The 2002 New Mexico Federal Races

By Lonna Rae Atkeson, Nancy Carrillo and Margaret C. Toulouse
Three New Mexico races in 2002 provide an interesting context to examine the flow of party hard and soft money as well as group activity in terms of issue advocacy and independent expenditures during an election. The campaigns represent both competitive and noncompetitive races and allow us to examine how, when, and where, the political parties and interest groups place scarce resources.

New Mexico is a physically large and mostly rural state. The 2000 census reported that New Mexico boasted 1.8 million residents, giving the state three congressional districts. The First Congressional District encompasses the centrally located Albuquerque metropolitan area, the Second Congressional District covers the southern part of the state, and the Third Congressional District represents the northern part of the state. The largest city is Albuquerque with approximately 448,607 residents. The next largest city is Las Cruces located in the southern part of the state with 74,267 residents, and the third largest city is the capital, Santa Fe, located in the north with 62,203 residents.

New Mexico is a culturally diverse state with three groups, Anglos, Hispanics, and Native Americans, dominating the state’s political and social culture. Anglos are the largest group with 44.7 percent, but Hispanics represent a close second with 42.8 percent of the population. Native Americans represent about one in ten of New Mexican residents.

The state is overwhelmingly Democratic. Data from the New Mexico Secretary of State’s Office indicate that 52 percent of registered voters identify with the Democratic Party. Only one-third (33 percent) of registered voters are Republican, and the remaining 15 percent identify with other parties or declare no party affiliation. Similar trends appear within the three congressional districts: registered Democrats make up a majority in the Second and Third Districts and a strong plurality (47 percent) in the First District. Given the level of Democratic partisanship and the weak level of Republican partisanship, it is surprising that Republicans hold three-fifths of New Mexico’s federal offices.

The 2002 Federal Contests

In 2002, all of New Mexico’s three U.S. representatives and one U.S. Senator were up for reelection. In the U.S. Senate contest, Republican incumbent Senator Pete Domenici faced former Federal Communications Commissioner Democrat Gloria Tristani. For Tristani, this was an uphill battle. Senator Domenici, whose state nickname is “St. Pete,” is a well-liked and long-term U.S. Senator. He was first elected to the U.S. Senate in 1972 and has comfortably won his seat with margins well above 60 percent since 1984. Commissioner Tristani, however, was not a newcomer to statewide politics. In 1994 she was the first woman elected to the New Mexico State Corporation Commission, and in 1997 President Clinton appointed her to the Federal Communications Commission. She served there until resigning in 2001 in order to pursue her dream of representing New Mexicans in the U.S. Senate. In the end, Senator Pete Domenici won with 65 percent of the vote.

The First and Second Districts saw heated campaigning in the races for U.S. Representative. In the Third District, Tom Udall (Democrat) ran unopposed, and given the extremely low intensity of the race, we will not focus on it here.

In the First District, incumbent Republican Heather Wilson faced Democrat and State Senate President Pro-Tem Richard Romero. Wilson won her First Congressional District seat in a 1998 special election. With a three-way race that year that had the Green Party playing a spoiler role, she won with a plurality of votes (48 percent). In 2000, she increased her vote share to 50 percent with a still active Green Party candidate. While early polling in September of 2002 suggested a 16 percent lead for Wilson, her limited tenure and the urban character and partisan make-up of the district made Wilson a likely target for party and interest group activity in the 2002 election cycle.
 Early summer 2002 reports indicated that Wilson’s seat was in the “top 10” of the most competitive seats in the country.
 Congresswoman Wilson defeated Romero (55 percent to 45 percent).

Because of the retirement of Republican Congressman Joe Skeen, the southern Second Congressional District was an open-seat contest. Both parties had divisive nomination fights with two candidates running for the Democratic nomination and five seeking the Republican nomination. In the end, state Senator John Arthur Smith won the Democratic primary with 53 percent of the vote and former state Representative Steve Pearce won the Republican primary with 35 percent of the vote. Early reports from polls taken after the primary in mid-June indicated that the race was a statistical dead heat,
 placing the Second District into one of the top five most competitive races in the country.
 Interestingly what distinguishes this race is the candidates’ ideological similarity. Both candidates were pro-life, pro-Second Amendment rights, and favored the President on homeland security and Iraq.
 These issue positions reflect the district’s ideological leanings. According to Democratic candidate Smith, 45 percent of district voters defined themselves as conservative, while 35 percent defined themselves as moderate, and a mere 20 percent defined themselves as liberal.
 District voters were split about half and half on the abortion issue and strongly supported Second Amendment issues.
 Given the potential for a hard fought contest, the expectation was that both the political parties and interest groups would play an important role in the race. In the end, however, only the candidates and parties were major players, and Smith lost to Pearce in a near landslide of 56 to 44 percent.

The Candidates’ Campaigns

Republican candidates had the fundraising edge in New Mexico. In all three of the contested races Republican candidates out spent their Democratic counterparts, often by huge margins. Domenici outspent Tristani by a 6-to-1 margin. A Tristani staffer noted that fundraising was difficult because of Tristani’s lack of perceived electability.
 In addition, Tristani’s camp also alleges donors were “afraid” to give, not wanting the long-term senator to find out they had supported his opponent, and often donating no more than $199 to avoid Federal Election Commission (FEC) reporting rules.
 Second District Democratic candidate Smith attributed his money problems to a variety of factors including New Mexico’s gubernatorial race that took much-needed campaign dollars from other Democrats, and a high profile Texas gubernatorial race that was also attracting dollars.

The power of incumbency is evident in Table 1 with incumbent Senator Domenici and incumbent Congresswoman Wilson leading the candidates in terms of fundraising in all categories. Incumbents were particularly successful in raising money from Political Action Committees (PACs). Wilson led in PAC donations with over $1.1 million raised, while Domenici raised just over $900,000 in PAC funds. In the open-seat contest, Republican candidate Pearce received over half a million dollars from PACs. Among Democrats, Romero and Smith received a little more than one third of a million dollars from PACs and Tristani received the least with about $141,000.

Table 1

Candidate Fundraising for the 2002 Election

	
	First District
	Second District
	Senate

	
	Democrat

(Romero)
	Republican

(Wilson)
	Democrat

(Smith)
	Republican

(Pearce)
	Democrat

(Tristani)
	Republican

(Domenici)

	PACS
	354,375
	1,121,151
	344,927
	551,662
	140,978
	939,490

	Individuals
	879,442
	1,503,373
	363,522
	797,777
	392,267
	3,006,295

	Party Committees
	10,652
	76,680
	27,150
	34,273
	35,753
	41,000

	Other
	8,523
	21,832
	165,503
	183,111
	163,343
	208,946

	Total
	1,252,992
	2,723,036
	901,102
	1,556,823
	732,371
	3,999800

Source: www.fecinfo.com

When we look closer at these numbers we find that PACs gave to candidates in traditional ways based on ideology and party.
 Beginning with Republican candidates, single-issue groups aside, Wilson’s top PAC donors were in energy and natural resources who gave $141.006, communications and technology groups who gave $136,260, and finance and insurance groups who gave $36,260.
 Given that energy is so important to the state and Wilson’s energy and high tech committee assignments in the House, these donors are not surprising. Likewise Domenici’s top PAC donations also came from energy and natural resource groups who gave $252,078. Again, these facts are not surprising as Domenici was then ranking minority member, and now sits as the Senate Energy and Natural Resources Committee chairman. The second most important PAC donor group for Domenici was finance and insurance giving $131,500. Finally, single-issue groups were next with contributions of $104,276. Open seat Republican candidate Pearce in the Second District received most of his PAC dollars from single-issue groups ($173,625) and from finance and insurance giving $47,700. Democrats received most of their PAC contributions from organized labor.
 Romero received $153,300, Smith received $164,500, and Tristani received $80,000.

House Candidates’ Campaigns

First Congressional District. In the First District, Congresswoman Wilson, while nationally perceived as vulnerable, ran a campaign that accentuated her incumbent status. Wilson often talked about key issues in terms of her accomplishments during her four years in office, such as voting for the prescription drug plan that had recently passed the House or her co-sponsorship of the “No Child Left Behind Act,” which provides federal funding for education initiatives. In August, Wilson sent one positive, slick, full-color piece using her oft-used phrase, “Working for our families.” The mailer discussed the economy, education, senior issues, and national defense. The same issues were phased into central positions as the campaign progressed. All told, Congresswoman Wilson ran nine television ads, seven of which attacked Romero on missed votes, and “junkets.” Senator Domenici, a mentor to Wilson, made appearances for Wilson and did pre-recorded phone calls to potential voters.

Richard Romero came to fame in January 2001 by unseating then Democratic State Senate Leader Manny Aragon, with limited Democratic support and in coalition with the Republicans. Romero used this accomplishment to highlight key characteristics he would bring to Washington if elected: courage, character, and independence. Describing Wilson as a conservative who “voted in lockstep with the Republican leadership 94 percent of the time,”
 the Romero campaign’s aim was to change her image from being a moderate to a conservative, an image that would not bode well in a congressional district that had voted for Al Gore in 2000.
 Other key issues in the Romero campaign included corporate accountability and education. Romero, a career educator, stressed his experience in education to contend with Wilson’s high profile support for the “No Child Left Behind Act.”

Second Congressional District. In the open seat race in the Second District, Pearce focused on issues by region. In the east, his campaign focused on oil and resource rights, in the west on crime, education, and taxes, and water was an issue everywhere.
 He was often heard saying, “This is a race about whether fish get water, or people get water,” in reference to environmental organizations’ efforts to preserve water levels in the Rio Grande river for the endangered silvery minnow.
 During the campaign Pearce volunteers distributed over 200,000 campaign pieces by hand.
 Pearce also conducted a bus tour in the district that garnered positive media attention.
 Pearce’s media blitz was fairly small, with only four television ads. One was positive, featuring Pearce’s stance on taxes and Social Security and three were negative, accusing Smith of being “too liberal” and of making inaccurate statements about Pearce’s Social Security position. All in all, Pearce spent a little more than $250,000 in television advertising. The campaign also engaged in aggressive phone calling, targeting all Republican and Democratic general election voters. Recorded calls came from the candidate, retiring Representative Joe Skeen, Senator Pete Domenici, and local state senators.
 According to campaign manager Brian Donahue, a seasoned GOP operative, “the Pearce campaign had the most productive last week of any campaign I’ve been a part of,” due in part to Bush’s visit during the last week and to his nationalization of the 2002 elections in the last few weeks of the campaign.

(See Tables 2, 3, and 4 for detailed information about ground and air war activity)

John Arthur Smith’s campaign strategy was largely one of defense. Smith had to invest time focusing on the numerous negative mail and television ads produced by the National Republican Congressional Committee (NRCC), state Republican Party, and the Pearce campaign, attacking Smith on the issues of Social Security, crime, taxes, and his “liberal” values. The Republican Party repeatedly used the line, “He’s more liberal than you think;” the NRCC wrote, “He’s not the conservative he claims to be.” Interestingly, the state Democratic Party also seemed to be on the defensive. One of their television ads, for example, spouted that Smith was “fighting to protect our right to bear arms and keep government spending under control.” When Smith tried to talk about other issues, like the economy, “it was seen as boring.”
 He instead focused on senior issues and sent mail pieces that addressed education, the environment and healthcare. Smith argues that while he could have mounted a competitive and successful campaign, a lack of party support and resources prevented him from focusing his message elsewhere and, in the end, gave Pearce the upper hand.

In summary, House candidates used their money to focus on issues and their records in an attempt to gain positive earned media time. They also focused on their opponent’s records in TV and mail pieces. House candidates in both races and across party lines also focused on the Hispanic vote producing over $100,000 in Spanish language TV advertisements.

Senate Candidates’ Campaigns

Even as a popular senator, Domenici takes his reelection campaigns seriously and according to James Fuller, Domenici’s campaign manager, “because we have the funds to spend we do a lot of campaigning.”
 The Domenici campaign strategy was to stay positive and focus on noncontroversial constituency service pieces about the Senator and ignore his somewhat invisible opponent. Consistent with a strategy to not call attention to his opponent, none of his ten direct mail pieces, nine television ads, or twenty-six radio ads mentioned Tristani’s name.
 He focused a great deal on the New Mexico constituency—support of Sandia and Los Alamos Laboratories and employment opportunities he brought to the state, as well as the senior issues of affordable prescription drugs and Social Security. The campaign produced twenty-six 60-second radio spots staring actual constituents from all corners of the state who personally declared the Senator’s good work for them. Radio ads were produced simultaneously in both Spanish and English. Most of these ads appeared in the summer of 2002, between July 21 and August 31 so that his campaign message would not be “cluttered by other political ads.” He also ran TV and radio ads the last month of the campaign from September 29 through the election. Our data suggest that Domenici spent $714,691 on a completely positive message.

Domenici’s challenger Gloria Tristani, on the other hand, had an uphill battle. Not seen as viable, Tristani had a hard time raising money and communicating her messages of access to better healthcare, a Medicare prescription drug benefit, and continued funding for higher education. Tristani relied heavily on cost-free, grassroots activities and protests against Domenici. She sent one piece of direct mail—a positive brochure detailing her qualifications and positions on several key issues and listing positive quotes from several New Mexico newspapers. Her limited paid media included several radio spots and four low-budget television ads—one in Spanish and three in English—which ran only during the last month of the campaign. In the Spanish ads Tristani stressed her relationship to her grandfather, the legendary Senator Dennis Chavez, who was the second elected Hispanic member of the U.S. Senate. Her English ads questioned U.S. policy toward Iraq, Republican policies toward seniors, and the poverty in New Mexico after 30 years of Domenici. Tristani’s main strategy, however, was an attempt to engage the incumbent Senator in a televised debate. Tristani garnered a good amount of free press from this tactic. Ultimately, however, Tristani never got her debate. The single televised debate that Domenici agreed to was scheduled to take place on October 25, the date of Senator Paul Wellstone’s death. Domenici, a colleague and friend of the late Senator, claimed he was unable to debate in the wake of Wellstone’s death.

Political Party Activity
Ground War

The Republican Party of New Mexico (GOPNM) focused most of their efforts on their Victory program emphasizing get-out-the-vote (GOTV) and other party-building activities that benefited the state Republican ticket. The GOPNM Victory program focused over $150,000 on facilitating absentee voting, $100,000 on mobilizing voters in the final 72 hours, and $50,000 on early voting.
 The GOPNM spent upwards of a million dollars on their Victory programs.
 These programs involved mailings, autodial calls from President Bush, person-to-person phone calls, and door-to-door canvassing.
 Phone calls were made and mailers were sent to all registered Republicans; mail was also targeted at registered Democrats who did not vote in the primaries.

In terms of the House races, the GOPNM sent out one million pieces of mail, 500,000 each for Wilson and Pearce. GOPNM sent fifteen pieces of mail in the First District for Wilson, about equally divided between positive and negative messages. These ads stressed Social Security, Medicare, education, and prescription drugs. GOPNM sent nine direct mail pieces in the Second District. These mailings were more often negative in tone, addressing taxes, crime, and Social Security. In the open seat contest, the party spent a lot of time in Doña Aña County, where Smith’s support was strongest.

The Republicans believe all of these activities were extremely successful, especially the absentee voter program in the First District. In an internal memo, John Ryan, executive director for GOPNM said, “Our absentee program was the largest and most successful. Statewide totals have yet to be certified; however, in Bernalillo County [which includes Albuquerque] absentee voting increased from 27,000 in 2000, to more than 50,000 this year—30,000 of these absentee ballots came from registered Republicans.”
 Given that Republican Wilson was down 3,000 votes in the polls prior to the counting of absentee ballots and won by about 16,000 votes, their obvious pride seems warranted.

The GOPNM also coordinated the visits of key GOP leaders including visits from Senator Kay Bailey Hutchison (R-Tex.), then Senate Minority Leader Trent Lott (R-Miss.), Representative Jerry Lewis (R-Calif.), House Majority Leader Tom DeLay (R-Tex.), Speaker Dennis Hastert (R-Ill.), and Vice President Richard Cheney. In late August, President Bush visited to a sold-out crowd and raised $350,000 for Pearce.
 According to both the Smith and Pearce campaigns, these visits were one key factor in Pearce’s success.
 The visits kept the Republican base excited and helped to alert less committed Democrats to support Pearce over Smith. In the Albuquerque Journal, New Mexico’s most widely circulated newspaper, an article about Bush’s Las Cruces appearance even quoted a registered Democrat who had voted for Gore in 2000 as saying, “I agree wholeheartedly about the things he said. I support him now, heart and soul.”
 According to Smith, Pearce got a 7-point bump from Bush’s visit to the district eight days before the general election.
 Given the timing of the bump, Smith’s campaign did not have the resources or opportunity to change the tide.
 Like Pearce, Congresswoman Wilson benefited from President Bush’s two trips to Albuquerque in 2002, getting stories and full-color photographs of herself with President Bush and Senator Domenici in the Albuquerque Journal.

The Democratic Party of New Mexico (DPNM) engaged in activities similar to their Republican counterparts, focusing the brunt of their efforts on the First and Second Districts (along with a high level of attention in the governor’s race.) The party focused their efforts on identifying and turning out unlikely “lazy” voters in the general election. Using a combination of paid and volunteer canvassing, phone banks, and autodials, or pre-recorded, automated phone calls by a candidate or well-known supporter (also known as “robocalls”), the Democratic Coordinated Campaign targeted 140,000 “surge and decline” voters, or those who do not usually vote in non-presidential elections, in the First District and 210,000 in the Second District. These voters, along with their newly registered counterparts, were pushed to vote early and/or absentee in order to compete with the Republicans’ legendary success at this activity. The party also aimed persuasion canvasses and mail at the unlikely voter target in order to secure votes for the Democratic ticket. Slightly over half of their twenty-six mailings focused solely on one of the Democratic congressional candidates, addressing especially Social Security, prescription drugs, and corporate fraud; these ads were most often negative. The other half of the DPNM mailings discussed the “Democratic team,” usually including the gubernatorial candidate, the applicable federal candidates, and candidates for local elections. These mailings were always positive with a GOTV message and a brief account of domestic policy platform positions. The DPNM successfully turned out early and absentee voters as well as Election Day voters. In the First District, for example, Democrats had the lead in early voting (although not absentee) going into Election Day, and also turned out more voters than the Republicans on Election Day itself.
 While the party successfully secured votes for its gubernatorial candidate, it was not as successful in securing votes for its U.S. House or Senate candidates. Crossover voting was prevalent in the First and Second District, and so while the DPNM accomplished its mobilization goals, it did not secure Democratic votes in the crucial House races.

The DPNM also helped by bringing in nationally recognized Democratic Party leaders. Then House Minority Whip, and recently elected House Minority Leader, Nancy Pelosi (D-Calif.) came to Albuquerque in June, followed by a slew of other Democratic leaders and members of Congress such as then Minority Leader Dick Gephardt (D-Mo.), former vice-presidential candidate U.S. Senator Joseph Lieberman (D-Conn.), and Karenna Gore Schiff, daughter of former presidential candidate Al Gore. Romero’s staunchest support, however, came from the Congressional Hispanic Caucus, many of whose individual members gave the maximum $1,000 campaign contribution,
 and several of whom came to New Mexico to raise money in the hopes of electing a new member to their ranks.
 Likewise, several members of Congress endorsed Smith and visited the district, including an endorsement event by the Congressional Hispanic Caucus.

Air War

Besides GOTV efforts, the party committees (the NRCC and Democratic Congressional Campaign Committee [DCCC]) and the state wings of the party (GOPNM and DPNM) were important players in the air war. The Democratic and Republican parties were major contributors to the “mudslinging,” spending $850,000 and $650,000
 respectively. In a one-media-market state, this meant there was little room for anything other than campaign ads, as ads for the First and Second District candidates were often found back-to-back on New Mexico’s four network and two Spanish-language channels. The GOPNM and NRCC made a total of fourteen TV ads (eight for Pearce and six for Wilson) and a variety of radio ads. The Republican Party went negative quickly. Of the fourteen ads they ran, eleven were negative. All six TV ads in the First District were negative. Like the candidates’ ads, these stressed Romero’s poor attendance at vote calls, government money spent on trips, and his position on crime and taxes. Five of the eight TV ads in the Second District were negative, featuring seniors’ issues, taxes, and crime. According to John Dendahl, Republican Party of New Mexico Committee chair, “negative advertising is the job of the party, leaving the candidates to stay above the fray longer.”
 This sentiment was echoed by New Mexico Democratic Coordinated Campaign political director, Chris Cervini, “The Party’s job was to act ‘as the bad guy’ so Democratic candidates could focus on a more positive message.”
 The Democratic Party also produced ten TV ads, five each for Smith and Romero. Three of Smith’s party ads were positive focusing on Social Security and conservative issues like government spending, the Second Amendment, and family values. Two were negative, focusing on the Republican candidate’s support for reducing Social Security benefits to widows and children (one in English and one in Spanish). In contrast, three of the four DPNM TV ads in the First District were negative; these focused on liberal issues like Enron and corporate fraud, education, and abortion rights. DPNM sent fourteen pieces of direct mail in the First District, two-thirds of them negative. These hit largely on Social Security, prescription drug coverage, corporate fraud, Enron, and health care privacy rights. These ads targeted Democrats who did not vote in primaries. Neither party spent money on television ads or mail pieces for the Senate contest.

Local chapters of the Democratic Party were also marginally involved. The Santa Fe (Third District) and Doña Aña (Second District) County Democratic parties purchased positive Sunday newspaper inserts detailing federal and local Democratic candidates. In addition, the Democratic Party of Doña Aña County purchased about $500 worth of radio ads in the largest city in the Second District during the last week of the campaign. The Democratic Party of Bernalillo County also participated in GOTV activities for the statewide ticket in the First District, sending out reminder cards to registered Democrats close to Election Day.

In the First District race, Romero funded a good portion of his own coordinated campaign activity. By contributing over $200,000 to a Democratic Coordinated Campaign add-on program in the first congressional district, Romero funded his own ground war of canvassers and phone bankers, while also contributing to the turnout efforts of the Democratic ticket.
 Senate candidate Tristani, while benefiting from this Democratic turnout effort, did not get the assistance she would have liked. According to a campaign staffer, Tristani often had to fight to be a part of Democratic Coordinated Campaign literature and mailings, even though her campaign contributed $20,000 to the coordinated effort.

Democratic Coordinated Campaign political director Chris Cervini asserts that such decisions were made as a result of the hard versus soft dollar split for express advocacy.
 When running low on hard dollars, the party had to decide the best use of this resource. Often, Romero and Smith were more heavily featured in Democratic Party literature than Tristani, whose position on the ballot was higher, because the party felt this was a more effective use of the limited finances earmarked for federal candidates.

In summary, it is not surprising that both parties spent heavily on the two perceived competitive House contests in the district, but spent relatively little on the noncompetitive Senate race. In the Second District this spending was especially important because interest groups largely stayed out of the race, especially in terms of media spending, the subsequent undiluted party activity was crucial to the success and failure of these candidates.

Interest Group Activity

The Senior Story

Groups representing seniors played an important role in the competitive House races in New Mexico as they did throughout the country. In particular, the 60 Plus Association, America 21, Seniors Coalition Social Security Choice, and United Seniors Association (USA) each participated in the First and Second Districts. All of these groups addressed senior issues like Medicare, prescription drugs, or Social Security; some groups also discussed other conservative issues, such as taxes (60 Plus Association, America 21) and crime (America 21). Though many of these senior groups are ostensibly nonpartisan, all five of the senior groups backed Republican candidates Heather Wilson and Steve Pearce. A representative for the 60 Plus Association stated, “We back candidates when they embrace our issues. It just happens these are the very issues Democrats don’t have and they are issues Republicans are running on.”
 Three of the groups used direct mail: 60 Plus Association (two ads [sixty thousand pieces] each in the First and Second Districts),
 Seniors Coalition (one ad in the First), and America 21 (one ad each in the First and Second). These ads were all positive in tone, never mentioning the Democratic candidates, but some clearly intended to bash the liberal position. One of the Seniors Coalition mail ads, for example, read, “For 40 years, liberals have talked about giving seniors prescription drug coverage under Medicare. While the liberals were talking, Congresswoman Heather Wilson was helping to pass the first comprehensive Medicare prescription drug benefit.”
 Another mail ad from the 60 Plus Association states, “While the special interests are selling another scheme for government run health care. . . Steve Pearce is supporting a Medicare prescription plan that works for America’s seniors.”

The two remaining senior groups participated in the air war. USA ran the canned Art Linkletter television ad in the First District, the trailer stating, “Congresswoman Wilson has always stood up for seniors. . . Call to learn more.” Our data suggest the ad cost $257,600.
 Finally, Social Security Choice spent $50,000 in the Second District on radio ads for Steve Pearce. The target for these ads, interestingly, was not seniors, but young workers and middle and upper class Hispanics.
 Needless to say, these groups were quite happy with the results of their campaigns, noting that other factors also played into Republicans’ successes in Congress.

Finally, the Coalition for the Modernization and Protection of America’s Social Security (COMPASS), which is funded by the Business Roundtable and U.S. Chamber of Commerce, produced two pure issue advocacy TV ads, both focusing on Social Security. These ads appeared in early October (4-10). Though COMPASS is nonpartisan and their ads did not mention any candidates by name, its reform position on Social Security is more in line with the GOP. The two ads focused on the need to modernize Social Security and both mentioned the need to allow “younger workers the option to invest a small portion of their Social Security money in accounts they own.”
 According to our data, COMPASS spent $31,850 on New Mexico TV.

The Environmental Story

Richard Romero received his largest share of interest group help from the environmental sector. In August, the Natural Resources Defense Council (NRDC), a pro-environment group, bought about $10,000 of airtime in the First District race.
 The ad, a focus on clean-air policy, urged citizens to contact Representative Wilson regarding her support of the Bush administration’s “air pollution policy.” A representative for the NRDC stated that the ad was placed in a public education framework so as not to conflict with the organization’s 501c(3) status.
 Another national pro-environment group, the Sierra Club, gave Romero their endorsement and also provided assistance to the campaign because of Wilson’s support of oil drilling in Alaska’s Arctic National Wildlife Refuge, and Romero’s stance in support of a range of Sierra Club issues. The national organization provided the most help by sending a full-time member of its staff to Albuquerque to work as a volunteer coordinator with the Romero campaign during the last weeks. The staffer raised money and coordinated volunteer efforts by local Sierra Club members for Romero. In the last two weeks, the staffer was plugged into the state Democratic Coordinated Campaign to assist with GOTV efforts in First District.

But the more interesting story in the First District is the activity of the League of Conservation Voters (LCV). The LCV placed Congresswoman Wilson on its “Dirty Dozen” list of the twelve U.S. Senators and Representatives with the worst voting records on a range of environmental issues. In September, the LCV invested in a Greenberg Quinlan poll to assess the impact of environmental issues on First District voters and tailored a paid and earned media campaign to correspond with the poll’s findings.
 As a result of her “Dirty Dozen” status, LCV made at least $125,000 worth of anti-Wilson media buys.
 The LCV’s controversial television ad featured Native Americans and doctors criticizing Representative Wilson’s stance in favor of uranium mining in New Mexico. The ad accused Wilson of being indirectly responsible for the death of 400 uranium mineworkers from radiation exposure. Wilson’s campaign was outraged by the accusation of the ads, and the Congresswoman exerted her influence to have the ads pulled because of their “false statements.”
 After the ads were pulled from all four Albuquerque television networks, the LCV produced and ran a new spot that did not include the uranium- mining issue, but instead focused on Wilson’s support of the oil industry. In addition to the TV ads, the LCV sent a letter to members endorsing Romero and paid an experienced local organizer to coordinate earned media around Wilson’s “Dirty Dozen” status. The local LCV official also organized phone banks to persuade voters in targeted swing precincts.

Labor

The New Mexico labor unions were also heavily involved in the First and Second District races, although they invested the brunt of their campaign activity this cycle in the high-profile governor’s race.
 The American Federation of State, County, and Municipal Employees (AFSCME) and the New Mexico Federation of Educational Employees (NMFEE) were particularly involved in the First and Second Districts, focusing on highly targeted member-to-member contacts in favor of Democratic candidates Romero in the First District and Smith in the Second District. These unions in particular engaged in phone banking, canvassing, and direct mail campaigns to their own members, in AFSCME’s case, paying twelve union members, known as “lost timers,” to work full-time on member-to-member persuasion and GOTV activities. AFSCME also invested resources in GOTV rallies in both the First and Second Districts, in nonpartisan GOTV messages on the radio in both districts, and in a direct mail ad attacking Wilson on Social Security. Both AFSCME and NMFEE felt their member-to-member efforts were highly successful in turning out voters for union-endorsed candidates.

The New Mexico Federation of Labor (AFL–CIO) participated as well, focusing on the Second District race in particular, and in turning out unlikely voters—union members of color and youth. Along with the New Mexico Voter Services Coalition, the AFL–CIO co-sponsored a GOTV Labor Day rally in front of the state capital, featuring the NAACP, the Southwest Voter Registration Education Project, and the American Association of University Women. New Mexico AFL–CIO President Christine Trujillo spoke at the rally, stressing corporate greed and scandal.
 According to Trujillo, the state federation did such a good job at targeting and turning out members who were not likely to vote that they did not spend enough time firming up support among white, male union members.
 Trujillo feels that these members became crossover voters and ended up supporting Republican candidates Pearce and Wilson in part because of the union’s lack of attention to these members.
 In addition to contributing much-needed dollars to their endorsed candidates, the unions provided volunteers for the candidates’ individual campaigns and the state Democratic coordinated campaign.

Other Interest Groups

A variety of other groups participated in the 2002 election. The Council for Better Government spent almost $47,000 on 18,000 Spanish radio ads and almost $29,000 on Spanish Univision TV ads. These ads focused on why Hispanic voters should consider voting Republican. The Latino Coalition, a very politically active group which “closely monitor[s] public policy at the federal, state, and local levels to determine its impact on the Latino communities,” asserted both liberal and conservative policy preferences on a variety of issues
 and endorsed Republican incumbents Wilson and Domenici over Hispanic challengers in both cases. They also endorsed Democratic candidate Smith. In the First Congressional District, they spent $16,753 on Spanish radio ads supporting Wilson. The Republican National Committee also focused on the Spanish-speaking community, running five half-hour TV spots on Univision in Albuquerque. The TV show entitled “Abriendo Caminos,” or “Opening Roads,” was geared at educating the Spanish-speaking population about Republican Party issues and urging Spanish speakers to join the Republican Party.

Pioneer PAC, a leadership PAC whose goal is to increase the congressional Republican majority, sponsored one pro-Pearce billboard and two mail pieces (one pro-Pearce, the other anti-Smith) in the Second District. Michael Laurance, owner of Mike Laurance creative and creator of the mail pieces, approached Pioneer PAC with an idea, and they agreed to fund the cost of production and mailing.
 The pro-Pearce mailing was a Second Amendment piece sent to all non-Republican registered voters. On the front of the anti-Smith mail piece were the words “what if” in large print over a picture of minority leader Richard Gephardt. On the back were listed eight reasons why a “liberal” Speaker would be bad for Second District voters. The anti-Smith piece was sent to Democrats in Luna County. Candidate Smith said he heard back several times from potential voters “that they liked me and wanted to vote for me, but were afraid of a Speaker Gephardt.” This suggests an unusual and important impact for this piece.

Women’s groups did not participate as much as expected. Of all the federal candidates, Tristani benefited the most from women’s groups both nationally and locally. Tristani received dollars and endorsements from the Women’s Campaign Fund, the National Women’s Political Caucus, and the National Organization of Women, whose local chapter also did a member-to-member mailing for Tristani and Romero discussing especially the right to choose and access to affordable health care. The National Abortion Rights Action League (NARAL) gave only token help locally, and only to Romero, who was endorsed by the national organization. Interestingly, Tristani was not nationally endorsed by NARAL or by EMILY’s list, the PAC that helps Democratic female candidates running for federal offices.
 On the other hand, National Right to Life spent $532 in the Second District on radio ads and sent a direct mailing to voters in the First District comparing candidates for Congress and the Senate on the right to life. National Right to Life also sent out a mailer identifying and endorsing all the federal Republican candidates.

The U.S. Chamber of Commerce spent at least $86,900
 on a pure issue advocacy tort-reform ad in New Mexico that played around the country at the end of the summer. The ad, urging citizens to call a phone number to find out more about “abuse of the legal system,” did not urge citizens to call or contact a certain government official or candidate and did not advocate any candidate or political party.

Finally, a most interesting billboard, “Congresswoman Wilson, You Rock” was placed by COVAD, a telecommunications company. A representative for their company stated that the ad was placed as a thank you and a public education project, and was not meant to be a campaign endorsement, despite the fact it was up for the duration of the general election campaign.

Conclusion

In conclusion, candidates, parties and interest groups all played key strategic roles in the 2002 elections in New Mexico. The races were quite different one from another—an open seat in the Second District, a short-term Republican incumbent in the First District, and a thirty-year veteran in the Senate—yet in line with national trends: each resulted in a Republican victory. In the Second District, ostensibly the most competitive federal race in New Mexico, the candidates spent together about $2.5 million, surprising little compared to the First District where the candidates spent a total of about $4 million. In the most competitive contests, the First and Second Districts, the candidates engaged in positive and negative advertising and engaged in large mail efforts to attract voters. The large quantity of heavy mudslinging engendered a vast amount of media attention to the issue of negative campaign advertising.
 By far, the most negative race took place in the First District where the majority of TV spots, from all sources, were negative and sometimes slipped into attacks on personal characteristics; and while the Second District also had a majority of negative ads these were largely candidate comparisons and avoided personal attacks. In the noncompetitive Senate race, the incumbent stayed positive and on-message throughout his campaign. The Senate challenger, on the other hand, struggled to get her message across and in so doing engaged in positive and negative advertising. However, the Democratic and Republican parties engaged in the majority of negative campaign advertising.
 The parties focused their attentions on where they thought their money would matter most, the two House races, expending little effort on the Senate contests except in typical voter slate messages. The parties engaged in some positive, but mostly negative issue advocacy in mailers and television ads. Interest groups dominated the campaign in the First District, where they often focused on candidate records. Given the similar beliefs of the Second District candidates and the lack of a national record by either candidate, groups played less of a role in this race. Likewise in the noncompetitive Senate race, groups made very minimal efforts and like parties, when they did, they were in broad support of the party ticket.

	Table 2

The Ground War and Unique Ads: Most Active Organizations

Observed Activity in the New Mexico Senate Race

	Democratic Allies

	Type
	Organization
	Mail
	Phone
	Radio
	TV
	Total Unique Ads

	Candidates
	Gloria Tristani for Senate
	2
	3
	10
	4
	19

	
	
	
	
	
	
	

	Political Parties
	Democratic Party of NM
	12
	3
	-
	-
	15

	
	County Democratic Parties
	3
	-
	-
	-
	3

	
	
	
	
	
	
	

	Interest Groups
	NARAL
	1
	-
	-
	-
	1

	
	Nat’l Organization for Women
	1
	-
	-
	-
	1

	
	NM Federation of Educational Employees
	1
	-
	-
	-
	1

	
	NM PIRG
	-
	1
	-
	-
	1

	
	Sierra Club
	1
	-
	-
	-
	1

	
	
	
	
	
	
	

	Republican Allies

	Type
	Organization
	Mail
	Phone
	Radio
	TV
	Total Unique Ads

	Candidates
	Pete Domenici for Senate
	10
	-
	26
	9
	45

	
	
	
	
	
	
	

	Political Parties
	Republican Party of NM
	6
	-
	-
	-
	6

	
	
	
	
	
	
	

	Interest Groups
	Nat’l Right to Life
	1
	-
	-
	-
	1

	SOURCE: Data compiled from the Election Advocacy database.
· Please see Appendix B for a more detailed data explanation.

· Data represent the number of unique pieces or ads by the group and do not represent a count of total items sent or made.

· Regarding Democratic and Republican Allies, certain organizations that maintained neutrality were categorized according to which candidates their ads supported or attacked or whether the organization was anti- or pro- conservative or liberal.

· This table is not intended to portray comprehensive organization activity within the sample races. A more complete picture can be obtained by examining this table together with Table 1.

	Table 3

The Ground War and Unique Ads: Most Active Organizations

Observed Activity in the New Mexico 1st Congressional District Race

	Democratic Allies

	Type
	Organization
	Mail
	Phone
	Radio
	TV
	Total Unique Ads

	Candidates
	Richard Romero for Congress
	9
	-
	-
	6
	15

	
	
	
	
	
	
	

	Political Parties
	Democratic Party of NM
	27
	6
	-
	5
	38

	
	County Democratic Parties
	2
	-
	-
	-
	2

	
	
	
	
	
	
	

	Interest Groups
	Labor
	5
	-
	-
	-
	5

	
	LCV
	1
	-
	-
	2
	3

	
	21st Century Democrats
	1
	-
	-
	-
	1

	
	NARAL
	1
	-
	-
	-
	1

	
	Nat’l Organization for Women
	1
	-
	-
	-
	1

	
	NM PIRG
	-
	1
	-
	-
	1

	
	Sierra Club
	1
	-
	-
	-
	1

	
	
	
	
	
	
	

	Republican Allies

	Type
	Organization
	Mail
	Phone
	Radio
	TV
	Total Unique Ads

	Candidates
	Heather Wilson for Congress
	2
	1
	2
	9
	14

	
	
	
	
	
	
	

	Political Parties
	Republican Party of NM
	21
	2
	-
	3
	26

	
	NRCC
	6
	-
	-
	2
	8

	
	RNC
	-
	-
	-
	1
	1

	
	
	
	
	
	
	

	Interest Groups
	60 Plus Assn
	2
	-
	-
	-
	2

	
	Council for Better Government
	-
	-
	2
	-
	2

	
	The Latino Coalition
	-
	-
	2
	-
	2

	
	America 21
	1
	-
	-
	-
	1

	
	Covad
	1
	-
	-
	-
	1

	
	Nat’l Association of Realtors
	1
	-
	-
	-
	1

	
	Nat’l Right to Life
	1
	-
	-
	-
	1

	
	NM Realtors for Wilson
	1
	-
	-
	-
	1

	
	The Seniors Coalition
	1
	-
	-
	-
	1

	
	United Seniors Assn
	-
	-
	-
	1
	1

	SOURCE: Data compiled from the Election Advocacy database.
· Please see Appendix B for a more detailed data explanation.

· Data represent the number of unique pieces or ads by the group and do not represent a count of total items sent or made.

· Regarding Democratic and Republican Allies, certain organizations that maintained neutrality were categorized according to which candidates their ads supported or attacked or whether the organization was anti- or pro- conservative or liberal.

· The Labor interest group listed above includes all labor groups not explicitly affiliated with the AFL-CIO, including such groups as AFSCME and the New Mexico Federation of Educational Employees.

· This table is not intended to portray comprehensive organization activity within the sample races. A more complete picture can be obtained by examining this table together with Table 1.

	Table 4

The Ground War and Unique Ads: Most Active Organizations

Observed Activity in the New Mexico 2nd Congressional District Race

	Democratic Allies

	Type
	Organization
	Mail
	Phone
	Radio
	TV
	Total Unique Ads

	Candidates
	John Arthur Smith for Congress
	5
	1
	-
	2
	8

	
	
	
	
	
	
	

	Political Parties
	Democratic Party of NM
	8
	3
	-
	6
	17

	
	Democratic Party of Dona Ana County
	1
	-
	1
	-
	2

	
	DNC
	-
	1
	-
	-
	1

	
	
	
	
	
	
	

	Interest Groups
	NAACP
	-
	-
	1
	-
	1

	
	United Food and Commercial Workers Union
	-
	-
	1
	-
	1

	
	
	
	
	
	
	

	Republican Allies

	Type
	Organization
	Mail
	Phone
	Radio
	TV
	Total Unique Ads

	Candidates
	Steve Pearce for Congress
	-
	2
	2
	4
	8

	
	
	
	
	
	
	

	Political Parties
	Republican Party of NM
	10
	2
	3
	8
	23

	
	NRCC
	8
	-
	-
	2
	10

	
	RNC
	-
	-
	1
	-
	1

	
	
	
	
	
	
	

	Interest Groups
	Pioneer PAC
	3
	-
	-
	-
	3

	
	60 Plus Assn
	2
	-
	-
	-
	2

	
	America 21
	1
	-
	-
	-
	1

	
	Americans for Tax Reform
	-
	-
	1
	-
	1

	
	National Right to Life
	-
	-
	1
	-
	1

	
	Social Security Choice
	-
	-
	1
	-
	1

	SOURCE: Data compiled from the Election Advocacy database.
· Please see Appendix B for a more detailed data explanation.

· Data represent the number of unique pieces or ads by the group and do not represent a count of total items sent or made.

· Regarding Democratic and Republican Allies, certain organizations that maintained neutrality were categorized according to which candidates their ads supported or attacked or whether the organization was anti- or pro- conservative or liberal.

· This table is not intended to portray comprehensive organization activity within the sample races. A more complete picture can be obtained by examining this table together with Table 1.

Notes

� Fecteau, Loie, “Wilson Leads Romero by 16% in 1st District,” Albuquerque Journal poll, 14 September 2002.

� Democratic Congressional Campaign Committee, “Statement by DCCC Chair Nita Lowey on New Mexico Primary: Mr. Smith Goes to Washington”, press release, 5 June 2002.

� Christopher Schurtz, “Smiths United in US Rep Race,” Las Cruces Sun-News, 3 September 2002.

� No author listed, “House Update Part 4,” The Cook Political Report, 28 May 2002.

� John Arthur Smith, New Mexico State Senator, interview by Lonna Atkeson, Santa Fe, N.Mex., 22 November 2002.

� Ibid.

� Ibid.

� Fred Redwine, Special Assistant to Gloria Tristani, interview by Nancy Carrillo and Margaret Toulouse, Albuquerque, N.Mex., 19 November 2002..

� Ibid.

� Ibid.

� The data in this paragraph come from http://www.fecinfo.com, accessed 18 December 2002 from FEC databases as of 1 December 2002.

� All the data from this section have been retrieved from http://www.fecinfo.com, accessed 18 December 2002 from FEC databases as of 1 December 2002.

� Romero received his largest PAC contributions from single-issue groups, � HYPERLINK "http://www.fecinfo.com" ��www.fecinfo.com� accessed 18 December 2002 from FEC databases as of 1 December 2002.

� Romero television campaign ad.

� Josh Geise, Romero for Congress Campaign Manager, interview by Nancy Carrillo and Margaret Toulouse, Albuquerque, N.Mex., 9 November 2002.

� Brian Donahue, Steve Pearce Campaign Manager, telephone interview by Lonna Atkeson, 7 November 2002.

� Pearce-Smith Debate, KOB TV Channel 4, 23 October 2002.

� Donahue, interview, 7 November 2002.

� Ibid.

� Ibid.

� Ibid.

� Smith, interview, 22 November 2002.

� Ibid.

� Segal, Adam, Hispanic Voter Project, “More than $16 million was Spent in 2002 on Spanish-Lauguage Political Television Advertising, Setting Election-Year Record,” press release, 21 November 2002.

� James Fuller, Domenici Campaign Manager, interview by Lonna Atkeson, Albuquerque, N.Mex., 11 November 2002.

� Ibid.

� “2002 Election,” RPNM, internal memo to the RPNM Executive Committee and State Central Committee, no date.

� Ibid.

� John Ryan, RPNM Executive Director, interview by Lonna Atkeson, Albuquerque, N. Mex. 18 November 2002.

� “2002 Election,” RPNM, internal memo.

� Ramirez, Steve, “Pearce and Sanchez Raise over $500,000,” Las Cruces Sun-News, 25 August 2002.

� Smith , interview, 22 November 2002; Donahue, interview 7 November 2002.

� Coleman, Michael. “Bush Promotes Republican Candidates, Iraq Agenda,” Albuquerque Journal, 29 October 2002.

� Smith, interview, 22 November 2002.

� Ibid.

� Chris Cervini, New Mexico Democratic Coordinated Campaign Political Director, interview by Margaret Toulouse, Albuquerque, N.Mex., 18 November 2002.

� Congressional Hispanic Caucus donors to Romero include Congressman Joe Baca (D-Calif.), Congresswoman Loretta Sanchez (D-Calif.), Congresswoman Hilda Solis (D-Calif.), Caucus Chair Congressman Robert Menendez (D-N.J.), and Congressman Rubén Hinojosa (D-Tex.).

� Geise, interview, 9 November 2002.

� Including ads purchased by Pearce for Congress (bankrolled by NRCC.) Does not include spending from KOAT Channel 7, the ABC affiliate, or KASA Fox 2 in Albuquerque.

� John Dendahl, Republican Party of New Mexico Committee Chair, interview by Lonna Atkeson, Santa Fe, N.Mex., 20 November 2002.

� Cervini, interview, 18 November 2002.

� Geise, interview, 9 November 2002.

� Redwine, interview, 19 November 2002.

� State Party organizations are required to fund their express advocacy (that is, candidate-specific) literature on a minimum of 75/25 soft/hard dollar split. Therefore, each express advocacy piece must, at minimum, feature non-federal candidates in 75 percent of the piece and federal candidates in 25 percent to a maximum expenditure of $39,000 for each federal candidate per election cycle.

� Ed Fulginiti, 60 Plus Association, Communications Director, phone interview by Nancy Carrillo, 12 December 2002.

� Ibid.

� Senior Coalition mail piece.

� 60 Plus Association mail piece.

� Our data for groups do not reflect all the televisions stations. Some stations refused to provide us with interest group spending including the local ABC affiliate and KASA Fox.

� Bill Wilson, Social Security Choice, Communications Director, phone interview by Nancy Carrillo, 13 December 2002.

� Ibid.

� COMPASS Ads, “Social Security: Looming Crisis” and “Social Security: Security.”

� This is an understatement because we were not privy to interest group contracts and rates at some stations.

� This figure does not include buy information from KOAT, the ABC affiliate, or KASA Fox.

� Kidd Dorn, Natural Resources Defense Council Communications Associate, telephone interview by Margaret Toulouse, 20 December 2002.

� Geise, interview, 9 November 2002.

� “Campaigns: Dirty Dozen 2002,” League of Conservation Voters, 2002. At <http://www.lcv.org/campaigns/dozen/index02.asp>, 19 December 2002.

� Documentation from Albuquerque TV stations only reflects $33,000 worth of media buys, however interest group and party data could not be obtained from KOAT Channel 7 or KASA Fox 2. Documents from the FEC reflect the $125,000 figure as a more accurate assessment of the LCV’s media expenditures against Representative Wilson.

� Nash, Kate, “TV stations yank anti-Wilson ad,”Albuquerque Tribune, 25 October 2002.

� Ibid.

� Christine Trujillo, AFL-CIO New Mexico and New Mexico Federation of Educational Employees President, telephone interview by Margaret Toulouse, 17 December 2002.

� Trujillo, interview, 17 December 2002; and Cuahutemoc Figueroa, AFSCME–New Mexico Executive Director, telephone interview by Margaret Toulouse, 17 December 2002.

� Gary E. Salazar, “Rally Focuses on November,”, Albuquerque Tribune, 3 September 2002.

� Ibid.

� Ibid.

� Ibid.

� “About the Latino Coalition,” The Latino Coalition, 2001. At <http://www.thelatinocoalition.com/aboutus/index.htm>, 18 January 2003.

� Michael Laurance, owner Mike Laurance creative, telephone interview by Lonna Atkeson, 10 December 2002.

� Redwine, interview, 19 November 2002.

� This is most likely an underestimate; channels KOAT 7 and KASA Fox 2 would not provide interest group and party activity advertising data.

� Kathleen Greene, COVAD, Public Relations Officer, telephone interview by Nancy Carrillo, 6 December 2002.

� Cervini, interview, 18 November 2002; Dendahl, interview, 20 November 2002.

� Ibid.

1
11

