Nancy Boyda Outdistances the Miler in the 2nd District of Kansas with Unconventional Wisdom

By Bob Beatty

“It is not a race that any nationally respected pundit believes to be a race that Democrats have an opportunity to pick up.” —Ed Patru, National Republican Congressional Committee (Associated Press, Oct. 9, 2006)

“We stayed very, very beneath the radar. Actually, we were kind of operating in broad daylight with a grassroots organization. But most people tend to poo-poo grassroots. … Even in Kansas, a lot of the politicos and pretty much everyone in Washington assumed we couldn’t win. Unless you knew what was going on in the inside, it looked like something we couldn’t win. And many people who understood what was going on in the inside also thought we couldn’t win.” —Congressional candidate Nancy Boyda, D-Ka. (Lawrence Journal World, Dec. 18, 2006)

“Can this kind of campaign work elsewhere, in other races? I think so. It’s based on the idea that if you give information in a manner that respects voters they will respond. How about treating people as if they can actually read and think?” —campaign manager Steve Boyda

Nancy Boyda’s defeat of five-term Republican incumbent and former Olympic track star Jim Ryun in Kansas’ 2nd Congressional District was arguably the most improbable and surprising of the Democratic House victories in 2006. With the backing of national Democrats, Boyda had spent over one million dollars in 2004 against Ryun and lost miserably, 56 percent to 41 percent.

“She had her hat handed to her,” said Steve Boyda, her campaign manager and husband.

When the candidate announced that she was running against Ryun again, she received little local media attention and even a Boyda internal poll in late June had her down 15 points. Ryun had more money and would end up outspending Boyda by close to a 2–1 margin. No matter how well Boyda claimed to be doing, it seemed impossible to believe that 2nd District voters, who went for President George Bush by over a 60 percent margin in 2004, would fire local hero Ryun. Even with Bush making a last-minute trip to Topeka to shore up the Ryun campaign, most national analysts still wouldn’t have put the race in the “toss-up” category.

Yet it wasn’t even a nail-biting election night, with Boyda winning by 3.5 points. Ryun was seemingly stunned by the loss, speaking only briefly to his supporters on election night, passing off his concession speech to his wife, Anne, and refusing to talk to reporters.

So how did Boyda win? Certainly she benefited from the anti-GOP wave that defeated numerous Republican candidates. But not all of them. Boyda herself said after the election that “the wave did not catch many of the top-tier races. So it wasn’t the wave—but that the wave worked, when you worked with the wave. We worked with the wave and it made a big difference.”

Boyda rode the wave by implementing an almost heretical campaign. Steve Boyda also argues that the campaign’s decisions repeatedly reinforced the message that Ryun was out of touch and beholden to both his party and the president. “The things Ryun did were as predictable as the sun coming up in the morning,” he said. So the combination of national forces, an unorthodox challenger and the incumbent’s [poor] decisions led to a surprising upset.

The Boyda Campaign

Kansas’ 2nd Congressional District covers a strip of the Eastern portion of the state from Nebraska down to the Oklahoma border. It includes the state capital of Topeka and the cities of Leavenworth, Pittsburg, Manhattan (home of Kansas State University), parts of Lawrence (home to the University of Kansas), many small towns, farms and military bases with active and retired military personnel. It is a district capable of switching allegiances. Democrat Jim Slattery held the seat from 1983–1995 and then was replaced by Republican Sam Brownback. When Brownback went to the Senate, Ryun captured the open seat in 1996 and had won convincingly every two years since. Steve Boyda admits that the 2004 loss to Ryun was a difficult one. But once Nancy Boyda recovered from the loss, and after an encouraging phone call from Kansas Governor Kathleen Sebelius, it was decided she would run again, but with a very different campaign.

“We felt the 2004 campaign didn’t project who she was and her heart,” said Steve Boyda. “We were told by the consultants to send them all our money and they’d decide what to do with it. They said we were not knowledgeable about running a federal race, let me put it that way. They said TV was everything. We thought that this time there was a better, more real way to do a campaign, a way that showed off Nancy’s people skills. We were convinced it was the mechanics of reaching the people. We hadn’t motivated people to vote for Nancy in 2004. We needed a different way than just running attack ads. We wanted to get a conversation started among the body politic that would then make her TV ads resonate. So we broke a lot of campaign rules.”
Steve Boyda also acknowledges that the dynamics of the issues had changed. In 2004, for example, Ryun ran an ad showing grainy video of Boyda busing to an anti-war rally. “In the first campaign she was portrayed as unpatriotic,” he said, “but in 2006 she looks reasonable on Iraq.” He also notes that the 2004 race, while painful, had brought the challenger name recognition and valuable campaign experience. But for Steve Boyda, the key to the campaign was to work from the ground up, to “invert the pyramid” of the campaign strategic base: newspaper, radio and then TV. This included:

1. Thousands of yard signs displayed months before Election Day. “This started the conversation,” said Steve Boyda. “By late July we had 2,000 out and by Oct. 1 we had 5,000 yard signs and 500 billboard-style signs.”

2. Newspaper inserts (called “KS 2nd District Voters Guide”) in the district’s 24 daily and weekly newspapers. The inserts were neither glossy nor professionally made. Instead, each included 12 to 16 pages filled with pictures, cartoons, Nancy’s essays and articles critical of Ryun. In fact, the inserts looked as though the couple had written and designed them on their home computer—which is exactly what happened. Steve Boyda argues that this approach fit right into the campaign theme of Ryun having “gone Washington.” The inserts also generated news coverage by smaller papers, “because they were so surprised a political candidate was actually doing business with a newspaper.”

The three different inserts were distributed in early September, early October and late October to over 200,000 households each time. The cost for 200,000, 12-page inserts in 24 district-wide papers: $25,000.

3. A TV ad campaign that not only was local, but looked it, too. The Boyda campaign was not so radical as to eschew TV advertising, but most campaign consultants would wince if they saw her ads. The audio and video quality were generally poor (several looked to be filmed in the couple’s basement), and they didn’t feature the ubiquitous “Voice of God” narrator, doom and gloom music or the traditional black and white mug shots of the opponent. Nor was there fanciful footage of the candidate reading to children or earnestly speaking to over-eager supporters. Of the nine ads Boyda ran, four featured her talking straight into the camera and four featured endorsements by veterans, farmers and former Ross Perot supporters and citizen complaints about Ryun.

The one “traditional” ad she ran was the mud splatter ad used in countless campaigns in the 1980s and 1990s. In a rare minute-long ad, Boyda simply stands in front of a waving flag background and talks about the issues. In her final ad of the campaign, a cat walks across the table in front of Boyda while she talks about farm issues.

“The cat wasn’t supposed to be in the shot, it was a mistake,” said Steve Boyda, “but it ended up helping us, I think. Played into our message.”

“If you were to criticize the ads, you’ll say the lighting is bad, the audio is bad, Nancy shouldn’t just talk all the time,” he added. “But TV ads from Washington have become too superficial and don’t get you to think. That’s why people tune them out. Our approach made a difference here. TV has to fit into the entire campaign.”

Boyda also noted that producing TV ads locally allowed for next-day responses to Ryun’s attack ads. He goes so far as to say that the Democratic Congressional Campaign Committee, which put an anti-Ryun attack ad into the district in the last week of the race, actually hurt their campaign.

“The ad was slickly done and a cookie-cutter attack ad on Ryun,” he said. “Our campaign had been running against that type of campaigning by Ryun, and now we were being identified as doing it, even though we had nothing to do with it. The issue they chose to attack him with was not a good one, and to top it off they drove our ad buy prices up.”

Boyda believes that the DCCC ads, along with anti-Boyda robocalls in the waning days of the campaign, made the final margin of victory smaller than they had anticipated.

In the end, Nancy and Steve Boyda are proud of their “un-campaign,” arguing that the very aspects that would make a professional campaign consultant cringe were what appealed to voters in 2006. “People were just so willing for something that didn’t look and sound and feel like Washington, D.C.,” Nancy Boyda said after the election.

The Ryun Campaign

Months before Boyda started putting up her yard signs and writing newspaper insert copy, her campaign received a surprise gift from Jim Ryun: controversy that linked Ryun to disgraced lobbyist Jack Abramoff. The story that Ryun bought a D.C. townhouse from a nonprofit group with ties to Abramoff was reported in March by the TPMMuckracker.com Web site and then picked up by the Associated Press and 2nd District newspapers, including the Topeka Capital Journal, whose reporter in D.C. toured the townhouse and wrote a lengthy story.

Ryun was not charged with any wrongdoing, but his name had now been linked with Abramoff. At the very least, voters were also made acutely aware that Ryun owned a home in D.C., which Boyda later used to her advantage in her campaign speeches. Months later, Boyda received another similar gift from Ryun, this time in the form of a newspaper story in the pairing his name alongside disgraced GOP Rep. Mark Foley, who had sent sexually charged emails to Congressional pages.

On Oct. 12, Ryun told a Topeka Capital Journal reporter that he had only recently learned that Foley lived across the street from him in D.C. After being confronted with invitations that had been sent out in May for a joint Foley–Ryun fundraiser, Ryun campaign manager Jeffrey Black admitted that Ryun had always known Foley resided across the street. So, in denying that he was associated with Mark Foley, Ryun had given reporters a story associating him with Mark Foley.

The Ryun 2006 campaign seemed to follow four main precepts: 1) Emphasize Ryun’s “Kansas values,” as well as convey the money and benefits he’s brought to the district; 2) Characterize Boyda as desperate, strident and liberal and show that Ryun was in firm control of the race; 3) Do not legitimize the Boyda campaign by agreeing to large-audience TV debates or forums; 4) Except for the issue of illegal immigration, do not break with the Bush administration and, in fact, happily accept campaign help from President Bush and Vice-President Cheney and the national party. All four of these precepts, in the 2006 context, brought with them negatives that Boyda exploited, sometimes cross-cutting to heighten the effect.

One example was the campaign’s decision not to debate Boyda on TV. The Topeka PBS affiliate, KTWU, typically airs a candidate forum for the 2nd District, and Ryun had debated opponents in 1998, 2000, 2002 and 2004 on KTWU. In 2004, Ryun and Boyda not only debated on KTWU but also expanded the forums to include the NBC and CBS Topeka affiliates. In 2006, Ryun would only debate Boyda on the very small-audience Leavenworth, cable access TV. The decision was somewhat mystifying, because many analysts believed that Ryun acquitted himself well in one-on-one debates.

Ryun turned down an invitation from KTWU to debate Boyda, forcing the TV station to air separate interviews with both candidates, who then had their answers discussed by three local journalists. The two candidates’ answers to a question on Iraq, and the journalist’s critique of Ryun, indicates how Ryun’s anti-debate strategy backfired.

Moderator Question: In Iraq, we don’t have enough troops to stop the violence, and the Iraqis can’t stop the violence themselves. What can be done?

Ryun: I would disagree. Over 300,000 security forces have been trained and they’re up against a very well-funded, well-organized insurgent group that recognizes that Iraq is one of the fronts on the war on terrorism … But we’re making progress there. I spent time there this summer with our troops. And Gen. [George] Casey made a point in saying that you will see a spiked increase in violence because the insurgents recognize that about 70 percent of the people with their purple finger have voted for freedom.

Boyda: The problem in Iraq is not the military. The military kept trying to say that we need more troops on the ground, that we’re not going to be greeted as liberators. It was naïve and irresponsible of this administration to tell the American people that we were going to be greeted as liberators … It’s a mess right now. And the American people have to understand there aren’t any good solutions. When you drive over a cliff, your options are very limited.

Reporter No. 1 reaction: [Ryun] thinks we’re making progress … That 300,000 trained Iraqis [number] is a highly disputed figure.

Reporter No. 2 reaction: [Ryun’s] exact answers could have been used if this show was a year ago. Seems as if the conditions in Iraq have changed and they’ve changed for the worst.

Reporter No. 3 reaction: Did I hear correctly Jim Ryun say that the more success we have the more violence there will be? I’m thinking if that’s the conclusion, then people might have some questions about that.

Ryun was criticized for being loyal to the Bush administration. And, by refusing to debate, he was unable to respond to the panel’s criticisms.

In contrast to Ryun, Boyda was eager to accept all media invitations. So, when Ryun declined invitations to appear alongside her, Boyda often got a free stage. An example of this occurred in mid-October when the PBS public affairs program “Kansas Week” (which airs statewide) asked both candidates to appear in its Topeka studio for a 15-minute joint appearance. Ryun ignored the request and Boyda happily accepted, using the time to roundly criticize her opponent. Again, Ryun’s no-debate strategy resulted in an unfettered venue for Boyda to make her appeal to voters and gave her another charge (“refusing to talk about the issues”) to use against him.

Ryun’s strategy of marginalizing Boyda’s campaign with the media met with some success in early September, when the Kansas City Star ran a story dismissing her as a lost cause. Boyda responded with the unusual move of releasing her own internal polls at a press conference on Sept. 15, showing her ahead of Ryun by half a point, with 16 percent undecided.

Ryun campaign manager Jeffrey Black responded that the announcement was a “desperate attempt to revive a fading campaign” and that “our internal polling … shows drastically different results,” according to an article in the Topeka Capital Journal.

The Ryun camp also mocked Boyda’s polling firm, ASA Marketing in Topeka, in a campaign e-mail, writing “The problem with my opponent’s claim is that we received a copy of a poll her pollster did four years ago where he was wrong by nearly 20 percent.” Rather than admit that Boyda was a real threat, or even release their own internal polling to counter Boyda, they stuck to the strategy of dismissing her.

When Boyda released another internal poll on Oct. 26 that showed the race a dead heat, Black told the Topeka Capital Journal that “Nancy Boyda’s pollster has proven to be unreliable in the past and his results are completely inconsistent with our internal polling.” He also told the paper that “we’ve constantly said she is putting out false numbers.”

Again, Ryun’s campaign refused to release its own polls. Although, strangely, a Ryun poll showing him up by an incredible 17 points appeared on the Rothenberg Political Report Web site, based in Washington, D.C.

Steve Boyda argued that the battle over poll numbers worked to their advantage, saying “The KC Star story and the Ryun response was a beautiful break for us. It gave us the opportunity to show the voters and media the progress we’d made and an excuse to have a big news conference, which was packed with reporters. Also, our campaign was saying Ryun was disingenuous, so when he kept saying we were far behind and then brought in [Vice President Dick] Cheney and Bush, it made him look like he hadn’t been telling the truth.”

The strategic confusion in the Ryun campaign regarding how to counter Boyda’s polls played out almost to the very end of the race. On Oct. 31, word was out that Bush would visit Topeka to stump for Ryun, and reporters inundated the campaign with questions about what this meant. The Lawrence Journal World reported that “Ryun had always dismissed Boyda’s claim, even insisting just days ago that he had a 17-point lead. Even on Tuesday, Ryun’s campaign manager, Jeffrey Black, said the race wasn’t close. Just minutes later, however, Ryun conceded it was.”

By the time President Bush came to Topeka on November 5, the onslaught of polls showing Boyda doing well (including one by the NRCC) couldn’t be dismissed anymore by Ryun. He responded to a Topeka TV reporter’s question about the race after Bush’s evening speech by saying, “I always said it was close.”
When Vice-President Cheney stumped for Ryun on Oct. 12, he brought in $200,000 for the candidate—and several negative newspaper reports on how much taxpayers had coughed up for Cheney’s trip.
Boyda pounced on the issue in her inserts and TV appearances. “Voters are losing trust right now, and they’re losing trust in Dick Cheney and Jim Ryun and the closer he gets to these guys, it’s not helping,” she said at the time.

Bush’s visit to Topeka two days before the election is harder to assess in terms of impact. A Boyda internal poll on Oct. 30, counting leaners, showed Boyda ahead 50 percent to 41 percent, with 9 percent undecided/other. Boyda won with 50.6 percent of the vote, which could mean that the undecideds broke for Ryun and the Reform Party candidate, who received 2.2 percent of the vote. However, these numbers also could mean that Boyda lost none of her support in the last week.

So, while Bush’s visit might have helped Ryun snag the undecideds, who traditionally voted Republican, it also might have solidified the voters who were buying into Boyda’s “Had Enough?” campaign. Another factor in the last week included negative robo calls arriving in the middle of the night that were meant to trick recipients into thinking the calls were from Boyda’s campaign (it is still unclear who paid for the calls, since Kansas law in 2006 did not require political calls to divulge that information). Ryun’s last and most effective TV ad also ran just before Election Day.

During the campaign, Ryun ran seven ads, the NRCC ran one ad and Ryun and the NRCC ran a joint ad. Two were issue ads on the subjects of jobs, cutting waste and low taxes. Five were negative, slamming Boyda’s stances on illegal immigration, taxes and Iraq. (The Iraq ad re-used video footage of Boyda in the anti-war demonstration bus.)

However, it was the first and last ads of the campaign that voters seemed to remember, the first negatively and the last positively.
The first ad of Ryun’s campaign, unleashed in early September, featured Ryun pumping gas into his SUV and saying: “Whether you’re filling your gas tank or paying your electric bills, rising energy costs are making it harder and harder to make ends meet. That’s why it’s so important to find common sense energy solutions, research alternative sources and to decrease our dependence on foreign oil. I’m Jim Ryun and I approve this message, because liberals in Washington have been blocking meaningful energy legislation for thirty years. But I’ll keep fighting until we get the job done.”

Dr. Mark Peterson, a Washburn University political scientist who has done extensive research on political ads in Kansas, said the ad was “one of most self-defeating ads I’ve seen in this state.” He notes that the image of Ryun fueling his SUV only served to remind voters of the $3 per gallon gas prices that had plagued consumers all summer and that “gassing up a fuel-guzzling SUV while talking about the energy problem seemed incongruous.” Finally, Peterson argues, the old message of blaming the liberals seemed out of touch for a congressman whose party had held Congress for twelve years.

Boyda took advantage of the misstep. “When I saw his first ad, I felt like I oughtta chip in and help pay for it,” she said in a TV appearance. “It was a disaster for Jim Ryun … We couldn’t have asked for anything better.” This was probably another turning point for the Ryun campaign. Public reaction to the ad should have told Ryun that old approaches might not work in 2006 and that a campaign shake-up might be in order. This did not happen.

The opposite reaction occurred with Ryun’s final ad of the campaign, which featured his daughter, Catherine, talking good naturedly about “the negative attacks against my father” and all the good work he’d done for the district. The ad tapped into the pre-campaign image of Ryun as a likeable person and helped to offset the fallout from the negative ads the campaign was running. The ad mirrored other 2006 ads in Kansas that featured candidates’ children (such as victorious Attorney General candidate Paul Morrison and winning Secretary of State candidate Ron Thornburgh). It also allowed the Ryun campaign to put a more human face on a campaign that had been struggling for an identity. Although the Catherine Ryun ad was effective, like the Bush visit it was not effective enough to pull away enough independents and Republicans unhappy with Ryun.
Was Boyda’s win an anomaly?

There is vigorous ongoing debate about whether the Boyda victory was an idiosyncratic anomaly or whether her campaign contains ideas that should be used in future House and Senate races. Some national Democrats say privately that, despite what Steve Boyda contends, it was the DCCC’s $500,000 ad buy in the last few days that put Boyda over the top. Yet, local analysts agree that there is no question Boyda’s newspaper inserts and low-tech TV ads drew voters’ attention, if for no other reason than the novelty of a congressional campaign run so nontraditionally. American political TV ads have become so well produced and, in some cases, so formulaic, that simply seeing a cat wander in front of a candidate makes an ad memorable. So Nancy and Steve Boyda must be credited for getting people’s attention and “starting a conversation” with their campaign.
A critical eye should also be cast at the Ryun campaign, which seemed locked in a strategic plan that did not respond well to changing circumstances on the ground or to an opponent who seemed to possess an inexhaustible supply of energy. Ironically, Boyda’s low-tech strategy for reaching voters is in response to a high-tech problem for political campaigns—how do you reach voters who have so many different sources of media to choose from? Using newspaper inserts—along with the Internet, TV and radio—may be an affordable and important tool for other campaigns hoping to reach a demographically diverse population.

Bob Beatty is an associate professor of political science at Washburn University.

