

Supporting Information for:
What Have We Learned About Gender From Candidate
Choice Experiments?
A Meta-analysis of 67 Factorial Survey Experiments

Susanne Schwarz and Alexander Coppock*

June 30, 2020

Contents

A Study-by-study CATEs by other candidate attributes	2
B Digital measurement of coefficient estimates	34

*Susanne Schwarz is a Doctoral Candidate in the Department of Politics, Princeton University. Alexander Coppock is Assistant Professor of Political Science, Yale University.

A Study-by-study CATEs by other candidate attributes

In this appendix, we show the effects of gender, conditional on other candidate characteristics for a subset of studies. Since most studies included in our analysis were not primarily concerned with the effects of candidate gender on vote choice, they included a wide range of other candidate characteristics. Table A.1 provides an overview of the attributes included in this analysis.

Figure A.1 shows the distribution of CATEs, conditional on each of the attributes listed in Table A.1. The figure tells a very consistent story. Not only do the average treatment effects of gender on vote choice tend to be positive, so too do the conditional average treatment effects of gender. Our main takeaway from Figure A.1 is that the effect of candidate gender on vote choice does vary somewhat depending on the level of the other candidate characteristics but is typically positive. In the remainder of the appendix, we show the study-by-study estimates that make up Figure A.1.

Table A.1: Overview of Attributes (Other Than Gender) Included in Study Designs

Study	Design Attributes
Aguilar, Cunow, and Desposato (2015), Sao Paulo	Race, ballot length
Bansak, Hainmueller, Hopkins, and Yamamoto (2018), USA - MTurk	State of Residence, Age, Race/Ethnicity, Annual Income, Marital status, Religion, College Education, Military Service, Political Party , Political experience, Largest campaign contributor, Position on Health Care, Position on Abortion, Position on Gay Marriage, Favorite Music, Favorite sport, Car
Bansak, Hainmueller, Hopkins, and Yamamoto (2018), USA - SSI	State of Residence, Age, Race/Ethnicity, Annual Income, Marital status, Religion, College Education, Military Service, Political Party , Political experience, Largest campaign contributor, Position on Health Care, Position on Abortion, Position on Gay Marriage, Favorite Music, Favorite sport, Car
Campbell, Cowley, Vivyan, and Wagner (2016), UK - Frequency of MP Dissent	Constituency Effort, Frequency of Dissent, Political Party, Tenure of Elected Office
Campbell, Cowley, Vivyan, and Wagner (2016), UK - Type of MP Dissent	Constituency Effort, Type of Dissent, Political Party, Views important for policy
Carnes and Lupu (2016), Argentina	Occupation , Education , Ideology , Experience
Carnes and Lupu (2016), UK	Occupation, Education, Party
Carnes and Lupu (2016), USA	Occupation, Office, Education, Race
Clayton, Robinson, Johnson, Muriaas (2019), Malawi	Education, leadership experience, family structure, occupation, policy priority, matrilineal vs. patrilineal kinship
Eggers, Vivyan, and Wagner (2018), UK	Party ID, age, profession, corruption history
Hainmueller, Hopkins, and Yamamoto (2014), USA	Age, race or ethnicity, education, income, profession, religion, military service
Henderson et al. (2019), USA	Personality, Endorsements, Issue Position 1, Issue Position 2, Political Record, Religion, Race, Profession
Holman, Merolla, and Zechmeister (2016), USA	Context, Opponent
Hopkins, Daniel (2014), USA	Race/ethnicity, party ID, religion, issue positions on health care, gun control, abortion, government spending and gay marriage, annual income
Kirkland and Coppock (2017), USA - MTurk	Age, Experience, Occupation, Race, Party
Kirkland and Coppock (2017), USA - YouGov	Age, Experience, Occupation, Race, Party
Mo (2015), Florida	Competition
Saha and Weeks (2019), DLABSS 1	Progressive, Political Agenda, Political Experience
Saha and Weeks (2019), USA, DLABSS 2	Profession, Age, Progressive, Political Agenda, Political Experience
Saha and Weeks (2019), USA, SSI	Personality traits, Family, Progressive, Political Agenda
Saha and Weeks (2019), UK, Prolific	Personality traits, Family, Progressive, Political Agenda
Sen (2017), USA, SSI 1	Political Party, Religion, Education, Court experience, Race/Ethnicity, Age, Profession
Sen (2017), USA, SSI 2	Religion, Education, Court experience, Race/Ethnicity, Age, Profession
Teele, Kalla, and Rosenbluth (2018), USA	Occupation, Experience, Age, Children, Spouse's Job
Visconti (2017), Chile	Ideology, age, profession, political experience, position on flood relief
Mares and Visconti (2020), Romania	Experience, Negative Inducement, Positive Inducement, Investigation, Policy/Public Goods, Income
Harris, Kao, and Lust (2020), Malawi	Election Type, Ethnicity, Living Status, Partisanship, Type of future promise, Endorser Endowment, Actions at campaign rallies, Target of distribution
Harris, Kao, and Lust (2020), Zambia	Election Type, Ethnicity, Living Status, Partisanship, Type of future promise, Endorser Endowment, Actions at campaign rallies, Target of distribution
Horne (2020), UK	Party, Occupation, Education, Ideology
Bischof and Senninger (2020), Germany	Knowledge, Eurozone reform, Absent days, Motivation, Experience, Party
Shaffner and Green (2020), YouGov Blue	Age, Environment, Health, Strategy, Background
Costa (2020), USA - Lucid	Constituent Relations, Latest Tweet, Party
Leeper and Robison (2020), US, SSI	Race, Religion, Occupation, Party, Military Service, Education, Trans-Pacific Partnership, ISIS, Cap and trade, Tax the rich, Path to citizenship
Clayton and Nyhan (2020), USA - Donors	Partisanship, Race, Voting, Investigations, Compromise, Courts, Discrimination, Taxes
Clayton and Nyhan (2020), USA - YouGov	Partisanship, Race, Voting, Investigations, Compromise, Courts, Discrimination, Taxes
Blackman and Jackson (2019), Tunisia - Face-to-Face	Party, Job, Town, Education, Age, Policy, Experience
Blackman and Jackson (2019), Tunisia - YouGov	Party, Job, Town, Education, Age, Policy, Experience
Ono and Yamada (2018), Japan	Education, Specialization, Social Issues, Economic Issues, Military Issues
Arnesen, Duell, and Johannesson (2019), Norway 1	Age, Education, Region, Relationship, Religion, Work
Arnesen, Duell, and Johannesson (2019), Norway 2	Age, Education, Region, Relationship, Religion, Work
Martin and Blinder (2020), UK, YouGov	Ethnicity, Entry into politics, Immigration policy, Law enforcement, Party
Goyal (2020), India	Party, Caste, Occupation, Background, Policy
Lemi (2020), USA, Qualtrics	Experience, Ideology, Nativity, Party

Figure A.1: 954 Estimates of the Effect of Candidate Gender, Conditional on Auxilliary Candidate Attributes


Figure A.2: Aguilar, Cunow, and Desposato (2015), Sao Paulo


Figure A.3: Arnesen, Duell, and Johannesson (2019), Norway


Figure A.4: Arnesen, Duell, and Johannesson (2019), Norway


Figure A.5: Bansak, Hainmueller, Hopkins, and Yamamoto (2018), USA - MTurk


Figure A.6: Bansak, Hainmueller, Hopkins, and Yamamoto (2018), USA - SSI


Figure A.7: Bischof and Senninger (2020)


Figure A.8: Blackman and Jackson (2019), Tunisia - Face-to-Face


Figure A.9: Blackman and Jackson (2019), Tunisia - YouGov


Figure A.10: Campbell, Cowley, Vivyan, and Wagner (2016), UK - Frequency of MP Dissent


Figure A.11: Campbell, Cowley, Vivyan, and Wagner (2016), UK - Type of MP Dissent


Figure A.12: Carnes and Lupu (2016), Argentina


Figure A.13: Carnes and Lupu (2016), UK


Figure A.14: Carnes and Lupu (2016), USA


Figure A.15: Clayton, Robinson, Johnson, Muriaas (2019), Malawi


Figure A.16: Clayton and Nyhan (2020), USA - Donors


Figure A.17: Clayton and Nyhan (2020), USA - YouGov


Figure A.18: Costa (2020), USA - Lucid

Pa
P

Tweet: Republicans are CORRUPT and IMMORAL. I will not sit silent while they lie to Americans and steer us in the v
Latest Tweet: Providing Medicare for all Americans is NOT the right solution to fix health care
e way to start fixing the immigration problem in this country is to increase spending for border security between the U.
Latest Tweet: Increasing spending on border security between the U.S. and Mexico would NOT fix immigration policy
Latest Tweet: Everyone in this country deserves basic health care. This is why we must support Medicare for
st Tweet: Democrats are CORRUPT and IMMORAL. I will not sit silent while they lie to Americans and steer us in the v
Constituent Relations: Answers over 90 percent of c
Constituent Relations: Answers less than half of c

CATI

Figure A.19: Eggers, Vivyan, and Wagner (2018), UK


Figure A.20: Goyal (2020), India


Figure A.21: Hainmueller, Hopkins, and Yamamoto (2014), USA


Figure A.22: Harris, Kao, and Lust (2020), Malawi


Figure A.23: Harris, Kao, and Lust (2020), Zambia


Figure A.24: Henderson, John A., Logan Dancey, Stephen N. Goggin, Geoffrey Sheagley, and Alexander G. Theodoridis (2019), USA


Figure A.25: Holman, Merolla, and Zechmeister (2016), USA


Figure A.26: Hopkins, Daniel (2014), USA


Figure A.27: Horne (2020), UK


Figure A.28: Teele, Kalla, and Rosenbluth (2018), USA


Figure A.29: Kirkland and Coppock (2017), USA - MTurk


Figure A.30: Kirkland and Coppock (2017), USA - YouGov


Figure A.31: Leeper and Robison (2020), US, SSI


Figure A.32: Lemi (2020), USA, Qualtrics


Figure A.33: Mares and Visconti (2020), Romania


Figure A.34: Martin and Blinder (2020), UK, YouGov


Figure A.35: Mo (2015), Florida


Figure A.36: Ono and Yamada (2018), Japan


Figure A.37: Saha and Weeks (2019)


Figure A.38: Saha and Weeks (2019)


Figure A.39: Saha and Weeks (2019)


Figure A.40: Saha and Weeks (2019)


Figure A.41: Sen, Maya (2017), USA


Figure A.42: Sen, Maya (2017), USA


Figure A.43: Shaffner and Green (2020), YouGov Blue


Figure A.44: Simas and Murdoch (2019), USA, Mturk


Figure A.45: Visconti (2018), Chile


B Digital measurement of coefficient estimates

Figure 1 in the main text includes estimates from nine experiments in seven papers that we were only able to obtain by digitally measuring the coefficient plots included in the published papers. In this appendix, we provide evidence that our digital measurement technique produces accurate estimates. We used the “rectangular selection” tool in MacOS’s Preview application to measure the location of coefficient estimates (and 95% confidence intervals) in pixel units (see Figure B.46). We then converted pixels into the appropriate scale.


Figure B.46: Using the rectangular selection tool


To demonstrate that this procedure produces accurate estimates, we conducted a validation exercise in which we digitally measured the coefficient estimates using a study for which we had the replication dataset. Figure B.47 shows that the digitally measured coefficients from Kirkland and Coppock (2018, Figure 3) match their directly estimated counterparts quite well. That said, the precision of the method is limited by the width of the pixel,

resulting in a small amount of measurement error. The average absolute error is 0.000747, or 0.075 percentage points. The correlation of the two sets of estimates is 0.9999726.

Figure B.47: Correlation of digital measurements with direct estimates


References

- Aguilar, Rosario, Saul Cunow and Scott Desposato. 2015. "Choice Sets, Gender, and Candidate Choice in Brazil." *Electoral Studies* 39(Supplement C):230 – 242.
- Armendariz, Karen Caballero, Ben Farrer and Monica Martinez. 2018. "Badge of Courage or Sign of Criminality? Experimental Evidence For How Voters Respond to Candidates With A Political Arrest In Their Past." Paper provided in Appendix.
- Arnesen, Sveinung, Dominik Duell and Mikael Poul Johannesson. 2019. "Do citizens make inferences from political candidate characteristics when aiming for substantive representation?" *Electoral Studies* 57:46 – 60.
- Atkeson, Lonna Rae and Brian T. Hamel. 2018. "Fit for the Job: Candidate Qualifications and Vote Choice in Low Information Elections." *Political Behavior; New York* pp. 1–24.
- Bansak, Kirk, Jens Hainmueller, Daniel J. Hopkins and Teppei Yamamoto. 2018. "Beyond the Breaking Point? Survey Satisficing in Conjoint Experiments." *Political Analysis* 26:112–119.
- Bermeo, Nancy and Jasmine Bhatia. 2017. Strongmen or Technocrats? Experimental Evidence Testing Leadership Preferences in Afghanistan. Technical report International Growth Center.
- Bischof, Daniel and Roman Senninger. 2020. "Do Voters Want Domestic Politicians to Scrutinize the European Union?" *Unpublished Manuscript* .
URL: <https://www.dropbox.com/s/9fp401dq2squojl/manuscript.pdf?dl=0>
- Blackman, Alexandra Domike and Marlette Jackson. 2019. "Gender Stereotypes, Political Leadership, and Voting Behavior in Tunisia." *Political Behavior* .
- Campbell, Rosie, Philip Cowley, Nick Vivyan and Markus Wagner. 2016. "Legislator Dissent as a Valence Signal." *British Journal of Political Science* pp. 1–24.
- Carnes, Nicholas and Noam Lupu. 2016. "Do Voters Dislike Working-Class Candidates? Voter Biases and the Descriptive Underrepresentation of the Working Class." *American Political Science Review* 110(4):832–844.
- Clayton, Amanda, Amanda Lea Robinson, Martha C Johnson and Ragnhild Muriaas. 2019. "(How) Do Voters Discriminate Against Women Candidates? Experimental and Qualitative Evidence From Malawi." *Comparative Political Studies* 53(3-4):601–630.
- Clayton, Katherine and Brendan Nyhan. 2020. "Who Will Defend Democracy? Evaluating Tradeoffs in Candidate Support Among Partisan Donors and Voters." *Unpublished Manuscript* .

URL: <https://preprints.apsanet.org/engage/api-gateway/apsa/assets/orp/resource/item/5d02becd39ef0will-defend-democracy-evaluating-tradeoffs-in-candidate-support-among-partisan-donors-and-voters.pdf>

Costa, Mia. 2020. “Ideology, Not Affect: What Americans Want From Political Representation.” *Unpublished Manuscript* . Paper included in Appendix.

Crowder-Meyer, Melody, Shana Kushner Gadarian, Jessica Trounstein and Kau Vue. 2015. “Complex Interactions: Candidate Race, Sex, Electoral Institutions and Voter Choice.” *Unpublished Manuscript* .

URL: <https://bit.ly/3e2YB6p>

Dahl, Malte and Jacob Nystrup. 2020. “Confident and cautious candidates: Explaining under-representation of women in Danish municipal politics.” *European Journal of Political Research* .

Doherty, David, Conor M. Dowling and Michael G. Miller. 2020. *Small Power: How Local Parties Shape Elections*. Unpublished book manuscript.

Eggers, Andrew C., Nick Vivyan and Markus Wagner. 2018. “Corruption, Accountability, and Gender: Do Female Politicians Face Higher Standards in Public Life?” *The Journal of Politics* 80(1):321–326.

Fox, Richard L. and Eric R. A. N. Smith. 1998. “The Role of Candidate Sex in Voter Decision-Making.” *Political Psychology* 19(2):405–419.

Goyal, Tanushree. 2020. “Local female representation as a pathway to power: A natural experiment in India.” *Unpublished Manuscript* .

URL: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3590118

Hainmueller, Jens, Daniel J. Hopkins and Teppei Yamamoto. 2014. “Causal Inference in Conjoint Analysis: Understanding Multidimensional Choices via Stated Preference Experiments.” *Political Analysis* 22(1):1–30.

Harris, Adam, Kristen Kao and Ellen Lust. 2020. “Research Design for ‘Levels Experiment’.” *Unpublished Manuscript* . Paper included in Appendix.

Henderson, John A., Logan Dancey, Stephen N. Goggin, Geoffrey Sheagley and Alexander G. Theodoridis. 2019. “Issues or Affinity? How Voters Decide in Primary Elections.” *Unpublished manuscript* .

URL: <https://bit.ly/2PD1voE>

Hobolt, Sara B. and Toni Rodon. 2020. “Cross-cutting issues and electoral choice. EU issue voting in the aftermath of the Brexit referendum.” *Journal of European Public Policy* 27(2):227–245.

- Holman, Mirya R., Jennifer L. Merolla and Elizabeth J. Zechmeister. 2016. "Terrorist Threat, Male Stereotypes, and Candidate Evaluations." *Political Research Quarterly* 69(1):134–147.
- Hopkins, Daniel J. 2014. "Do Voting Criteria Differ across Levels of the U.S. Federal System? A Conjoint Experiment to Understand Voter Decision-making." .
URL: <https://tessexperiments.org/data/hopkins365.html>
- Horiuchi, Yusaku, Daniel M. Smith and Tepei Yamamoto. 2020. "Identifying Voter Preferences for Politicians' Personal Attributes: A Conjoint Experiment in Japan." *Political Science Research and Methods* 8(1):75–91.
- Horne, Will. 2020. "Do voters really want working class candidates?" *Unpublished Manuscript* . Paper included in Appendix.
- Kage, Rieko, Frances Rosenbluth and Seiki Tanaka. 2018. "What Explains Low Female Political Representation? Evidence from Survey Experiments in Japan." *Politics and Gender* 15(2).
- Kang, Woo Chang, Jill Sheppard, Feodor Snagovsky and Nicholas Biddle. 2018. "Ethnic Identities and Descriptive Representation: A Conjoint Analysis of Vote Choice." *Unpublished manuscript* . Paper provided in Appendix.
- Kao, Kristen and Lindsay J. Benstead. 2021. "Female Electability in the Arab World: The Advantages of Intersectionality." *Comparative Politics* .
- Kirkland, Patricia A. and Alexander Coppock. 2018. "Candidate Choice Without Party Labels: New Insights from Conjoint Survey Experiments." *Political Behavior* 40(3):571–591.
- Leeper, Thomas J. and Joshua Robison. 2020. "More Important, but for What Exactly? The Insignificant Role of Subjective Issue Importance in Vote Decisions." *Political Behavior* 42(1):239–259.
- Lemi, Danielle Casarez. 2020. "Do Voters Prefer Just Any Descriptive Representative? The Case of Multiracial Candidates." *Perspectives on Politics* . Forthcoming.
- Martin, Nicole S. and Scott Blinder. 2020. "Biases at the Ballot Box: How Multiple Forms of Voter Discrimination Impede the Descriptive and Substantive Representation of Ethnic Minority Groups." *Political Behavior* . Forthcoming.
- Mo, Cecilia Hyunjung. 2015. "The Consequences of Explicit and Implicit Gender Attitudes and Candidate Quality in the Calculations of Voters." *Political Behavior* 37(2):357–395.
- Ono, Yoshikuni and Barry C. Burden. 2018. "The Contingent Effects of Candidate Sex on Voter Choice." *Political Behavior; New York* pp. 1–25. Forthcoming.

- Ono, Yoshikuni and Masahiro Yamada. 2018. “Do voters prefer gender stereotypic candidates? evidence from a conjoint survey experiment in Japan.” *Political Science Research and Methods* pp. 1–16. Forthcoming.
- Piliavin, Jane Allyn. 1987. “Age, Race, and Sex Similarity to Candidates and Voting Preference1.” *Journal of Applied Social Psychology* 17(4):351–368.
- Saha, Sparsha and Ana Catalano Weeks. 2019. “Ambitious Women: Gender and Voter Perceptions of Candidate Ambition.” *Unpublished Manuscript* . Paper provided in Appendix.
- Schuler, Paul. 2020. “Gender Bias and Position Salience: A Theory and Test of Variable Political Gender Bias in a Single-Party Regime.” *Unpublished Manuscript* . Paper provided in Appendix.
- Sen, Maya. 2017. “How Political Signals Affect Public Support for Judicial Nominations: Evidence from a Conjoint Experiment.” *Political Research Quarterly* 70:374–393.
- Shaffner, Brian and Jon Green. 2020. “What attributes do Democratic primary voters value?”
URL: <https://www.dataforprogress.org/blog/2019/7/11/what-attributes-do-democratic-primary-voters-value>
- Sigelman, Lee and Carol Sigelman. 1982. “Sexism, Racism, and Ageism in Voting Behavior: An Experimental Analysis.” *Social Psychology Quarterly* 45:263.
- Simas, Elizabeth N. and Doug Murdoch. 2019. ““I Didn’t Lie, I Misspoke”: Voters’ Responses to Questionable Campaign Claims.” *Journal of Experimental Political Science* pp. 1–14. Forthcoming.
- Teele, Dawn Langan, Joshua Kalla and Frances Rosenbluth. 2018. “The Ties That Double Bind: Social Roles and Women’s Underrepresentation in Politics.” *American Political Science Review* 112(3):525–541.
- Tomz, Michael and Robert P. Van Houweling. 2016. “Political Repositioning: A Conjoint Analysis.”
URL: <https://web.stanford.edu/~tomz/working/Tomz-VH-Repositioning-Conjoint-2016-04.pdf>
- Visconti, Giancarlo. 2017. “After the Flood: Natural Disasters and Political Preferences in Chile.” Paper included in Appendix.
- Vivyan, Nick and Markus Wagner. 2015. “What Do Voters Want From Their Local MP?” *The Political Quarterly* 86(1):33–40.
- Wuest, Reto and Jonas Pontusson. 2017. “Do Citizens Prefer Affluent Representatives? Evidence from a Survey Experiment in Switzerland.”
URL: <https://www.ssrn.com/abstract=3077598>