Can money buy control of Congress?

William Minozzi^{1*}, Gabriel J. Madson², David A. Siegel³

- 1 Department of Political Science, The Ohio State University, Columbus, OH, USA
- 2 RTI International, Research Triangle Park, NC, USA
- 3 Duke University, Durham, NC, USA

Abstract

Can a political party spend enough across electoral campaigns to garner a majority within the U.S. Congress? Prior research on campaign spending minimizes the importance of campaign heterogeneity and fails to aggregate effects across campaigns, rendering it unable to address this question. Instead, we tackle the question with a system-level analysis of campaign expenditures. First, using a flexible machine learning approach, we show that spending has substantial and nonlinear marginal effects on outcomes at the level of the campaign. Second, by aggregating these effects to the entire U.S. Congress, we show that large seat swings that change congressional control have, in the past, been possible for expenditure levels consonant with those presently observed after having removed the most extreme levels. However, this possibility appears to have faded over the past decade. Our approach also allows us to illustrate the often significant effects that eliminating campaign spending could have.

Introduction

An overwhelming majority of Americans agree that money has more influence on politics than ever [1]. Money pays for advertising and get-out-the-vote operations, with media outlets regularly reporting that donors spend substantial sums on campaigns. Donors give to candidates in a largely ideologically-motivated manner and can strategically contribute to elections that may be more influential [2–4]. Such motivations propel insurgent candidates, like Bernie Sanders and Donald Trump, who run by opposing a system purportedly corrupted by money.

These concerns presume that campaign spending affects elections, but the science on that question is nuanced. One popular account of the scientific consensus on the question goes so far as to answer "Does campaign spending work?" with "Maybe. Sometimes. We're not sure" [5]. On one side of the issue, some scholars argue that spending effects are small [6,7], a position summarized in the claim offered in a recent review that it "has at best negligible impacts on election outcomes" [8]. On the other side of the issue, in a different recent review, Jacobson [9] argues that scholarship "leaves no room to doubt that campaign spending matters." Moreover, down-ballot elections may behave differently from presidential ones, with the former showing a larger effect of television advertising [10] and employing more targeted online advertising [11].

Two common analytical choices contribute to a nuanced view of the effect of campaign spending. First, most research focuses on the seat-level, comparing effects for challengers and incumbents [6, 12, 13]. Such research does not address system-level effects, most notably control of Congress. Spending effects on individual seats might be

June 8, 2024 1/9

^{*} minozzi.1@osu.edu

small, yet still accumulate to large global outcomes. Second, the most plausible estimates of the causal effects of spending use field experiments on small numbers of races [6] or instrumental variables or panel data to identify local average treatment effects [14]. In addition to focusing on small, non-random subsamples, these approaches use linear models. In principle, local effects can be linearly extrapolated to yield back-of-the-envelope global estimates. However, because elections are contests [15], effects are largest in close races [13,14], and this linear assumption can lead to incorrect system-level estimates.

23

31

42

43

We address both issues, in two steps. First, we model election outcomes, using kernel regularized least squares (KRLS) [16] to estimate seat-level marginal effects of expenditures, adjusting for a large number of covariates. By "effects" we do not mean to imply identification, but to match common usage of the term. "Effects" should be taken to mean expected differences in electoral outcomes between observed, rather than counterfactual, spending levels. KRLS is well-suited to modeling the relationship between spending and outcomes because it is flexible enough to incorporate nonlinearities and complex interactions, while avoiding overfitting. We show that spending has heterogeneous—and sometimes large—effects obscured by linear models, but consistent with the theoretical expectation of an inverted U-shaped curve, reaching its maximum when candidates spend equally [13,17]. This similarity between theory and empirical estimates lends credence to the model.

Second, we use our models to simulate system-level outcomes—the number of seats held by each party—under hypothetical spending profiles. Specifically, we estimate seat counts for a large number of "leveling strategies" [18], in which either party is assumed to top-up their candidates' spending advantage to some minimum level. We examine hypotheticals in which that minimum spending advantage ranges from the observed level to the 95th percentile. The simulated seat shifts reach up to one-third of each chamber, easily enough to switch party control. Next, to examine the consequences of eliminating campaign spending, we estimate system-wide outcomes assuming all campaign expenditures are at minimal observed levels. We therefore operationalize our analysis of the possibility that money can buy control of Congress in terms of the existence of a set of leveling strategies that counterfactually could swing majority status in each chamber. Our simulated seat shifts indicate that present expenditure levels distort outcomes from a baseline comprising minimal spending. Democrats appear to benefit more from eliminating money from House elections, while Republicans benefit more in the Senate. Our results thus support popular perceptions about campaign spending. In Appendices E-H (S1 File), we document that our findings are robust to a large number of alternative research designs, including the use of different machine learning methods and amended sets of covariates.

Finally, we observe that the relationship between system-level outcomes and campaign spending has declined over the past four decades, and so increasingly large spending advantages would be necessary to affect control of Congress. We identify possible explanations for this observation, based on the evidence and models. One, at the seat-level, the observed gap between spending by the leading and trailing candidates has increased over time. Consequently, fewer seats fall at the top of inverted U-shaped curve, where spending effects are largest, and more fall in the tails, where effects are minimal. Two, seat-level total spending by both leading and trailing candidates has more than doubled over the past forty years. This fact matters because there are likely diminishing marginal effects to spending [9], for example from get-out-the-vote efforts and name recognition campaigns. Therefore, additional spending in more recent elections will have smaller—even negligible—effects than similar spending in earlier cycles.

June 8, 2024 2/9

Campaign Spending & Electoral Outcomes

Our analysis focuses on general elections in the U.S. House and Senate from 1980–2018. Our outcome variable is *Democratic Vote Share*, the proportion of major-party votes the Democratic candidate received. For dataset construction, we relied on campaign finance information from the Federal Election Commission (FEC), election data from the Clerk of the House, and contest covariates from Bonica's Database on Ideology, Money in Politics, and Elections (DIME) and Jacobson's challenger quality dataset. Specific discussion of the construction of our dataset can be found in Appendix B (S1 File). Our key independent variable is Democratic Expenditure Advantage, the difference between spending in support of the Democratic candidate and spending opposing them, including outside spending, in real 2016 dollars. We code outside spending as supporting/opposing a candidate if it supports/opposes the candidate or opposes/supports the candidate's opponent. Positive/negative values reflect Democratic/Republican advantages. As discussed in Appendix C (S1 File), we use interaction terms to focus on the Democratic Expenditure Advantage for the middle 90% of its distribution, about \pm \$1.7 million in the House and \pm \$11 million in the Senate, but results are similar when we exclude the interactions or drop tail cases entirely. We do that as the observations in the tails may be misleading: there are likely decreasing returns to scale from campaign spending; values in the tails may emerge from wealthy, yet poor quality, candidates who go on to lose dramatically; and our hypotheticals of interest are concerned with the more conservative ranges indicated by the middle 90% of the distribution.

74

81

83

97

gg

101

103

105

106

107

109

110

111

112

113

114

116

Expenditures and outcomes depend on candidate ideology, so we adjust for candidates' common-space campaign finance (CF) scores [3] and the absolute difference between scores. Both spending and outcome depend on constituent preferences, so we adjust for *Democratic Presidential Vote Share* centered around the national vote. To account for decreasing returns to spending, we adjust for log *Total Expenditures* by major party candidates, super political action committees (PACs), and outside interests. We use dummy variables for election cycles to account for national tides [19], and dummies for party incumbency and open seats. Our House model includes *Challenger Quality* [12]. Our Senate model includes log *Voting Eligible Population* [20]. KRLS flexibly accounts for interactions between covariates—e.g., between candidate ideology and constituent preferences—when predictive, a fact we made use of when capturing decreasing returns via total spending. See Appendix C (S1 File) for model specifications and Appendix D (S1 File) for descriptive statistics.

Effects of Campaign Expenditures on an Individual Campaign

Campaign expenditure advantages appear to have substantial effects on an individual candidate's election. Fig 1 plots seat-level marginal effects of *Democratic Spending Advantage* against the variable itself. Consistent with expectations from contests, there are inverted U-shaped curves for both chambers. In the House, the marginal effect approaches 4.5% near parity. In the Senate, it approaches 0.75%. All reported results are robust to alternative machine learning methods (Appendix E, S1 File), adjustment for lagged outcomes and spending (Appendix F, S1 File), and changing the outcome variable to a dichotomous measure of Democratic victory (Appendix G, S1 File). Note that the marginal effects of spending for incumbents are similar to those for challengers.

Fig 1. Money is most effective with spending near parity. Points are estimated marginal effects of *Democratic Spending Advantage* based on KRLS models. Lines are LOESS (locally estimated scatterplot smoothing) fits.

June 8, 2024 3/9

Cumulative Effects of Expenditures

To estimate the cumulative effects of spending, we measure the areas under the curves in Fig 1. In the House, numerically integrating from the $5^{\rm th}$ percentile ($-\$1.7{\rm M}$) to the $95^{\rm th}$ percentile ($+\$1.7{\rm M}$) produces a 9% jump in *Democratic Vote Share*. In the Senate, similar integration, from $-\$11{\rm M}$ to $+\$11{\rm M}$, yields a 10% jump. These increases suggest the potential global impact of spending. In 2018, about 24% of House seats were decided by margins less than 9%, and 34% of Senate seats by margins less than 10%.

119

120

122

124

126

128

130

131

132

133

134

135

137

141

142

143

145

147

150

151

152

153

155

157

158

159

161

163

Next, we simulate system-level effects. First, we estimate seat counts for a large number of "leveling strategies" [18], in which either party is assumed to top-up their candidates' spending advantage to some minimum level. We examine hypotheticals in which that minimum spending advantage ranges from the 5th percentile to the 95th percentile, which covers the range from large Republican spending advantages to large Democratic spending advantages. Further details can be found in Appendix A (S1 File). For clarity, we illustrate our hypotheticals in two ways. To explore whether control of Congress could potentially be bought, we begin by showing the simulations for our most extreme hypotheticals within the central 90% of the distribution: one in which Democratic Spending Advantage is set to the 95th percentile in each race, and another to the 5th percentile. These amounts are large, but well within the range of present spending amounts. In real (2016) terms, these spending advantages would require average additional spending of about \$450M per cycle in the House and \$275M to \$300M per cycle in the Senate. For comparison, in 2016 Republican candidates and outside groups collectively spent about \$640M on House seats and \$350M in the Senate. Democrats spent nearly identical amounts.

We count a seat as won by a Democrat if the estimated value of *Democratic Vote Share* exceeds 50%, or, when uncontested or otherwise excluded from our analysis, if the seat was ultimately held by a Democrat. Fig 2 displays results for both hypotheticals, depicting Democratic seats for each year-chamber. Darker/blue represents the hypothetical in which Democratic candidates spend more; lighter/red, the reverse. The dashed line separates Democratic majority from minority status.

Fig 2. Congressional control depends on spending. Densities indicate simulated distributions of seats held by Democrats under hypotheticals with Democrats' spending advantage held at the 95th percentile (darker/blue) and at the 5th percentile (lighter/red). The vertical dashed line indicates party control.

The outcome illustrated in Fig 2 is striking. In all cases a positive number of seats change hands when the Democrats' spending advantage changes from the 5th to the 95th percentile, in some cases as many as a third of a chamber. Whenever a pair of densities straddle the vertical line, it indicates that the majority party would switch from Republican to Democrat when the Democrats' spending advantage changes from the 5th to the 95th percentile, so that control of Congress could be purchased. In the House, this would happen more than half of the time. In the Senate, control would switch in all but a handful of years. Even filibuster pivots would sometimes flip. Thus, it often appears possible to purchase control of Congress, under circumstances in which it would be possible to increase the Democrats' spending advantage from the 5th to the 95th percentile.

Next, in Fig 3, we show that our conclusion about purchasing control of Congress can remain true even when hypothetical spending advantages are reduced. In that figure, the left and right ends of each x-axis corresponds to Democrats' spending advantage at the 5th and the 95th percentile, respectively—the values captured in Figure 2. In between those extremes, we repeat our analysis for less extreme counterfactuals. As one would expect, increasing the Democrats' spending advantage

June 8, 2024 4/9

tends to increase their expected number of seats held. The blue dashed line on each plot indicates the actual outcome, whereas the red dotted line indicates a switch of party control. Should the predicted number of seats held by Democrats cross that red line, party control has switched. If that happens for a less extreme hypothetical, then control of Congress can be purchased even when hypothetical spending advantages are reduces. As we can see from the figure, in many cases, party control flips for an amount of spending well below the 95^{th} percentile or above the 5^{th} percentile. Intriguingly, though, swings in seats also appear to be declining in recent years.

167

169

171

176

177

178

180

182

184

188

189

192

193

195

197

199

201

Fig 3. Congressional control with different spending advantages. The expected number of seats held by Democrats under hypotheticals that vary Democrats' spending advantage from its largest value we consider (the 95^{th} percentile) to its smallest (the 5^{th} percentile) in increments of one percent. The red dotted lines indicate party control. The blue dashed lines indicate actual outcomes.

Of course, our findings in Figs 2 and 3 depend on the strong assumption that the opposing party does not match any additional expenditures. For that reason, our result ought to be interpreted as a partial equilibrium outcome. Yet, we stress that it is not clear that national parties always have the capability or willingness to match dollar for dollar—certainly not across all contests.

We illustrate rising spending gaps in the top row of Fig 4, which illustrates the increasing gap in spending between the higher-spending front-runner, and the lower-spending underdog, and which suggests that matching is increasingly uncommon. These increasing gaps come as total spending has increased, as shown in the middle row of Fig 4. The bottom row of Fig 4, then, reveals that as more and more money is spent on campaigning, each additional dollar spent will generate additional returns in terms of vote share. The ability to match, and thus attenuate the large system-level effects we identified, is constrained by the availability of money to campaigns, which is in turn endogenous to total spending, campaign performance, the ideological landscape, the economy, campaign finance laws, and much else. Further changes in structural factors—potential campaign finance reforms [21], demographic trends, variation in donors' preferences [22], or technological innovations in campaigning—could tilt the playing field and alter any general equilibrium result without altering our partial equilibrium outcomes. Understanding this complex system, and thereby establishing the most reasonable hypotheticals that would capture general equilibrium effects, awaits future work.

Fig 4. Increasing gaps and decreasing returns attenuate spending effects. Dots in the first two rows of panels represent average amounts spent by the larger spender minus those for the smaller spender, by year; lines are linear trends. The bottom row presents marginal effects from KRLS models, along with LOESS-smoothed averages.

We now turn to estimating the effects of mostly eliminating spending. The simulations displayed in Fig 5 compare outcomes with actual spending levels to those with a schedule that zeros out all expenditure advantages in contested races. The model differentiates between spending parity at zero and parity at other levels insofar as it includes log *Total Expenditures*, which we set at their minimum observed levels for our "zero"-spending hypothetical. The minimum observed levels were \$33K in the House and \$735K in the Senate. A positive seat swing indicates a situation in which eliminating expenditures increases the number of Democrat-held seats compared to actual expenditures. Darker densities indicate when zero is excluded from the 95% interval.

June 8, 2024 5/9

Fig 5. The effect of removing money on Democratic seats. Densities indicate simulated distributions of the difference between numbers of seats held by Democrats under the hypothetical zero-spending case minus that under the actually observed case. Darker gray densities indicate cases in which the 95% interval excludes zero.

Three results emerge. First, electoral distortions due to spending appear in several cases—about half the time in the House, more rarely in the Senate. Second, eliminating spending in House elections appears to help Democrats more than Republicans. Third, in contrast, in those cases when eliminating spending has significant effects in the Senate, it benefits Republicans.

An explanation of these last two findings awaits future work. But it seems clear that spending can have a substantial effect on electoral outcomes. To assess robustness, we replicated all analyses using support vector machine regression and the nonparametric bootstrap (see Appendix H, S1 File). Results are strikingly similar. In fact, KRLS appears more conservative, suggesting our results may be underestimates.

That said, Figs 2 and 3 do suggest an apparent decline in spending effects. We offer three possible explanations. First, increasingly gerrymandered districts could potentially blunt the effect of both parties' candidates' spending, as redistricting has generally decreased electoral competitiveness [23]. Second, American politics has nationalized and refocused around parties' presidential politics, leading to a decline in the electoral advantage enjoyed by incumbents [24] and increased outside spending [25], which may contribute to declining marginal returns, as ever smaller populations are left to mobilize. Third, contests may be marked by rising absolute differences in expenditures, which, according to theory and Fig 1, would decrease marginal effects. Fig 4 supports this explanation: its top two rows indicate that both total spending and mean expenditure advantages are increasing similarly over time; its bottom row illustrates that increases in total spending lead to decreases in the marginal effect of spending, suggesting that the marginal effect of spending is decreasing over time.

The implications of our findings speak more broadly to the debate on the role and utility of electoral campaigns [26–28]. Figure 3 illustrates that, for at least some election years, money can be used to help swing congressional majorities in both the House and Senate. This suggests that the money being spent by congressional candidates for advertisements [29], door knocking [30], determining which voters are persuadable [31], and so on can have meaningful collective consequences for electoral success. It also suggests that differences in who has access to campaign receipts [32] and how money is spent [11] may drive electoral outcomes in important ways. Finally, our results are also complementary to the recent work of Peress [33] that assesses the marginal effect of control of redistricting on seats in Congress. Even if partisan redistricting were to have an effect of small magnitude, that effect could exacerbate the effect we find, if the same party benefited in both cases.

Conclusion

How should campaign spending laws, regulations, and rules be designed? And, without randomized controlled trials, how can we best gauge the effects of campaign spending on American politics? Both questions are important, but our best attempts to answer the latter question rely on assumptions that hamper our ability to answer the former.

By estimating the effects of spending at the seat-level and then aggregating those effects up to the levels of the House and Senate, we have been able to provide the first estimates of campaign spending effects at the system-level. Accounting for theoretically expected nonlinearities, our seat-level estimates are substantial when spending is near

June 8, 2024 6/9

parity, and positive for most seats. Scaling up, we simulated national congressional elections, estimating that, under some conditions, money can buy control of Congress. At the same time, we also show that those conditions appear to have become less common over the past decade: we predict that fewer changes in party control would occur across the broad range of the counterfactuals we examined. Removing money from the equation can also alter outcomes, resulting in significant projected changes in partisan composition of the House in roughly half of all elections between 1980 and 2018, suggesting that existing expenditure levels already affect the composition of Congress.

247

248

249

251

253

255

256

259

264

266

267

269

271

While the system-level effects we identify, in terms of partisan composition of Congress and even, potentially, of party control, can be large, they also seem to be declining, in that we predict party control would be less likely to change hands across a broad range of spending profiles over the past decade. We offered possible explanations for this decline, including increasing gerrymandering and declining marginal returns due to either increased outside spending or rising absolute differences in expenditures, and note in conclusion that those reasons are themselves not immutable. For example, the extent of gerrymandering might change with court rulings or supermajority state control, and expenditure differences might change with new laws, changing economic conditions, or improved candidate recruitment by parties. Our study is only the first step toward a total, system-level view of how campaign expenditures affect American politics.

Supporting information

S1 File Supplementary appendices.

Acknowledgments

We thank Greg Caldeira, Scott DeMarchi, Jon Green, Jon Kingzette, Vlad Kogan, Michael Neblo, Jason Roberts, Daniel Stegmueller, Craig Volden, Alan Wiseman, Jon Woon, and multiple anonymous reviewers for helpful comments.

References

- 1. DeSilver D, van Kessel P. As More Money Flows into Campaigns, Americans Worry about its Influence; 2015. Available from: http://pewrsr.ch/10PPiVu.
- 2. Ansolabehere S, De Figueiredo JM, Snyder JM. Why Is There So Little Money in US Politics? Journal of Economic Perspectives. 2003;17(1):105–30.
- 3. Bonica A. Mapping the Ideological Marketplace. American Journal of Political Science. 2014;58(2):367–86.
- 4. Kolodny R, Dwyre D. Convergence or divergence? Do parties and outside groups spend on the same candidates, and does it matter? American Politics Research. 2018;46(3):375–401.
- 5. Drutman L. Why Money Still Matters; 2012. Available from: http://themonkeycage.org/2012/11/why-money-still-matters/.
- Gerber AS. Does Campaign Spending Work? Field Experiments Provide Evidence and Suggest New Theory. American Behavioral Scientist. 2004;47(5):541-74.

June 8, 2024 7/9

- 7. Stratmann T. Some Talk: Money in Politics. A (Partial) Review of the Literature. Public Choice. 2005;124:135–56.
- 8. Milyo J. Money in Politics. In: Scott R, Kosslyn S, editors. Emerging Trends in the Social and Behavioral Sciences. Wiley; 2015. p. 1–9.
- 9. Jacobson GC. How Do Campaigns Matter? Annual Review of Political Science. 2015;18:31–47.
- Sides J, Vavreck L, Warshaw C. The Effect of Television Advertising in United States Elections. American Political Science Review. 2022;116(2):702–718. doi:10.1017/S000305542100112X.
- 11. Fowler EF, Franz MM, Martin GJ, Peskowitz Z, Ridout TN. Political Advertising Online and Offline. American Political Science Review. 2021;115(1):130–149. doi:10.1017/S0003055420000696.
- 12. Jacobson GC. The Effects of Campaign Spending in Congressional Elections. American Political Science Review. 1978;72(2):469–91.
- 13. Erikson RS, Palfrey TR. Equilibria in Campaign Spending Games: Theory and Data. American Political Science Review. 2000;94:595–609.
- 14. Gerber AS. Estimating the Effect of Campaign Spending on Senate Election Outcomes Using Instrumental Variables. American Political Science Review. 1998;92(2):401–11.
- 15. Skaperdas S, Grofman B. Modeling Negative Campaigning. American Political Science Review. 1995;89:49–61.
- 16. Hainmueller J, Hazlett C. Kernel Regularized Least Squares: Reducing Misspecification Bias with a Flexible and Interpretable Machine Learning Approach. Political Analysis. 2013;22(2):143–68.
- 17. Skaperdas S. Contest Success Functions. Economic Theory. 1996;7:283-90.
- 18. Groseclose T, Snyder JM. Buying Supermajorities. American Political Science Review. 1996;90(2):303–15.
- 19. McGhee E. National Tides and Local Results in US House Elections. British Journal of Political Science. 2008;38(4):719–38.
- 20. McDonald MP. United States Elections Project; 2018. Available from: http://www.electproject.org/home/voter-turnout/voter-turnout-data.
- 21. La Raja RJ, Schaffner BF. Campaign finance and political polarization: When purists prevail. University of Michigan Press; 2015.
- 22. Li Z. How Internal Constraints Shape Interest Group Activities: Evidence from Access-Seeking PACs. American Political Science Review. 2018;112(4):792–808.
- 23. Henderson JA, Hamel BT, Goldzimer AM. Gerrymandering Incumbency: Does Nonpartisan Redistricting Increase Electoral Competition? Journal of Politics. 2018,80(3):1011–1016.
- 24. Jacobson GC. It's Nothing Personal: The Decline of the Incumbency Advantage in US House Elections Journal of Politics. 2015,77(3):861–873.

June 8, 2024 8/9

- 25. Jacobson GC. Driven to Extremes: Donald Trump's Extraordinary Impact on the 2020 Elections Presidential Studies Quarterly. 2021,51(3):492–521.
- 26. Hillygus DS. Campaign effects and the dynamics of turnout intention in election 2000. The Journal of Politics. 2005;67(1):50–68.
- 27. Kalla JL, Broockman DE. The minimal persuasive effects of campaign contact in general elections: Evidence from 49 field experiments. American Political Science Review. 2018;112(1):148–166.
- 28. Kahn KF, Kenney PJ. The spectacle of US Senate campaigns. Princeton University Press; 2021.
- 29. Vavreck L, et al. The exaggerated effects of advertising on turnout: The dangers of self-reports. Quarterly Journal of Political Science. 2007;2(4):325–343.
- 30. Green DP, Gerber AS. Get out the vote: How to increase voter turnout. Brookings Institution Press; 2019.
- 31. Hillygus DS, Shields TG. The persuadable voter: Wedge issues in presidential campaigns. Princeton University Press; 2008.
- 32. Sorensen A, Chen P. Identity in Campaign Finance and Elections: The Impact of Gender and Race on Money Raised in 2010–2018 US House Elections. Political Research Quarterly. 2021; p. 10659129211022846.
- 33. Peress M, Zhao Y. How Many Seats in Congress Is Control of Redistricting Worth? Legislative Studies Quarterly. 2020;45(3):433–468.

June 8, 2024 9/9

Supplementary Material for Can Money Buy Control of Congress?

William Minozzi* Gabriel J. Madson[†] David A. Siegel[‡]

Contents

Appendix A: Aggregate Simulation Method	S ₁
Appendix B: Dataset Construction	S 4
Appendix C: KRLS Model Description & Results	S 7
Appendix D: Descriptive Statistics	S10
Appendix E: Out-of-sample Accuracy & Alternative Methods	S1 1
Appendix F: KRLS Models with Lagged Outcomes	S1 4
Appendix G: KRLS with Dichotomous Outcomes	S16
Appendix H: Replication w/ SVM & Nonparametric Bootstrap	S18

^{*}Professor, Department of Political Science, The Ohio State University; E-mail: minozzi.1@osu.edu.

[†]Research Public Health Analyst II, RTI International; E-mail: gmadson@rti.org.

[‡]Professor, Department of Political Science and Public Policy, Duke University; E-mail: david.siegel@duke.edu.

Appendix A: Aggregate Simulation Method

To simulate hypotheticals, we used the KRLS models detailed in the paper and Appendix C. For each chamber, we used both the predicted means and estimated variance-covariance matrices for the set of contested seats, drawing 5000 samples from the multivariate normal distribution. We did so for four cases: (1) actual spending levels; (2) zero spending advantage, in which we held total spending at its minimum observed level for all seats; (3) cases in which the Democratic candidate spent more, in which we set Democratic Expenditure Advantage at a quantile larger than the median such that Democratic Expenditure Advantage was positive; and (4) cases in which the Republican candidate spent more, in which we set Democratic Expenditure Advantage at a quantile smaller than the median such that Democratic Expenditure Advantage was negative. Finally, we accounted for all seats that were either not up for reelection, uncontested, or dropped from the dataset for some other reason. We used these simulations to illustrate hypothetical control of Congress under different spending profiles.

In more detail, we used the R code below to produce these simulations. The code consists of a function that takes four arguments: (1) a type (a string "actual" or "zero") or quantile (a number from 0.05 to 0.95), (2) a fitted KRLS model (either that for the House or the Senate), (3) the dataset used to produce that model, and (4) the desired number of simulations, which defaults to 5000.

The function first checks whether the arguments are legal, and then defines three things: a new dataset of predictors pred_X, which is a copy of the predictors used in the KRLS model, the vector of actual observed values of Democratic Expenditure Advantage, and the vector of years corresponding to each of the contests included in the dataset. If the function is being used to simulate values at a quantile of Democratic Expenditure Advantage, that spending level is then calculated and called simulated_dem_spending_advantage, because we index the hypotheticals in the last case by the observed quantile of Democratic Expenditure Advantage, ranging from the 5th percentile (a large Republican expenditure advantage) to the 95th percentile (a large Democratic expenditure advantage).

Exactly what happens next depends on the type or quantile called for, but regardless of which of these hypotheticals is desired, the function will create the appropriate value of predictors (i.e., pred_X). When "actual" is called, pred_X is not altered at all. When "zero" is called, the column of pred_X which stores hypothetical values of Democratic Expenditure Advantage is set equal to 0, and the column of pred_X which stores hypothetical values of log Total Expenditure is set equal to its minimum observed value.

For any hypothetical quantile value $q \in [0.05, 0.95]$, pred_X is altered in keeping with a scenario in which (for all races in the middle 90% of the Democratic Expenditure Advantage distribution) one of the two candidates is "topped up."

To elaborate, for any positive value of simulated_dem_spending_advantage, we sweep through contests in the middle 90% of Democratic Expenditure Advantage, identifying those in which the Democratic candidate did not outspend her opponent at the desired level. We set the value of Democratic Expenditure Advantage to simulated_dem_spending_advantage in those rows, and change the value of log Total Expenditures to the appropriate corresponding value that would result from such additional spending. In other words, for all contests not in the tails of the spending distribution, we check to see if the Democratic candidate had a spending advantage less than the amount specified in the hypothetical, and increase their spending advantage to that point if so. That is what we mean above by "topped up."

We do a similar process when simulated_dem_spending_advantage < 0, which corresponds to hypothetical scenarios in which all Republican candidates outspend their Democratic rivals. Specifically, for all contests in the middle 90% of Democratic Expenditure Advantage, we check to see if the Democratic candidate had a spending advantage greater than the amount specified in the hypothetical, and decrease their spending advantage to that point if so.

Given the completed pred_X object, we produce simulated values of Democratic Vote Share in all races by drawing from a multivariate Normal distribution with mean equal to the predicted values from the the fitted KRLS model evaluated at pred_X and the variance-covariance matrix provided by KRLS. It is important to draw all races from one multivariate Normal distribution because different observations will covary with each other. We draw 5000 such simulations for the vector of Democratic Vote Share values.

Finally, for each simulation and each contest, we record whether Democratic Vote Share was above 50%, and if so, count that as a Democratic victory in that race. We then sum the number of Democratic victories for each year and simulation. The function returns a data.frame containing simulated numbers of seats held by Democrats and Republicans, for each year and each simulation, as well as the type or quantile called for by the function.

After running this function, we merge in the observed outcomes of races that were dropped from the dataset, e.g., unopposed candidates. The result is a set of 5000 simulated outcomes for each chamber, each year, and each hypothetical expenditure advantage.

The paper reports on simulations for "actual", "zero", maximum Democratic Expenditure Advantage (quantile = 0.95), and maximum Republican Expenditure Advantage (quantile = 0.05), as well as quantile values between 0.05 and 0.95, with increments of 0.01.

```
make_simulations <- function(
 type_or_quantile, # number in [0.05, 0.95], or string "actual" or "zero"
krls_model, # the fitted KRLS model
 # dataset used to fit KRLS model
 n_boots = 5000
 # number of simulations to draw
 # these are the only safe simulations from the model
 stopifnot(
 type_or_quantile %in% c("zero", "actual") |
 (type_or_quantile >= .05 & type_or_quantile <= .95))
pred_X <- copy(krls_model$X)</pre>
10
11
 actual_dem_spending_advantage <-
 pred_X[, "dem_spend_adv"] +
pred_X[, "bottom_tail_DSA"] +
13
14
 pred_X[, "top_tail_DSA"]
 vear <-
 ear <-
1980 * pred_X[, "y80"] + 1982 * pred_X[, "y82"] +
1984 * pred_X[, "y84"] + 1986 * pred_X[, "y86"] +
1988 * pred_X[, "y88"] + 1990 * pred_X[, "y90"] +
1992 * pred_X[, "y92"] + 1994 * pred_X[, "y94"] +
1996 * pred_X[, "y96"] + 1998 * pred_X[, "y98"] +
2000 * pred_X[, "y96"] + 2002 * pred_X[, "y02"] +
2004 * pred_X[, "y04"] + 2006 * pred_X[, "y06"] +
2008 * pred_X[, "y12"] + 2010 * pred_X[, "y10"] +
2012 * pred_X[, "y12"] + 2014 * pred_X[, "y14"] +
2016 * pred_X[, "y16"] + 2018 * pred_X[, "y18"]

f (!is.na(as.numeric(type_or_quantile))) {
16
17
18
19
20
21
22
23
24
25
27
 if (!is.na(as.numeric(type_or_quantile))) {
28
 simulated_dem_spending_advantage <-
29
 quantile(actual_dem_spending_advantage, type_or_quantile)
30
 if (type_or_quantile == "actual") {
31
32
 } else if (type_or_quantile == "zero") {
  pred_X[, "dem_spend_adv"] <- 0</pre>
33
 pred_X[, "log_total_spending"] <- min(pred_X[, "log_total_spending"])</pre>
34
35
 else if (simulated_dem_spending_advantage > 0) {
 rows_to_change <- which(
  pred_X[, "bottom_tail"] + pred_X[, "top_tail"] == 0 &</pre>
36
 actual_dem_spending_advantage csimulated_dem_spending_advantage)
pred_X[rows_to_change, "dem_spend_adv"] <-pre>change, "dem_spend_advantage)
38
39
40
 simulated_dem_spending_advantage
41
42
 pred_X[rows_to_change, "log_total_spending"] <- log10(</pre>
 2 * data[rows to change, real rep expenditure w outside] +
43
 abs(simulated_dem_spending_advantage) * 1e6)
 } else if (simulated_dem_spending_advantage < 0) {
 # include .5 here because median obs has R spend more than D; i.e. DSA < 0</pre>
44
45
46
 simulated_dem_spending_advantage <-
 quantile(actual_dem_spending_advantage, type_or_quantile)
rows_to_change <- which(</pre>
47
48
49
50
 pred_X[, "bottom_tail"] + pred_X[, "top_tail"] == 0 &
 actual_dem_spending_advantage > simulated_dem_spending_advantage)
pred_X[rows_to_change, "dem_spend_adv"] <-
51
 simulated_dem_spending_advantage
pred_X[rows_to_change, "log_total_spending"] <- log10(</pre>
52
53
54
 2 * data[rows_to_change, real_dem_expenditure_w_outside] +
55
 abs(simulated_dem_spending_advantage) * 1e6)
56
57
 pred <- predict(krls_model, newdata = pred_X, se.pred = TRUE)</pre>
 sims <- MASS::mvrnorm(n_boots, pred$predicted,
 as.matrix(pred$vcov.est.pred))</pre>
58
59
 simulations <- CJ(index = 1:nrow(pred_X), boot = 1:n_boots)
simulations[, ':='(</pre>
60
61
62
 simulated_dem_spend_adv =
 (pred_X[, "dem_spend_adv"] +
 pred_X[, "bottom_tail_DSA"] +
 pred_X[, "top_tail_DSA"])[index],
63
64
65
66
67
 actual_dem_spending_advantage = actual_dem_spending_advantage[index],
 boot_y = as.vector(sims),
 year = year[index],
type_or_quantile = type_or_quantile,
nonoutlier = (1 - pred_X[, "bottom_tail"] - pred_X[, "top_tail"])[index]
69
70
71
72
73
74
75
 simulations[, party of winner := ifelse(boot v > .5, "D", "R")]
 simulations[, party_of_winner := if
return(simulations[, .(
 n_dems = sum(boot_y > .5),
 n_reps = sum(boot_y < .5)), .(
 type_or_quantile, year, boot)])</pre>
76
77
```

Appendix B: Dataset Construction

Our datasets comprise all House and Senate contests in the 19 general elections from 1980 to 2018. In the House, we have $8700 (= 20 \times 435)$ observations, and in the Senate, 667. For comparability, we exclude off-cycle Senate elections for the balances of incomplete terms that were held on general election dates.

For both House and Senate datasets, we started with the "Statistics of the Presidential and Congressional Election" compiled and published by the clerk of the House after each election, from which we gathered all candidates in each contest. We isolated those cases in which there was one Democratic party candidate and one Republican party candidate, and identified their names and vote totals.

These data were then merged with selected columns from Gary Jacobson's dataset on quality challengers and Adam Bonica's Database on Ideology, Money, and Elections (DIME), matching states, districts (for the House), election cycles, and names, cleaning where necessary. In addition to challenger quality measures, Jacobson's data provided indicators for whether a seat was open, included a Democratic party incumbent, occurred immediately after redistricting, or included some other event that rendered the contest noncomparable with contests that included two opposing major party candidates. Jacobson also provides presidential vote share at the House district level. These totals are from the most recent election where possible (e.g., mid-decade, midterm elections), from concurrent results for presidential election years, adjusting for redistricting where necessary. Results are similar when we drop House races with contemporaneous presidential elections. In the Senate, we use statewide Democratic presidential vote share from the most recent election. DIME provided matches to both Bonica's measure of ideology (CF scores) and FEC identifiers. We rely on CF scores, which are measures of candidate ideology based on the giving patterns of political donors, because it allows us to obtain ideological point estimates for challengers. Alternative methods for obtaining candidate ideology, like DW-NOMINATE, only provide ideology estimates for incumbents, which is why we instead rely on CF scores. The value of combining evidence from original sources and those collected separately by Jacobson and Bonica is that we could triangulate any discrepancies.

More generally, we include variables such as ideology and state population for several reasons. One is that each had been used in prior literature on understanding vote totals. For example, Abramowitz (1988) for state populations in Senate races and Ensley (2009) for ideology difference. A second is to account for potential bang-for-the-buck. Larger populations might suggest a lower marginal effect of money. Or the marginal effect of money might be different for those closer to a district median and for those further away, perhaps because money helps candidates become better known. A third is to capture other possible connections between those variables and the effect of money on elections. For instance, it is possible that ideology influences available money, and that available money helps determine expenditures. One could imagine other scenarios as well. Because KRLS allows the model specification to be, in a sense, determined by the data, by including both expenditures and ideology, we allow the model to account for any influence if such exists.

Given the aforementioned contest and candidate identifiers, we next merged in the relevant expenditure variables from the "all candidates file". Specifically, we selected the following columns: "Candidate identification," "Candidate name," "Party affiliation," "Candidate state" and "Candidate district," "Primary election status" and "General election status," and finally "Total

disbursements." We used all but the last column to identify total disbursements for all major candidates in the universe of contests, repairing missing or incorrect observations where necessary. For the Senate contests, we also brought in the log of each state's Voter Eligible Population for a given election year – relying on data from McDonald's *United States Elections Project*. This was done to control for the possibility of larger populations having a lower marginal effect of money.

We further used the available sources to identify events that rendered races noncomparable. Given these cleaned major party candidates, we next added in major independent candidates who caucused with a major party (e.g., Bernie Sanders, Virgil Goode, etc.). For example, we identified all contests from Louisiana in which the jungle primary included more than one major party candidate from a single party. In those cases, we replaced the row with the runoff election where possible. To accommodate cases in which a candidate won the jungle primary outright despite being one of several major party candidates, we created a variable named "Jungle" which we later used to exclude that row from analysis. Similarly, we identified other odd cases, including contests with two major party candidates from the same party because of a top two primary, or those with only one major party candidate and an independent who had not yet caucused with the opposing party.

Once we identified all major party candidates for all House and Senate races, we gathered, cleaned, and merged in outside spending by interest groups. Specifically, we gathered all spending on "electioneering communications", 1 "communication costs", 2 "party coordinated expenditures", and "independent expenditures". These data sources include indicators for spending by outside groups that include reference to specific candidates. In many cases, these outside groups are considered to be "dark money" because they do not disclose their donors; they are included, however, whenever they report spending money in particular contests. Indeed, many congressional contests attract considerable amounts of dark money, and that spending is transparent even though the donors to those groups remain unknown.⁵ We next cleaned these data, repairing mangled identification numbers, candidate names, geographic identifiers, etc. For the last category, records also included indicators for whether the group supported or opposed the candidate. We further coded party coordinated expenditures to indicate support for a candidate. For the first two categories, we had to supply such indicators on a case-by-case basis. To do so, we coded interest groups as conservative or liberal where possible, based on evidence from opensecrets.org. Such coding was not possible in the case of major trade associations that sometimes campaigned on behalf of candidates from both parties, but the vast majority of spending was easily identified using this method. Based on this strategy, we measured outside spending for and opposed to each candidate.

Importantly, outside spending changed dramatically during our study period, due to changes in law including the Bipartisan Campaign Reform Act and *Citizens United*. Consequently, we reestimated our models on subsets of our dataset. The conclusions presented in the paper appear

¹https://www.fec.gov/data/electioneering-communications/, last retrieved 2020-08-26.

²https://www.fec.gov/data/communication-costs/, last retrieved 2020-08-26.

³https://www.fec.gov/data/party-coordinated-expenditures/, last retrieved 2020-08-26.

⁴https://www.fec.gov/data/independent-expenditures/, last retrieved 2020-08-26.

⁵See https://www.opensecrets.org/dark-money/top-elections, last retrieved 2020-08-26.

not to change dramatically based on these inclusion criteria.

Appendix C: KRLS Model Description & Results

Our key measure of *Democratic Expenditure Advantage* is an interaction term that is held at zero for observations in the top 5% and bottom 5% of its distribution. The reasons are (1) the distributions of *Democratic Expenditure Advantage* are both leptokurtic, meaning that they have fat tails and extreme outliers, and (2) inferences based on these tail values are unlikely to extrapolate well to the bulk of distribution. In the Senate, the middle 90% of the spending distribution ranges from -\$10.5M to \$11.4M, but the total range is from -\$49M to \$78M. Its excess kurtosis is 17.8. Similarly, in the House, the middle 90% of the spending distribution ranges from -\$1.7M to \$1.7M, but the total range is from -\$24M to \$20M. Its excess kurtosis is 43.7.

The observations in the tails may be misleading for several reasons. First, there are likely decreasing returns to scale from campaign spending. Second, values in the tails may often emerge from quixotic candidacies launched by wealthy candidates who go on to lose dramatically. Third, our hypotheticals of interest do not include the possibility for such gigantic investments in all races; instead, we are interested in the much more plausible ranges indicated by the middle 90% of the distribution.

We fit all KRLS models using the bigKRLS package (Mohanty and Shaffer, 2019) in R.

Figure S1 illustrates the same results as in the text's Figure 1, save without separate lines for incumbents so as to make comparisons to later figures in this appendix easier.

Money Is Most Effective with Spending Near Parity

Democratic Candidate's Spending Advantage (in millions of inflation-adjusted US\$)

Figure S1: Points are estimated marginal effects of *Democratic Spending Advantage* based on KRLS models. Lines are LOESS fits.

Table S1: House KRLS Average Marginal Effects

	Estimate	SE	p
Democratic Spending Advantage	0.0277	0.0011	< 0.001
log(Total Spending)	0.0003	0.0011 0.0021	0.897
Democratic Presidential Vote Advantage	0.0043	0.0001	< 0.001
Ideological Distance	0.1437	0.0127	< 0.001
Democrat Candidate's CF Score	0.0068	0.0016	< 0.001
Republican Candidate's CF Score	0.0064	0.0019	< 0.001
Dem. Inc./Low Qual. Chall.	0.0584	0.0017	< 0.001
Dem. Inc./High Qual. Chall.	0.0433	0.0025	< 0.001
Rep Inc./Low Qual. Chall.	-0.0570	0.0016	< 0.001
Rep Inc./High Qual. Chall.	-0.0405	0.0024	< 0.001
Open Seat/Both High Qual.	-0.0059	0.0035	0.095
Open Seat/High Qual. Dem/Low Qual. Rep	0.0279	0.0039	< 0.001
Open Seat/Low Qual. Dem/High Qual. Rep	-0.0326	0.0039	< 0.001
Year = 1980	-0.0098	0.0028	< 0.001
Year = 1982	0.0175	0.0026	< 0.001
Year = 1984	-0.0119	0.0027	< 0.001
Year = 1986	0.0088	0.0026	< 0.001
Year = 1988	-0.0018	0.0026	0.491
Year = 1990	0.0064	0.0027	0.018
Year = 1992	0.0032	0.0024	0.183
Year = 1994	-0.0245	0.0024	< 0.001
Year = 1996	0.0034	0.0023	0.145
Year = 1998	0.0034	0.0027	0.214
Year = 2000	0.0011	0.0026	0.668
Year = 2002	-0.0068	0.0027	0.013
Year = 2004	0.0014	0.0025	0.574
Year = 2006	0.0189	0.0026	< 0.001
Year = 2008	0.0170	0.0026	< 0.001
Year = 2010	-0.0212	0.0025	< 0.001
Year = 2012	0.0082	0.0026	0.002
Year = 2014	-0.0128	0.0027	< 0.001
Year = 2016	-0.0038	0.0030	0.215
Year = 2018	0.0067	0.0030	0.026
Bottom 5%	-0.0287	0.0026	< 0.001
Middle 90%	0.0010	0.0017	0.560
Top 5%	0.0270	0.0026	< 0.001
Bottom $5\% \times$ Dem. Spending Adv.	0.0037	0.0002	< 0.001
Top $5\% \times$ Dem. Spending Adv.	0.0040	0.0002	< 0.001

n = 5859.

Table S2: Senate KRLS Average Marginal Effects

Variable	Estimate	SE	p
Democratic Spending Advantage	0.0044	0.0005	< 0.001
log(Total Spending)	0.0044 0.0063	0.0003 0.0054	0.001 0.244
Democratic Presidential Vote Advantage	0.0005 0.0015	0.0004 0.0001	< 0.001
Adj. Dem. Pres. Vote Advantage	0.0013 0.0024	0.0001 0.0002	< 0.001
log(n Votes for Democratic Presidential Candidate)	0.0024 0.0065	0.0002	< 0.001
$\log(n)$ Votes for Republican Presidential Candidate)	-0.0038	0.0013 0.0024	0.001 0.104
Ideological Distance	-0.0038 0.1440	0.0024 0.0323	< 0.001
Democrat Candidate's CF Score	0.1440	0.0323 0.0048	< 0.001
Republican Candidate's CF Score	0.0138	0.0046 0.0056	0.001
Open Seat	0.0140	0.0067	0.008
Democratic Incumbent	0.0100	0.0062	< 0.001
log(Voting Eligible Population)	0.0004 0.0005	0.0002	0.789
Year = 1980	-0.0161	0.0013	0.049
Year = 1982	0.0215	0.0078	0.006
Year = 1984	-0.0101	0.0075	0.234
Year = 1986	0.0149	0.0100	0.137
Year = 1988	0.0196	0.0080	0.014
Year = 1990	0.0067	0.0092	0.467
Year = 1992	0.0095	0.0072	0.186
Year = 1994	-0.0211	0.0074	0.005
Year = 1996	-0.0052	0.0080	0.517
Year = 1998	-0.0024	0.0076	0.756
Year = 2000	-0.0020	0.0077	0.792
Year = 2002	-0.0038	0.0080	0.637
Year = 2004	0.0078	0.0081	0.332
Year = 2006	0.0286	0.0082	< 0.001
Year = 2008	0.0120	0.0080	0.137
Year = 2010	-0.0279	0.0085	0.001
Year = 2012	0.0092	0.0088	0.295
Year = 2014	-0.0200	0.0078	0.011
Year = 2016	-0.0111	0.0099	0.260
Year = 2018	0.0016	0.0096	0.870
Bottom 5%	-0.0123	0.0058	0.034
Middle 90%	-0.0035	0.0038	0.361
Top 5%	0.0190	0.0057	< 0.001
Bottom $5\% \times$ Dem. Spending Adv.	0.0002	0.0001	0.072
Top 5% \times Dem. Spending Adv.	0.0004	0.0001	< 0.001

n = 586.

Appendix D: Descriptive Statistics

Table S3: House Summary Statistics

Variable	Mean	SD	Min	Max	# Missing
Democratic Vote Share	0.52	0.18	0.09	0.97	1207
Democratic Expenditure Advantage (Millions of US\$)	-0.01	1.45	-24.03	20.33	2561
(log) Total Expenditure (Millions of US\$)	6.15	0.36	4.52	7.81	2561
Democrat CF Score	-0.74	0.49	-4.33	2.25	953
Republican CF Score	0.89	0.39	-2.50	4.31	1455
Ideological Distance	0.01	0.06	-0.36	0.37	2376
Adjusted Democratic Presidential Vote Advantage	0.68	13.91	-33.65	54.25	1
Open Seat	0.10	0.31	0	1	0
Democratic Incumbent	0.47	0.50	0	1	1
Quality Challenger	0.15	0.35	0	1	1
Unopposed	0.24	0.43	0	1	1

Num. Obs. = 8700. Num. Complete Cases = 5859.

Table S4: Senate Summary Statistics

Variable	Mean	SD	Min	Max	Missing
Democratic Vote Share	0.50	0.13	0.12	0.85	24
Democratic Expenditure Advantage (Millions of US\$)	-0.01	8.77	-48.96	78.21	75
(log) Total Expenditure (Millions of US\$)	7.02	0.41	5.87	8.50	75
Democrat CF Score	-0.76	0.39	-2.29	0.77	34
Republican CF Score	0.88	0.31	-0.20	2.45	26
Ideological Distance	0.01	0.05	-0.12	0.19	56
Adjusted Democratic Presidential Vote Advantage	-2.10	8.08	-26.82	19.74	4
Voting Eligible Population (in millions)	2.89	3.56	0.16	28.17	0
Open Seat	0.19	0.40	0	1	0
Democratic Incumbent	0.42	0.49	0	1	0
Jungle Primary	0.01	0.08	0	1	0
Top Two General Election/Other Candidate/Etc.	0.01	0.10	0	1	0
Unopposed	0.04	0.19	0	1	0

Total Num. Obs. = 667. Num. Complete Cases = 586.

Appendix E: Out-of-sample Accuracy & Alternative Methods

For robustness, we also fit models using LASSO, support vector machine (SVM) regression, and random forest (RF) regression. While SVM and RF are nonparametric, the LASSO suffers from the same issues as linear models. In particular, without including the right slate of multiplicative interaction terms that interact *Democratic Expenditure Advantage* with other covariates, LASSO does not capture the nonlinearities we identify.⁶ Because SVM and RF are nonparametric, they, like KRLS, accommodate these interactions automatically.

To probe the out-of-sample predictive accuracy of all four methods, Table S5 reports root mean squared error and \mathbb{R}^2 from five-fold cross validation. In general, all four methods performed competitively, although RF offers the best predictions.

Table S5: Out-of-sample Predictive Accuracy

Mean Squared Error	House	Senate
KRLS	0.057	0.072
RF	0.049	0.059
SVM	0.049	0.071
LASSO	0.064	0.076
R^2	House	Senate
KRLS	0.871	0.686
RF	0.905	0.789
SVM	0.902	0.693
LASSO	0.836	0.640

One of the appeals of KRLS is that it also provides a direct model of heterogeneity in marginal effects. Because LASSO is a linear model, the estimated average marginal effect must be constant (absent interactions) and is simply the coefficient on *Democratic Expenditure Advantage*. The other approaches we use do not model these effects at all. Therefore, to probe the robustness of KRLS, we needed to estimate numerical derivatives for each of the other two methods.

Specifically, for SVM and RF, we (1) choose a small step size (root-one ten millionth of the largest observed magnitude of *Democratic Expenditure Advantage* within the middle 90% of its distribution), (2) use each method to predict outcomes from a step above and below the observed level for each observation, (3) and calculate the difference between these predictions, divided by twice the step size. Results appear in Table S6.

⁶We briefly consider adding higher-order polynomial terms below.

Table S6: Comparison of Average Marginal Effects Estimates

Estimate	SE	p
0.030	< 0.001	< 0.001
0.096	0.007	< 0.001
0.047	< 0.001	< 0.001
0.022	< 0.001	< 0.001
0.006	< 0.001	< 0.001
0.013	0.0005	0.012
0.006	< 0.001	< 0.001
0.004	< 0.001	< 0.001
	0.030 0.096 0.047 0.022 0.006 0.013 0.006	$\begin{array}{cccc} 0.030 & < 0.001 \\ 0.096 & 0.007 \\ 0.047 & < 0.001 \\ 0.022 & < 0.001 \\ \hline \\ 0.006 & < 0.001 \\ 0.013 & 0.0005 \\ 0.006 & < 0.001 \\ \hline \end{array}$

At the aggregate level, estimates are statistically significant in every case. As noted above, the LASSO is linear, and just like as with any linear model would be absent interaction effects without an *a priori* selection of the proper interaction terms. It is likely therefore depressed by smaller marginal effects in the tails. Of the three nonparametric methods, KRLS produced the smallest estimates of average marginal effects in both chambers. To the extent that the results in the paper are biased because of choice of learning method, this bias seems plausibly conservative.

To replicate Figure S1, we plot the estimated conditional average marginal effects in appendix Figure S2. Because the LASSO is linear, its prediction is flat, and we therefore omit it from the figure. Of the three nonparametric methods, KRLS is the most conservative, although its estimates are very similar to those from SVM. SVM also yields plausible marginal effects, with a range somewhat larger than those from KRLS, especially in the House. In contrast, the estimates from random forests are often implausible, with average marginal effects ranging from three to five times as large as those from KRLS and SVM. Further, the marginal effects ranges for random forests are extreme—between -170% and 2103% in the House, and between -38% and 186% in the Senate—which takes estimates several orders of magnitude outside of the logically possible range of the outcome variable.

Based on these comparisons, we are most confident about the estimates based on KRLS, which we document in the main paper, because they offer competitive out-of-sample predictive accuracy, produce plausible estimates of marginal effects, and are also the most conservative of the three nonparametric methods. LASSO likely performs the worst in terms of out-of-sample predictive accuracy because it does not accommodate heterogeneity in marginal effects without explicitly specifying interaction terms.⁷ While RF offers the best out-of-sample predictive accuracy,

 $^{^{7}}$ Nevertheless, we further explored LASSO models, including the fourth-order polynomials in *Democratic Expenditure Advantage*. In the Senate, out-of-sample RMSE fell to 0.074 and out-of-sample R^{2} rose to 0.66, while in the House, out-of-sample RMSE fell to 0.062 but out-of-sample R^{2} remained at 0.84. These performance levels remained the worse performing of the four methods, although we re-emphasize that all four methods are competitive. One possibility for this is again that LASSO does not include interaction terms without prior specification, whereas the nonparametric methods permit higher order dependencies.

our method of calculating marginal effects based on RF yielded wildly implausible estimates.⁸

Finally, because SVM is competitive with KRLS on both plausibility and predictive accuracy, we use it in Supplemental Appendix Section I as a robustness check, replicating our analysis completely with this method.

Robustness of Nonlinear Effect Estimates

Figure S2: Replication of Figure S1 with alternative methods. The nonlinear finding from KRLS is replicated by both support vector machine regression and random forest regression.

 $^{^8}$ If you drop the marginal effects that are larger than 100% in magnitude, random forests do yield similar estimates to the ones we show in the paper. However, as dropping those effect sizes would be somewhat ad hoc, we preferred not to place our confidence in random forests in our application.

Appendix F: KRLS Models with Lagged Outcomes

In this section, we replicate our analyses, now adjusting for the lagged value of *Democratic Vote Share* at the seat or district level. Doing so necessitates that we drop observations where these values are not measurable, including our first cycle (1980) in the House and first three (1980, 1982, 1984) in the Senate, each House redistricting cycle (1982, 1992, 2002), any mid-decade redistricting, and all open seat races. Even after dropping these observations, estimates of average marginal effects from the KRLS models hew closely to the results presented in the paper. Average marginal effects are smaller in both cases, but still highly significant. We also explored models adjusting for lagged spending, and found similar results (average marginal effects of 0.0257 for the House and 0.0039 for the Senate, both with p < 0.001).

Table S7: House KRLS Average Marginal Effects, Incl. Lagged Outcome

Variable	Estimate	SE	p
Democratic Spending Advantage	0.0257	0.0013	< 0.001
log(Total Spending)	0.0101	0.0024	< 0.001
Democratic Presidential Vote Advantage	0.0030	0.0001	< 0.001
Ideological Distance	0.0662	0.0170	< 0.001
Democrat Candidate's CF Score	0.0041	0.0020	0.038
Republican Candidate's CF Score	0.0038	0.0024	0.111
Dem. Inc./Low Qual. Chall.	0.0338	0.0032	< 0.001
Dem. Inc./High Qual. Chall.	0.0349	0.0035	< 0.001
Rep Inc./Low Qual. Chall.	-0.0350	0.0029	< 0.001
Rep Inc./High Qual. Chall.	-0.0291	0.0033	< 0.001
Year = 1984	-0.0124	0.0029	< 0.001
Year = 1986	0.0140	0.0026	< 0.001
Year = 1988	-0.0001	0.0025	0.963
Year = 1990	0.0090	0.0027	< 0.001
Year = 1994	-0.0275	0.0023	< 0.001
Year = 1996	0.0110	0.0023	< 0.001
Year = 1998	0.0068	0.0025	0.007
Year = 2000	0.0041	0.0025	0.103
Year = 2004	0.0040	0.0025	0.104
Year = 2006	0.0215	0.0025	< 0.001
Year = 2008	0.0144	0.0025	< 0.001
Year = 2010	-0.0281	0.0024	< 0.001
Year = 2014	-0.0168	0.0026	< 0.001
Year = 2016	-0.0029	0.0033	0.383
Year = 2018	0.0124	0.0032	< 0.001
Bottom 5%	-0.0219	0.0034	< 0.001
Top 5%	0.0214	0.0034	< 0.001
Middle 90%	0.0005	0.0022	0.819
Bottom $5\% \times$ Dem. Spending Adv.	0.0041	0.0003	< 0.001
Top $5\% \times$ Dem. Spending Adv.	0.0034	0.0003	< 0.001
Lagged Outcome	0.2448	0.0081	< 0.001

n = 3766.

Table S8: Senate KRLS Average Marginal Effects, Incl. Lagged Outcome

Variable	Estimate	SE	p
Democratic Spending Advantage	0.0047	0.0004	< 0.001
log(Total Spending)	0.0147	0.0051	0.004
Democratic Presidential Vote Advantage	0.0013	0.0001	< 0.001
Adjusted Democratic Presidential Vote Advantage	0.0021	0.0002	< 0.001
log(n Votes for Democratic Presidential Candidate)	0.0046	0.0017	0.006
$\log(n \text{ Votes for Republican Presidential Candidate})$	-0.0043	0.0022	0.050
Ideological Distance	0.1039	0.0278	< 0.001
Democrat Candidate's CF Score	0.0150	0.0046	0.001
Republican Candidate's CF Score	0.0116	0.0055	0.033
Democratic Incumbent	0.0052	0.0061	0.396
log(Voting Eligible Population)	0.0544	0.0060	< 0.001
Year = 1986	-0.0022	0.0019	0.256
Year = 1988	0.0158	0.0067	0.019
Year = 1990	0.0060	0.0062	0.336
Year = 1992	0.0111	0.0072	0.126
Year = 1994	0.0094	0.0062	0.129
Year = 1996	-0.0222	0.0064	< 0.001
Year = 1998	-0.0044	0.0072	0.538
Year = 2000	-0.0035	0.0066	0.599
Year = 2002	0.0007	0.0067	0.922
Year = 2004	-0.0037	0.0067	0.584
Year = 2006	0.0058	0.0064	0.370
Year = 2008	0.0307	0.0072	< 0.001
Year = 2010	0.0120	0.0071	0.094
Year = 2012	-0.0303	0.0076	< 0.001
Year = 2014	0.0023	0.0079	0.773
Year = 2016	-0.0235	0.0069	< 0.001
Year = 2018	-0.0029	0.0084	0.730
Bottom 5%	-0.0003	0.0079	0.968
Top 5%	-0.0230	0.0078	0.003
Middle 90%	0.0005	0.0001	< 0.001
Bottom $5\% \times$ Dem. Spending Adv.	0.0213	0.0075	0.005
Top $5\% \times$ Dem. Spending Adv.	0.0004	0.0001	< 0.001
Lagged Outcome	0.1785	0.0160	< 0.001

n = 481.

Appendix G: KRLS with Dichotomous Outcomes

In this section, we replicate our analyses now replacing our outcome variable with an indicator for whether the Democratic party candidate won a seat. These average marginal effects are therefore not strictly comparable, since the outcome variable has changed from the vote share (between 0 and 1, averaging about 0.5) to a dichotomous 0–1 value. Results here are therefore interpretable as marginal effects on the probability of a Democrat winning a seat. Again, our results persist. In terms of probability, the average marginal effect of *Democratic Expenditure Advantage* is about 11% in the House and about 2.4% in the Senate. Both remain highly statistically significant.

Table S9: House KRLS Average Marginal Effects, Dichot. Outcome

Variable	Estimate	SE	p
Democratic Spending Advantage	0.1070	0.0045	< 0.001
log(Total Spending)	0.0062	0.0085	0.471
Democratic Presidential Vote Advantage	0.0066	0.0003	< 0.001
Ideological Distance	0.3634	0.0507	< 0.001
Democrat Candidate's CF Score	0.0219	0.0064	< 0.001
Republican Candidate's CF Score	0.0318	0.0076	< 0.001
Dem. Inc./Low Qual. Chall.	0.2289	0.0069	< 0.001
Dem. Inc./High Qual. Chall.	0.2029	0.0104	< 0.001
Rep Inc./Low Qual. Chall.	-0.2164	0.0068	< 0.001
Rep Inc./High Qual. Chall.	-0.1863	0.0100	< 0.001
Open Seat/Both High Qual.	-0.0267	0.0147	0.069
Open Seat/High Qual. Dem/Low Qual. Rep	0.0954	0.0161	< 0.001
Open Seat/Low Qual. Dem/High Qual. Rep	-0.1756	0.0162	< 0.001
Year = 1980	-0.0373	0.0114	0.001
Year = 1982	0.0553	0.0107	< 0.001
Year = 1984	-0.0142	0.0111	0.201
Year = 1986	0.0197	0.0109	0.070
Year = 1988	0.0048	0.0107	0.653
Year = 1990	0.0261	0.0112	0.020
Year = 1992	0.0088	0.0101	0.381
Year = 1994	-0.0578	0.0101	< 0.001
Year = 1996	0.0201	0.0096	0.037
Year = 1998	0.0093	0.0114	0.417
Year = 2000	-0.0069	0.0107	0.522
Year = 2002	-0.0031	0.0114	0.788
Year = 2004	-0.0031	0.0105	0.766
Year = 2006	0.0292	0.0107	0.006
Year = 2008	0.0206	0.0109	0.059
Year = 2010	-0.0511	0.0105	< 0.001
Year = 2012	0.0063	0.0110	0.567
Year = 2014	-0.0225	0.0114	0.049
Year = 2016	-0.0116	0.0126	0.356
Year = 2018	0.0162	0.0123	0.188
Bottom 5%	-0.1058	0.0105	< 0.001
Middle 90%	0.0026	0.0068	0.700
Top 5%	0.1011	0.0107	< 0.001
Bottom 5% \times Dem. Spending Adv.	0.0144	0.0010	< 0.001
Top 5% \times Dem. Spending Adv.	0.0140	0.0010	< 0.001

n = 5859.

Table S10: Senate KRLS Average Marginal Effects, Dichot. Outcome

Variable	Estimate	SE	p
Democratic Spending Advantage	0.0236	0.0022	< 0.001
log(Total Spending)	0.0423	0.0244	0.084
Democratic Presidential Vote Advantage	0.0047	0.0006	< 0.001
Adj. Dem. Pres. Vote Advantage	0.0077	0.0008	< 0.001
$\log(n \text{ Votes for Democratic Presidential Candidate})$	0.0173	0.0079	0.029
$\log(n \text{ Votes for Republican Presidential Candidate})$	-0.0145	0.0105	0.170
Ideological Distance	0.5463	0.1363	< 0.001
Democrat Candidate's CF Score	0.0033	0.0215	0.878
Republican Candidate's CF Score	0.0805	0.0257	0.002
Open Seat	0.0143	0.0306	0.640
Democratic Incumbent	0.2890	0.0274	< 0.001
log(Voting Eligible Population)	-0.0086	0.0086	0.315
Year = 1980	-0.1076	0.0350	0.002
Year = 1982	0.0222	0.0358	0.537
Year = 1984	0.0386	0.0367	0.293
Year = 1986	0.0846	0.0365	0.021
Year = 1988	0.0240	0.0335	0.474
Year = 1990	0.0138	0.0391	0.725
Year = 1992	0.0356	0.0336	0.290
Year = 1994	-0.0633	0.0350	0.071
Year = 1996	-0.0299	0.0364	0.412
Year = 1998	0.0068	0.0360	0.849
Year = 2000	0.0293	0.0363	0.419
Year = 2002	-0.0216	0.0370	0.559
Year = 2004	-0.0288	0.0354	0.417
Year = 2006	0.1058	0.0385	0.006
Year = 2008	0.0639	0.0379	0.093
Year = 2010	-0.0982	0.0401	0.015
Year = 2012	0.0483	0.0407	0.236
Year = 2014	-0.0846	0.0371	0.023
Year = 2016	-0.0375	0.0436	0.390
Year = 2018	0.0216	0.0422	0.609
Bottom 5%	-0.1169	0.0275	< 0.001
Middle 90%	0.0130	0.0178	0.465
Top 5%	0.0912	0.0259	< 0.001
Bottom 5% \times Dem. Spending Adv.	0.0014	0.0004	< 0.001
Top $5\% \times$ Dem. Spending Adv.	0.0014	0.0004	< 0.001

n = 586.

Appendix H: Replication w/ SVM & Nonparametric Bootstrap

In this section, we replicate all our analyses using support vector machine regression. This replication analysis serves as a robustness check for two reasons. First, we employ a different machine learning technique to estimate marginal effects and hypotheticals. Second, we employ an entirely different statistical inference technique. Whereas we relied on the parametric bootstrap for our KRLS results, SVM does not produce an estimate of the variance-covariance matrix.

Therefore, we used the nonparametric bootstrap. First, we resample from each dataset, training an SVM model. Second, we predict outcomes from our original datasets for each hypothetical spending schedule, including observed spending levels. We repeat these two steps 1000 times. Finally, we use the resulting bootstrap distribution to perform analogue analyses to those presented in the main paper.

Appendix Figure S3 replicates Figure S1, now using the nonparametric bootstrap. The confidence intervals depicted in this figure are subtly different from those in the main paper and in Figure S1. In the main paper, we use the standard LOESS confidence intervals, which rely on the normal approximation. Here, we identify the 95% bootstrap confidence interval, fitting a LOESS smoothed line for each resample, using that model to get fitted values for our full dataset, and then using the resulting 95% confidence intervals for inference. Neither the method used here, nor the one in the paper, should be regarded as more correct, and their difference helps consolidate the case for our main inference: the marginal effect of spending is nonlinear, exactly as would be expected according to the theory of contest success functions. Moreover, in the paper, we reported the approximate integrals under each of these curves; for KRLS, they were 9% for the House and 10% for the Senate. Using SVM, these figures are larger: 14% for the House and 10% for the Senate.

Appendix Figure S4 replicates Figure 2 from the paper, which compares two hypothetical spending profiles, one (darker/blue) in which all races have *Democratic Expenditure Advantage* held at its 95^{th} percentile, and another (lighter/red) in which all races have *Democratic Expenditure Advantage* held at its 5^{th} percentile. The results are broadly similar to those in the paper. The similarity is sharper for the Senate than for the House, but in both methods warrant the same inference: these spending levels are sufficient to purchase control of Congress.

Appendix Figure S5 replicates Figure 5 from the paper, which compares two hypothetical spending profiles, one at actual spending levels and another that zeroes out spending advantages and holds *Total Expenditures* at its minimum observed levels. Again, the results are broadly similar to those in the paper. The similarity remains sharper for the Senate than for the House.

Nonlinear Effect Replication with SVM

Democratic Candidate's Spending Advantage (in millions of inflation-adjusted US\$)

Figure S3: Replication of Figure S1 with SVM and the nonparametric bootstrap.

Congressional Control Depends on Spending (SVM)

Number of Seats Held by Democrats Under Hypothetical Spending Profiles

Figure S4: Replication of Figure 2 from the main paper with SVM and the nonparametric bootstrap. Densities indicate simulated distributions of the numbers of seats held by Democrats under the hypothetical cases with Democrats' advantage held at the 95th percentile (darker/blue) and with Democrats' advantage held at the 5th percentile (lighter/red).

The Effect of Removing Money (SVM)

Additional Seats Held by Democrats under Zero Spending

Figure S5: Replication of Figure 5 from the main paper with SVM and the nonparametric bootstrap. Densities indicate simulated distributions of the numbers of seats held by Democrats under the hypothetical zero spending case minus that under the actually observed case. Dark gray densities indicate year-chambers in which the 95% interval excludes zero.

References

- 1. Abramowitz, A. Explaining Senate Election Outcomes. American Political Science Review. 1988;82(2):385–403.
- 2. Ensley, M. Individual campaign contributions and candidate ideology. Public Choice. 2009;138:221-238.
- 3. Mohanty P, Shaffer R. Messy Data, Robust Inference? Navigating Obstacles to Inference with bigKRLS. Political Analysis. 2019;45(2):127–144.