity to receive treatments with both conservative and liberal messages. The socially liberal message of marijuana legalization might dissuade politically sophsticated respondents from believing that researchers were looking for politically conservative answers.

- C.1 Effects of Marijuana Op-Ed on Marijuana Attitudes
- C.2 Effects of Marijuana Op-Ed on Effects of Wave 1 Treatments

D Appendix D: Missingness

When exploring the persistence of treatment effects over time, we relied on an assumption that subjects could be partitioned into always-reporters and never-reporters. Wave 2 always-reporters respond in wave 2, regardless of their treatment assignment, likewise for wave 3 always-reporters. Wave 2 never-reporters do not respond in wave 2, regardless of treatment assignment. This assumption rules out types that would respond in, for example, wave 2 if and only if assigned to the Amtrak op-ed.

We can attempt to falsify this assumption by estimating the effect of the treatments on responding in wave 2. As shown in Table 14, we do not see evidence that the rates of response in follow-up waves are affected by treatment in either experiment. This table bolsters the always-reporters assumption in that it does not provide evidence that it is false.

Table 14: Predicting Follow-up Response From Treatment Condition

	Responded Wave 2		Responded Wave 3	
Op-ed: Amtrak	0.016	-0.014	-0.006	
	(0.033)	(0.022)	(0.026)	
Op-ed: Climate		0.034	-0.019	
		(0.021)	(0.027)	
Op-ed: Flat Tax	-0.048	-0.002	-0.039	
	(0.032)	(0.022)	(0.027)	
Op-ed: Veterans	0.014	0.037^{*}	-0.0002	
	(0.032)	(0.021)	(0.026)	
Op-ed: Wall Street	0.010	0.006	0.004	
	(0.033)	(0.021)	(0.026)	
Constant (Constant)	0.625	0.830	0.696	
	(0.023)	(0.015)	(0.018)	
Sample	Elite	MTurk	MTurk	
N	2,181	3,571	3,571	
\mathbb{R}^2	0.003	0.003	0.001	

^{*}p < .1; **p < .05; ***p < .01

Models estimated via OLS. Robust standard errors in parentheses.

Always-reporters, of course, can and do differ from never-reporters. Table 15 shows the results of a logistic regression on follow-up response on demographic characteristics. The follow-up sample is qualitatively different from the initial sample. However, since both the elite and MTurk samples are convenience samples to begin with, population inference is not our goal; the always-reporter samples can be thought of as different convenience samples among whom persistence can be studied without bias.

Table 15: Predicting Follow-up Response From Demographics

	Responded Wave 2		Responded Wave 3
Age: 30 - 39	0.023	0.595***	0.646***
	(0.226)	(0.111)	(0.088)
Age: 40 - 49	-0.214	0.676***	0.723***
	(0.220)	(0.163)	(0.123)
Age: 50 - 59	0.042	0.866***	0.863***
	(0.215)	(0.201)	(0.148)
Age: 60+	0.069	1.510***	1.113***
	(0.214)	(0.430)	(0.251)
High School		0.281	0.504
		(0.571)	(0.516)
Some College	0.946	0.487	0.582
	(0.906)	(0.559)	(0.507)
College	1.528*	0.815	0.828
	(0.870)	(0.560)	(0.507)
Graduate School	1.795**	0.790	0.598
	(0.870)	(0.575)	(0.514)
Hispanic	$0.374^{'}$	-0.411^{*}	-0.149
	(0.367)	(0.246)	(0.209)
White	0.715**	$0.051^{'}$	-0.130°
	(0.291)	(0.188)	(0.152)
Other Race	0.482	-0.064	-0.171
	(0.324)	(0.226)	(0.184)
Moderate	-0.210	-0.089	-0.301***
	(0.139)	(0.131)	(0.101)
Libertarian	-0.005	-0.610^{***}	-0.292^*
	(0.213)	(0.197)	(0.168)
Conservative	-0.048	-0.075	-0.189
	(0.216)	(0.202)	(0.150)
Other	0.109	-0.071	-0.445**
	(0.275)	(0.234)	(0.183)
Female	-0.262**	0.047	-0.154**
	(0.108)	(0.095)	(0.075)
7-point Party ID	-0.001	0.010	0.052^*
	(0.034)	(0.041)	(0.030)
onstant	-1.652*	0.767	0.138
	(0.920)	(0.591)	(0.531)
ample	Elite	MTurk	MTurk
	1,899	3,571	3,571
og Likelihood	-1,230.551	-1,517.129	-2,154.779
IC	$2,\!495.101$	3,070.257	4,345.558

 $^*\rm p<.1;~^{**}\rm p<.05;~^{***}\rm p<.01$ Models estimated via logistic regression. Robust standard errors in parentheses. Omitted Categories: Age 18-29, Less than High School, Black, Liberal, Male

E Appendix E: Experimental Stimuli

The Amtrak Crash: Is More Spending the Answer?

BY **RANDAL O'TOOLE** 5/13/15 AT 4:46 PM

It is too soon to tell what caused the Amtrak train crash that killed seven people on May 12. But advocates of increased government spending are already beginning to use the crash to promote more spending on infrastructure and are criticizing Republicans who voted to reduce Amtrak's budget the day after the crash.

Yet there is a flaw in the assumption that spending more money would result in better infrastructure. In fact, in some cases, the problem is that too much money is being spent infrastructure, but in the wrong places.

The reason for this is that politicians prefer to spend money building new infrastructure over maintaining the old. The result is that existing infrastructure that depends on tax dollars steadily declines while any new funds raised for infrastructure tend to go to new projects.

We can see this in the Boston, Washington, and other rail transit systems. Boston's system is \$9 billion in debt, has a \$3 billion maintenance backlog, and needs to spend nearly \$700 million a year just to keep the backlog from growing. Yet has only budgeted \$100 million for maintenance this year, and instead of repairing the existing system, Boston is spending \$2 billion extending one of its light-rail lines.

Similarly, Washington's Metro rail system has a \$10 billion maintenance backlog, and poor maintenance was the cause of the 2009 wreck that killed nine people. Yet, rather than rehabilitate their portions of the system, Northern Virginia is spending \$6.8 billion building a new rail line to Dulles Airport; D.C. wants to spend \$1 billion on new streetcar lines; and Maryland is considering building a \$2.5 billion light-rail line in D.C. suburbs.

On the other hand, infrastructure that is funded out of user fees is generally in good shape. Despite tales of crumbling bridges, the 2007 Minnesota bridge collapse was due to a construction flaw and the 2013 Washington state bridge collapse was due to an oversized truck; lack of maintenance had nothing to do with either failure.

Department of Transportation numbers show that the number of bridges considered structurally deficient has fallen by more than 50 percent since 1990, while the average roughness of highway pavement has decreased. State highways and bridges, which are almost entirely funded out of user fees, tend to be in the best condition while local highways and bridges, which depend more on tax dollars, tend to be the ones with the most serious problems.

Before 1970, almost all of our transportation infrastructure was funded out of user fees and the United States had the best transportation system in the world. Since then, funding decisions have increasingly been made by politicians who are more interested in getting their pictures taken cutting ribbons than in making sure our transportation systems run safely and smoothly.

Proponents of higher gas taxes and other increased funding on infrastructure may talk about crumbling bridges, but what they really want is to spend more money on new projects that are often of little value. For example, they want high-speed trains that cost more but go less than half the speed of flying and light-rail trains that cost more but can move fewer people than buses.

This country doesn't need more infrastructure that it can't afford to maintain. Instead, it needs a more reliable system of transport funding, and that means one based on user fees and not tax subsidies.

Randal O'Toole is a senior fellow with the Cato Institute and author of Gridlock: Why We're Stuck in Traffic and What to Do About It.

THE WALL STREET JOURNAL.

The Political Assault on Climate Skeptics

Members of Congress send inquisitorial letters to universities, energy companies, even think tanks.

By RICHARD S. LINDZEN March 4, 2015 6:50 p.m. ET

Research in recent years has encouraged those of us who question the popular alarm over allegedly man-made global warming. Actually, the move from "global warming" to "climate change" indicated the silliness of this issue. The climate has been changing since the Earth was formed. This normal course is now taken to be evidence of doom.

Individuals and organizations highly vested in disaster scenarios have relentlessly attacked scientists and others who do not share their beliefs. The attacks have taken a threatening turn.

As to the science itself, it's worth noting that all predictions of warming since the onset of the last warming episode of 1978-98—which is the only period that the United Nations Intergovernmental Panel on Climate Change (IPCC) attempts to attribute to carbon-dioxide emissions—have greatly exceeded what has been observed. These observations support a much reduced and essentially harmless climate response to increased atmospheric carbon dioxide.

In addition, there is experimental support for the increased importance of variations in solar radiation on climate and a renewed awareness of the importance of natural unforced climate variability that is largely absent in current climate models. There also is observational evidence from several independent studies that the so-called "water vapor feedback," essential to amplifying the relatively weak impact of carbon dioxide alone on Earth temperatures, is canceled by cloud processes.

There are also claims that extreme weather—hurricanes, tornadoes, droughts, floods, you name it—may be due to global warming. The data show no increase in the number or intensity of such events. The IPCC itself acknowledges the lack of

any evident relation between **extreme weather and climate**, though allowing that with sufficient effort some relation might be uncovered.

World leaders proclaim that climate change is our greatest problem, demonizing carbon dioxide. Yet atmospheric levels of carbon dioxide have been vastly higher through most of Earth's history. Climates both warmer and colder than the present have coexisted with these higher levels.

Currently elevated levels of carbon dioxide have contributed to increases in agricultural productivity. Indeed, climatologists before the recent global warming hysteria referred to warm periods as "climate optima." Yet world leaders are embarking on costly policies that have no capacity to replace fossil fuels but enrich crony capitalists at public expense, increasing costs for all, and restricting access to energy to the world's poorest populations that still lack access to electricity's immense benefits.

Billions of dollars have been poured into studies supporting climate alarm, and trillions of dollars have been involved in overthrowing the energy economy. So it is unsurprising that great efforts have been made to ramp up hysteria, even as the case for climate alarm is disintegrating.

The latest example began with an article published in the New York Times on Feb. 22 about Willie Soon, a scientist at the Harvard Smithsonian Center for Astrophysics. Mr. Soon has, for over 25 years, argued for a primary role of solar variability on climate. But as Greenpeace noted in 2011, Mr. Soon was, in small measure, supported by fossil-fuel companies over a period of 10 years.

The Times reintroduced this old material as news, arguing that Mr. Soon had failed to list this support in a recent paper in Science Bulletin of which he was one of four authors. Two days later Arizona Rep. Raul Grijalva, the ranking Democrat on the Natural Resources Committee, used the Times article as the basis for a hunting expedition into anything said, written and communicated by seven individuals—David Legates, John Christy, Judith Curry, Robert Balling, Roger Pielke Jr., Steven Hayward and me—about testimony we gave to Congress or other governmental bodies. We were selected solely on the basis of our objections to alarmist claims about the climate.

In letters he sent to the presidents of the universities employing us (although I have been retired from MIT since 2013), Mr. Grijalva wanted all details of all of our outside funding, and communications about this funding, including "consulting

fees, promotional considerations, speaking fees, honoraria, travel expenses, salary, compensation and any other monies." Mr. Grijalva acknowledged the absence of any evidence but purportedly wanted to know if accusations made against Mr. Soon about alleged conflicts of interest or failure to disclose his funding sources in science journals might not also apply to us.

Perhaps the most bizarre letter concerned the University of Colorado's Mr. Pielke. His specialty is science policy, not science per se, and he supports reductions in carbon emissions but finds no basis for associating extreme weather with climate. Mr. Grijalva's complaint is that Mr. Pielke, in agreeing with the IPCC on extreme weather and climate, contradicts the assertions of John Holdren, President Obama's science czar.

Mr. Grijalva's letters convey an unstated but perfectly clear threat: Research disputing alarm over the climate should cease lest universities that employ such individuals incur massive inconvenience and expense—and scientists holding such views should not offer testimony to Congress. After the Times article, Sens. Edward Markey (D., Mass.), Sheldon Whitehouse (D., R.I.) and Barbara Boxer (D., Calif.) also sent letters to numerous energy companies, industrial organizations and, strangely, many right-of-center think tanks (including the Cato Institute, with which I have an association) to unearth their alleged influence peddling.

The American Meteorological Society responded with appropriate indignation at the singling out of scientists for their scientific positions, as did many individual scientists. On Monday, apparently reacting to criticism, Mr. Grijalva conceded to the National Journal that his requests for communications between the seven of us and our outside funders was "overreach."

Where all this will lead is still hard to tell. At least Mr. Grijalva's letters should help clarify for many the essentially political nature of the alarms over the climate, and the damage it is doing to science, the environment and the well-being of the world's poorest.

Mr. Lindzen is professor emeritus of atmospheric sciences at MIT and a distinguished senior fellow of the Cato Institute.

THE WALL STREET JOURNAL.

Blow Up the Tax Code and Start Over

Apply a 14.5% flat tax to personal income and to businesses. Cut deductions. Watch the economy roar.

By RAND PAUL June 17, 2015 7:09 p.m. ET

Some of my fellow Republican candidates for the presidency have proposed plans to fix the tax system. These proposals are a step in the right direction, but the tax code has grown so corrupt, complicated, intrusive and antigrowth that I've concluded the system isn't fixable.

So on Thursday I am announcing an over \$2 trillion tax cut that would repeal the entire IRS tax code—more than 70,000 pages—and replace it with a low, broadbased tax of 14.5% on individuals and businesses. I would eliminate nearly every special-interest loophole. The plan also eliminates the payroll tax on workers and several federal taxes outright, including gift and estate taxes, telephone taxes, and all duties and tariffs. I call this "The Fair and Flat Tax."

President Obama talks about "middle-class economics," but his redistribution policies have led to rising income inequality and negative income gains for families. Here's what I propose for the middle class: The Fair and Flat Tax eliminates payroll taxes, which are seized by the IRS from a worker's paychecks before a family ever sees the money. This will boost the incentive for employers to hire more workers, and raise after-tax income by at least 15% over 10 years.

Here's why we have to start over with the tax code. From 2001 until 2010, there were at least 4,430 changes to tax laws—an average of one "fix" a day—always promising more fairness, more simplicity or more growth stimulants. And every year the Internal Revenue Code grows absurdly more incomprehensible, as if it were designed as a jobs program for accountants, IRS agents and tax attorneys. Polls show that "fairness" is a top goal for Americans in our tax system. I envision a traditionally All-American solution: Everyone plays by the same rules. This means no one of privilege, wealth or with an arsenal of lobbyists can game the system to pay a lower rate than working Americans.

Most important, a smart tax system must turbocharge the economy and pull America out of the slow-growth rut of the past decade. We are already at least \$2 trillion behind where we should be with a normal recovery; the growth gap widens every month. Even Mr. Obama's economic advisers tell him that the U.S. corporate tax code, which has the highest rates in the world (35%), is an economic drag. When an iconic American company like Burger King wants to renounce its citizenship for Canada because that country's tax rates are so much lower, there's a fundamental problem.

Another increasingly obvious danger of our current tax code is the empowerment of a rogue agency, the IRS, to examine the most private financial and lifestyle information of every American citizen. We now know that the IRS, through political hacks like former IRS official Lois Lerner, routinely abused its auditing power to build an enemies list and harass anyone who might be adversarial to President Obama's policies. A convoluted tax code enables these corrupt tactics.

My tax plan would blow up the tax code and start over. In consultation with some of the top tax experts in the country, including the Heritage Foundation's <u>Stephen Moore</u>, former presidential candidate Steve Forbes and Reagan economist Arthur Laffer, I devised a 21st-century tax code that would establish a 14.5% flat-rate tax applied equally to all personal income, including wages, salaries, dividends, capital gains, rents and interest. All deductions except for a mortgage and charities would be eliminated. The first \$50,000 of income for a family of four would not be taxed. For low-income working families, the plan would retain the earned-income tax credit.

I would also apply this uniform 14.5% business-activity tax on all companies—down from as high as nearly 40% for small businesses and 35% for corporations. This tax would be levied on revenues minus allowable expenses, such as the purchase of parts, computers and office equipment. All capital purchases would be immediately expensed, ending complicated depreciation schedules.

The immediate question everyone asks is: Won't this 14.5% tax plan blow a massive hole in the budget deficit? As a senator, I have proposed balanced budgets and I pledge to balance the budget as president.

Here's why this plan would balance the budget: We asked the experts at the nonpartisan Tax Foundation to estimate what this plan would mean for jobs, and whether we are raising enough money to fund the government. The analysis is positive news: The plan is an economic steroid injection. Because the Fair and Flat

Tax rewards work, saving, investment and small business creation, the Tax Foundation estimates that in 10 years it will increase gross domestic product by about 10%, and create at least 1.4 million new jobs.

And because the best way to balance the budget and pay down government debt is to put Americans back to work, my plan would actually reduce the national debt by trillions of dollars over time when combined with my package of spending cuts.

The left will argue that the plan is a tax cut for the wealthy. But most of the loopholes in the tax code were designed by the rich and politically connected. Though the rich will pay a lower rate along with everyone else, they won't have special provisions to avoid paying lower than 14.5%.

The challenge to this plan will be to overcome special-interest groups in Washington who will muster all of their political muscle to save corporate welfare. That's what happened to my friend Steve Forbes when he ran for president in 1996 on the idea of the flat tax. Though the flat tax was surprisingly popular with voters for its simplicity and its capacity to boost the economy, crony capitalists and lobbyists exploded his noble crusade.

Today, the American people see the rot in the system that is degrading our economy day after day and want it to end. That is exactly what the Fair and Flat Tax will do through a plan that's the boldest restoration of fairness to American taxpayers in over a century.

Sen. Paul, a Republican from Kentucky, is running for his party's presidential nomination.

The New York Times

The Other Veterans Scandal

By MICHAEL F. CANNON and CHRISTOPHER A. PREBLE JUNE 15, 2014

WASHINGTON — THE Department of Veterans Affairs is mired in scandal. More than 57,000 veterans have been waiting at least three months for a doctor's appointment. Another 64,000 never even made it onto a waiting list. There are allegations that waits for care either caused or contributed to veterans' deaths.

But another, even larger problem with the Department of Veterans Affairs is being overlooked: Even when the department works exactly as intended, it helps inflict great harm on veterans, active-duty military personnel and civilians.

Here's how. Veterans' health and disability benefits are some of the largest costs involved in any military conflict, but they are delayed costs, typically reaching their peak 40 or 50 years after the conflict ends. Congress funds these commitments — through the Department of Veterans Affairs — only once they come due.

As a result, when Congress debates whether to authorize and fund military action, it can act as if those costs don't exist. But concealing those costs makes military conflicts appear less burdensome and therefore increases their likelihood. It's as if Congress deliberately structured veterans' benefits to make it easier to start wars.

The Department of Veterans Affairs is supposed to help wounded veterans, but its current design makes soldiers more likely to get killed or injured in the first place. The scandal isn't at the Department of Veterans Affairs. The scandal is the Department of Veterans Affairs.

Is there a better way? We propose a system of veterans' benefits that would be funded by Congress in advance. It would allow veterans to purchase life,

disability and health insurance from private insurers. Those policies would cover losses related to their term of service, and would pay benefits when they left active duty through the remainder of their lives.

To cover the cost, military personnel would receive additional pay sufficient to purchase a statutorily defined package of benefits at actuarially fair rates. The precise amount would be determined with reference to premiums quoted by competing insurers, and would vary with the risks posed by particular military jobs.

Insurers and providers would be more responsive because veterans could fire them — something they cannot do to the Department of Veterans Affairs. Veterans' insurance premiums would also reveal, and enable recruits and active-duty personnel to compare, the risks posed by various military jobs and career paths.

Most important, under this system, when a military conflict increases the risk to life and limb, insurers would adjust veterans' insurance premiums upward, and Congress would have to increase military pay immediately to enable military personnel to cover those added costs.

Consider how this system might have prevented Congress's misbegotten decision to authorize President George W. Bush to invade Iraq. In 2002, the Bush administration played down estimates that the war would cost as much as \$200 billion, insisting the cost would be less than \$50 billion. To give you a sense of how mistaken this was: The economists Linda J. Bilmes and Joseph E. Stiglitz put the cost of veterans' benefits alone, from the wars in Iraq and Afghanistan, at roughly \$1 trillion.

Like others before her, Hillary Rodham Clinton has admitted that voting to authorize the Iraq invasion was a "mistake," though she "made the best decision I could with the information I had." How many members of Congress would have voted differently if confronted with the long-term health and disability needs of the troops they had already sent into Afghanistan and those they were sending into Iraq? How many would have pressed harder to end the wars sooner if they had to confront the mounting cost of veterans' benefits, in addition to the wars' other growing costs, every year the wars dragged on?

The alternative system we propose combines the universal goal of improving

veterans' benefits with conservative Republicans' preference for market incentives and antiwar Democrats' desire to make it harder to wage war. Pre-funding veterans' benefits could prevent unnecessary wars, or at least end them sooner. We can think of no greater tribute to the men and women serving in our armed forces.

<u>Michael F. Cannon</u> is the director of health policy studies, and <u>Christopher Preble</u> is the vice president for defense and foreign policy studies, at the Cato Institute.

Wall Street offers very real benefits: Opposing view

But headlines focus on the bad behavior.

Thaya Knight 7:16 pm May 26, 2015

Not every person on Wall Street is a morally corrupt Gordon Gekko. Do Wall Street traders want to make money? Yes. Are they generally people who thrive in a fast-paced, competitive environment? You bet. And that is a good thing.

At its core, here's what Wall Street does: It makes sure that companies doing useful things get the money they need to keep doing those things. Do you like your smartphone? Does it make your life easier? The company that made that phone got the money to develop the product and get it into the store where you bought it with the help of Wall Street.

When a company wants to expand, or make a new product, or improve its old products, it needs money, and it often gets that money by selling stock or bonds. That helps those companies, the broader economy and consumers generally.

When we have flashing headlines about Wall Street traders acting badly, as we had last week with news of five major banks pleading guilty to criminal charges, it is very easy to hate Wall Street. But we only hear headlines about the worst behavior.

No one writes news stories about traders who go about their business every day, carefully complying with the many (and there are many) rules and regulations that govern their work. Also, the financial sector, which is usually what people mean when they say "Wall Street," isn't only or even mostly the big banks.

There are small firms, banks, funds and advisers that make up a large portion of our financial industry. While the news about corruption, corporate welfare and lawbreaking is very bad, it doesn't mean the entire industry is rotten. Or, more important, that we don't need it.

Wall Street could be better. We could eliminate regulations that crowd out competition for the big banks. We could reform the system to do away with "too big to fail," making it harder for bad traders to get away with bad behavior. Either way, we shouldn't lose sight of the very real economic and social benefits Wall Street provides.

Thaya Knight is associate director of financial regulation studies at the Cato Institute.

F Appendix F: Outcome Measures

Amtrak Outcomes:

- Do you think the government should spend more, less, or about what it does now on transportation and infrastructure? [1: A lot more, A lot less]
- Would you prefer government pay for building and maintaining roads and infrastructure through raising taxes for transportation spending, or through charging user-fees, like paying tolls when you drive on the highways? [1: Fund entirely through tax increases, 4: Both Equally, 7; Fund entirely through user fees]
- If the government raised taxes to pay for more transportation spending, do you expect that money would primarily go toward building new infrastructure projects or maintaining and improving existing infrastructure? [1: Entirely toward NEW infrastructure projects, 4: Both Equally, 7: Entirely toward maintaining EXISTING infrastructure]
- For every dollar the government spends on transportation and infrastructure projects, about how many cents do you think are spent inefficiently? [Slider 0 100, How Many Cents Spent Inefficiently?]

Climate Outcomes:

- Would you say that climate change is best described as a ... (1: Crisis, 7: Not a problem at all)
- From what you've read and heard, do you believe increases in Earth's temperature are due... (1: Entirely due to the effects of pollution from human activity, 7: Entirely due to natural causes)
- Do you think the solution to the climate change problem will primarily come from government policies or technological innovation in the free market? (1: Entirely from the free market, 7: Entirely from government policies)
- Thinking about what's in the news, is the seriousness of global warming generally exaggerated, correct, or underestimated? (1: Generally exaggerated, 4: Generally Correct, 7: Generally underestimated)
- How many degrees (Fahrenheit) do you believe the Earth will warm over the next 100 years? (Select "0" if you think the temperature will stay about the same) [Slider -3 to 3]

Flat Tax Outcomes:

- Would you favor or oppose changing the federal tax system to a flat tax, where everyone making more than \$50,000 a year pays the same percentage of his or her income in taxes? [1: Strongly Favor, 7: Strongly Oppose]
- What percentage of income, from 0 to 100, do you think Americans should pay in federal taxes on average? [Slider 0 100, Average Tax Rate]
- Do you favor or oppose reducing the business and corporate tax rate to 14.5% percent? [1: Strongly Favor, 7: Strongly Oppose]
- Do you think a flat tax on incomes over \$50,000 without tax deductions or credits will do more to help all Americans or do more to help wealthy Americans? [1: Do more to help ALL Americans, 7: Do more to help WEALTHY Americans]

Veterans Outcomes:

- How would you rate your feelings toward the Department of Veterans Affairs (the VA) on a scale of 0 to 100, where a rating of 100 means you feel as warm and positive as possible and 0 means you feel as cold and negative as possible? How do you feel toward... [Department of Veterans Affairs]
- How much confidence do you have in the Department of Veterans Affairs' ability to care for veterans? [1: A Great Deal, 7: None At All]
- Would you favor or oppose changing the healthcare system for Veterans to a system where the government provides additional money sufficient for Veterans to purchase a government-approved health insurance plan from private health insurance companies? [1: Strongly Favor, 7: Strongly Oppose]
- For every dollar the government spends on Veterans Benefits, about how many cents do you think are spent inefficiently? [Slider 0 100, How Many Cents Spent Inefficiently?]

Amtrak Outcomes:

- Do you think the government should spend more, less, or about what it does now on transportation and infrastructure? [1: A lot more, A lot less]
- Would you prefer government pay for building and maintaining roads and infrastructure through raising taxes for transportation spending, or through charging user-fees, like paying tolls when you drive on the highways? [1: Fund entirely through tax increases, 4: Both Equally, 7: Fund entirely through user fees]
- If the government raised taxes to pay for more transportation spending, do you expect that money would primarily go toward building new infrastructure projects or maintaining and improving existing infrastructure? [1: Entirely toward NEW infrastructure projects, 4: Both Equally, 7: Entirely toward maintaining EXISTING infrastructure]

• For every dollar the government spends on transportation and infrastructure projects, about how many cents do you think are spent inefficiently? [Slider 0 - 100, How Many Cents Spent Inefficiently?]

Climate Outcomes:

- Would you say that climate change is best described as a ... (1: Crisis, 7: Not a problem at all)
- From what you've read and heard, do you believe increases in Earth's temperature are due... (1: Entirely due to the effects of pollution from human activity, 7: Entirely due to natural causes)
- Do you think the solution to the climate change problem will primarily come from government policies or technological innovation in the free market? (1: Entirely from the free market, 7: Entirely from government policies)
- Thinking about what's in the news, is the seriousness of global warming generally exaggerated, correct, or underestimated? (1: Generally exaggerated, 4: Generally Correct, 7: Generally underestimated)
- How many degrees (Fahrenheit) do you believe the Earth will warm over the next 100 years? (Select "0" if you think the temperature will stay about the same) [Slider -3 to 3]

Flat Tax Outcomes:

- Would you favor or oppose changing the federal tax system to a flat tax, where everyone making more than \$50,000 a year pays the same percentage of his or her income in taxes? [1: Strongly Favor, 7: Strongly Oppose]
- What percentage of income, from 0 to 100, do you think Americans should pay in federal taxes on average? [Slider 0 100, Average Tax Rate]
- Do you favor or oppose reducing the business and corporate tax rate to 14.5% percent? [1: Strongly Favor, 7: Strongly Oppose]
- Do you think a flat tax on incomes over \$50,000 without tax deductions or credits will do more to help all Americans or do more to help wealthy Americans? [1: Do more to help ALL Americans, 7: Do more to help WEALTHY Americans]

Veterans Outcomes:

- How would you rate your feelings toward the Department of Veterans Affairs (the VA) on a scale of 0 to 100, where a rating of 100 means you feel as warm and positive as possible and 0 means you feel as cold and negative as possible? How do you feel toward... [Department of Veterans Affairs]
- How much confidence do you have in the Department of Veterans Affairs' ability to care for veterans? [1: A Great Deal, 7: None At All]
- Would you favor or oppose changing the healthcare system for Veterans to a system where the government provides additional money sufficient for Veterans to purchase a government-approved health insurance plan from private health insurance companies? [1: Strongly Favor, 7: Strongly Oppose]
- For every dollar the government spends on Veterans Benefits, about how many cents do you think are spent inefficiently? [Slider 0 100, How Many Cents Spent Inefficiently?]

Wall Street Outcomes:

- How would you rate your feelings toward the following on a scale of 0 to 100, where a rating of 100 means you feel as warm and positive as possible and 0 means you feel as cold and negative as possible. How do you feel toward... [CEOs; Wall Street Bankers; Government Regulators]
- What percentage of Wall Street bankers, from zero to one hundred, do you think are corrupt? [Slider 0 100: % Wall Street Bankers Corrupt]
- How much confidence do you have in Wall Street bankers and brokers to do the right thing... [1: A Great Deal, 7: None at all]
- Compared to what it's doing now, do you think the federal government needs to regulate banks and financial institutions [1: A lot more, A lot less]

Marijuana Outcomes:

- Do you favor or oppose legalizing marijuana? [1: Strongly Favor, 7: Strongly Oppose]
- As you may know, some states have decided to allow marijuana use, but it is still prohibited under federal law. Do you think the federal government should or should not prosecute people who use marijuana in these states? [1: Federal government should not prosecute, 7: Federal government should prosecute]
- Under federal law, marijuana is categorized as a drug equally dangerous to heroin. Do you think federal law should categorize marijuana as more dangerous than heroin, less dangerous than heroin, or equally dangerous as heroin? [1: A lot less dangerous, 7: A lot more dangerous]
- If marijuana is legalized, do you expect marijuana usage will increase, decrease, or stay the same? [1: Decrease a lot, 7: Increase a lot]