

Highway to Hitler

Nico Voigtländer and Hans-Joachim Voth

PWP-CCPR-2016-006

February 11, 2016

California Center for Population Research On-Line Working Paper Series

HIGHWAY TO HITLER*

Nico Voigtländer UCLA, NBER and CEPR Hans-Joachim Voth
University of Zurich and CEPR

This draft: December 2015

Abstract: When does infrastructure investment win "hearts and minds"? We analyze a famous case – the building of the highway network in Nazi Germany. Highway construction began shortly after Hitler's takeover of the government, and was one of the regime's most important projects. Using newly collected data, we show that highway construction was highly effective, boosting popular support and helping to entrench the Nazi dictatorship. These effects are unlikely to reflect direct economic benefits. Instead, highway construction signaled economic "competence" and an end to austerity, so that many Germans credited the Nazi regime for the economic recovery. In line with this interpretation, we show that support for the Nazis increased particularly strongly where highway construction coincided with greater radio availability – a major source of propaganda. Our results suggest that infrastructure spending can win local "hearts" when "minds" are led to associate it with visible economic progress in the aggregate.

Keywords: political economy, entrenchment of dictatorships, infrastructure spending

JEL Classification: H54, P16, N44, N94

_

^{*} For helpful comments, we thank Sascha Becker, Tim Besley, Leonardo Bursztyn, Davide Cantoni, Bruno Caprettini, Melissa Dell, Ruben Enikolopov, Rafa Hortala-Vallve, Rick Hornbeck, Victor Lavy, Gerard Padró i Miquel, Torsten Persson, Diego Puga, Giacomo Ponzetto, Kurt Schmidheiny, Moritz Schularick, David Strömberg, and Noam Yuchtman. Seminar audiences at Basel University, Bonn University, CREI, the Juan March Institute, LSE, Warwick, Yale, Zurich, and at the Barcelona Summer Forum offered useful suggestions. We are grateful to Hans-Christian Boy, Vicky Fouka, Cathrin Mohr, Casey Petroff, Colin Spear and Inken Töwe for outstanding research assistance. Ruben Enikolopov kindly shared data on radio signal strength in Nazi Germany.

"Don't forget how people laughed at me 15 years ago when I declared that one day I would govern Germany. They laugh now, just as foolishly, when I declare that I shall remain in power!"

(Adolf Hitler, June 1934, as cited in *Time Magazine*)

1 Introduction

How do dictatorships become firmly entrenched? Some authoritarian regimes develop deep roots in society and become enormously popular; others are overthrown at the earliest opportunity. Two strategies are common – the pursuit of populist policies and the holding of (staged) elections (Egorov and Sonin 2014; Simpser 2013; Jessen and Richter 2011). The former are intended to win "hearts and minds"; the latter, to showcase the population's overwhelming support for the government. Some dictatorships have a particular preference for large-scale building projects to signal economic progress – Josef Stalin initiated construction of the White Sea–Baltic Canal shortly after his accession to supreme power, and Ferdinand Marcos committed to a large highway building program immediately after coming to office.

We examine the interplay of infrastructure spending and elections in the consolidation of a genocidal and belligerent dictatorship – the Nazi regime. When Hitler became chancellor in January 1933 – contrary to common beliefs – the Nazi grip on power was not yet absolute. By 1934, the regime was under strain: Conservatives around the President increasingly resented the Hitler government, even threatening military rule; and the regime's popularity amongst the middle class and workers was falling. Hitler only established himself in a position of supreme power in August 1934, after a referendum demonstrated overwhelming support for combining the positions of chancellor and president, concentrating singular authority in the hands of the *Führer* in a legitimate fashion. We ask whether, in the period leading up to the referendum, the Nazis succeeded in increasing popular support through a large-scale public works program. Existing research on the political economy of "bread and circuses" has mainly focused on democratic settings. Some studies only find minimal effects of infrastructure spending on

¹ In addition to the referendum, the wholesale murder of the SA-leadership and other prominent anti-Nazis in the *Night of the Long Knives* allowed Hitler to consolidate his powers.

² Burgess et al. (2015) is one exception, examining the effect of democracy and dictatorship on ethnic favoritism. In a similar vein, Hodler and Raschky (2014) show that autocracies see increases in night light density in areas where leaders were born.

support of the government.³ Others document that spending programs and income transfers in democracies can boost the government's performance at the ballot box.⁴ The extent to which new dictatorships can buy their way into their subjects' hearts and minds is largely unexplored. To show very high levels of public support, dictatorships need to convince previously opposed groups. This is arguably more difficult than swaying median voters, and may require pursuing investments in public good projects (Lizzeri and Persico 2001).

In this paper, we examine whether populist policies increased the Nazi regime's popularity at a critical juncture in history. We analyze the electoral benefits of building the world's first nationwide highway network – the German *Autobahn*. Its construction by the Nazi regime after 1933 is one of the canonical cases of government infrastructure investment. It was also exploited by propaganda as a testament to the new regime's effectiveness overall, and its commitment to overcoming austerity (Shand 1984). To measure the effects of road-building, we compare city-level election results from the November 1933 parliamentary election (when construction had barely begun) and the August 1934 referendum (when large-scale building was already under way). While support for the Nazi Party was around 90 percent in both elections, local results varied widely: in Garrel, Lower Saxony, in August 1934, only 60 percent of voters said yes. In Wendlingen, officials recorded support of 99.9 percent.

We first illustrate our main finding by mapping road-building and the geographical distribution of voting results. Fortunately for our analysis, road-building had started in earnest, in many locations, by August 1934 – but there was almost none before the

_

³ Stein and Bickers (1994), and Feldman and Jondrow (1984). In line with this, deficit spending before elections is not reliably associated with electoral success (Brender and Drazen 2008; Drazen and Eslava 2010). Also, government spending is often focused on the more informed and politically active parts of the electorate (Strömberg 2004; Besley and Burgess 2002), making it more plausible that these measures are expected to have an effect.

⁴ Levitt and Snyder (1997), Manacorda, Miguel, and Vigorito (2011), and Litschig and Morrison (2010). In a different context, Beath et al. (2011) show that support for the government in Afghanistan increased alongside local spending on community development. There is also some evidence that infrastructure spending targeted at rebel areas during the Iraq occupation induced civilians to share information about insurgents, and thus helped to reduce violence (Berman, Shapiro, and Felter 2011).

⁵ We do not assume that the aggregate share of yes-votes cast is a reliable indicator of support for the regime (Evans 2006). Instead, we exploit cross-sectional variation. Even large cities recorded substantial differences: In Aachen, for example, 24% voted "no"; in Nuremberg, on the other hand, only 4.6% voted against the government proposition.

preceding election, in November 1933.⁶ In Figure 1, we plot changes in support for the Nazi regime between November 1933 and August 1934, after accounting for log city population and unemployment in 1933, as well as regional fixed effects corresponding to 77 administrative districts in Weimar Germany (*Regierungsbezirke*).⁷ The darker the red on the map, the greater the (residual) electoral gains of the Nazi Party. Solid black lines are roads under construction; dashed ones, roads approved but not yet being built. The map demonstrates that, on average, areas through which the new highways passed saw much greater gains in support for the Nazis than the rest. This is particularly true in East Prussia, the North of Germany, in the West around the Ruhr, and in the area around Frankfurt. While there are areas with massive increases in support without road-building (such as along the shoreline of the North Sea near Holland), they are relatively rare.

Complementing the map shown above, we also find that the shift in Nazi support between November 1933 and August 1934 varied systematically with distance to highway segments under construction. Figure 2 plots the change in support for the Nazi regime by distance bracket. Where the roads were close, the Nazis gained support. Where they were more than 40 km away, they lost support – and the greater the distance, the bigger the increase in opposition. The naive analysis in Figure 2 – based on taking averages by distance – implies a difference of 0.47 standard deviations when going from less than 10 to more than 60 km distance. This translates into a vote gain from highway construction of 2.4%, relative to oppositional votes of 10%.

Motorway planning may have followed a political lead after 1933. To deal with potential endogeneity, we construct least-cost paths between terminal cities. Building costs reflect the roughness of the terrain, the number of rivers to be traversed, etc. We then use these least-cost paths as an instrument for actual construction. Our IV results confirm the OLS estimates both in terms of magnitude and statistical significance.

⁶ Cf. Figure A.1 in the Appendix, which shows that by November 1933, almost no labor was employed in highway construction.

⁷ Since the election in 11/1933 and the referendum in 8/1934 are not strictly comparable, we use the difference in standardized vote shares with mean zero and standard deviation one. The log of city population and the unemployment rate are the baseline controls in our empirical analysis, motivated by the fact that larger cities were more likely to see highway construction, and the popular argument that motorway building was meant to create jobs.

⁸ This is a lower bound, since there were country-wide effects of the highways, too.

What accounts for the *Autobahn*'s success in winning "hearts and minds"? We discuss the economic and transport benefits. In the aggregate, these have been shown to be small (Ritschl 1998). While benefits may have played a role locally in boosting support, the decision to build highways – advertised as a key element of a national plan to reduce unemployment – also symbolized a break with the austerity policies of the pre-1933 era (Shand 1984). The motorways likely also increased support because Goebbels' propaganda, using radio, press, and film, exploited them as powerful symbols of an energetic government overcoming 'democratic gridlock' (Evans 2006). Interestingly, we find evidence of a synergy between propaganda and highway construction – where radio signal strength was high and the new roads were being built, the number of votes in favor of the government increased particularly strongly. Thus, our results suggest that infrastructure spending can win "hearts and minds" locally when people associate it with nationwide (economic) progress – even if the connection is tenuous at best.

In addition to the literature on non-democratic regimes using elections as a means to legitimize their rule, we also relate more broadly to research on the political economy of regime change (Acemoglu and Robinson 2000), and of interactions between the military and old elites (Finer 1976; Acemoglu, Ticchi, and Vindigni 2010). Closely linked is work on the origins of totalitarian dictatorships, much of which emphasizes differences between normal autocracies and regimes like the Nazi dictatorship or Communist rule in Russia. Theories of "mass society" focus on industrialization and the associated rise of a large group of economically marginal individuals who have lost their traditional roots (Ortega y Gasset 1993; Arendt 1973). These in turn are said to create a fertile recruiting ground for totalitarian ideology, from both the left and the right. Schmitt (1926), on the other hand, emphasized the need for an – alleged – external or internal threat for totalitarian states to consolidate.

There is also a large literature on the effects of infrastructure on economic performance and the spatial distribution of economic activity. Classic papers in this literature include Fogel (1964) and Fishlow (1965). 10 Recent work uses micro-level variation and seeks to exploit exogenous variation in trajectories (Banerjee, Duflo, and Qian 2012). Our identification approach using least-cost paths is similar in spirit to Faber (2014) and

⁹ Applications of this approach to the German context include Shirer (1960) and Stern (1972).

¹⁰ For a critique, cf. David (1969).

Hornung (2015), who analyze the effects of Chinese and Prussian railways, respectively, on growth using least-cost paths and straight-line identification.

Relative to the existing literature, we make a number of contributions: First, we show how even unfree elections under a brutal dictatorship can be used to make inferences about changes in regime popularity and its determinants. Second, we demonstrate the political benefits of infrastructure spending on the entrenchment of dictatorships, by affecting electoral outcomes. At a crucial moment when the Hitler regime needed to showcase its popularity, Autobahn building boosted support. We thus contribute to a rich literature that studies regime change in general and the rise of the Nazis in Germany more specifically (King et al. 2008; Bracher 1978). Third, we offer suggestive evidence on how infrastructure projects can turn opposition voters into supporters of a totalitarian regime. We find that road building was most effective in swaying voters who had previously supported moderate parties, or who were skeptical of the Nazis, such as Catholics. On the other hand, in areas with high support for the communists (such as worker strongholds), highways were less effective in garnering votes. Lizzeri and Persico (2001) suggest that in electoral regimes where the margin of victory matters, public goods are more likely to be provided, and pork barrel spending is less. Our result on the Nazi regime building highways is related, but goes further. It suggests that 'selling' the general interest public good nature to the electorate through propaganda can generate important synergies with actual investment, enabling the regime to show near-universal support. In this sense, the Autobahn's success in boosting pro-regime votes relied more on a perceived 'competence' channel (Rogoff 1990) than on any direct economic benefits.

The paper proceeds as follows. We first explain the historical background and context of motorway building in section 2, and summarize key facts about elections under the Nazi regime. We then describe our data in section 3 before presenting our main empirical results (section 4). Next, we test the robustness of our findings in section 5, and possible channels in section 6. Section 7 concludes.

2 Historical Background

In this section, we briefly describe motivations behind the building of the *Autobahn* network and its antecedents. We also discuss the nature of early Nazi elections and the growing strength of the regime.

2.a Motorway building under the Nazis

The Hitler government pursued two aims with the building of the motorway network. First, it aimed for a propaganda success, signaling its competence by "getting things done", as well as a symbolic break with past economic policies, especially austerity (Ritschl 2003). This aim was pursued vigorously and with success – many elderly Germans still point to the motorway network to argue that the Nazi regime had some positive sides, too. Second, the Nazi government sought to create employment.

The first sod of earth for building the Autobahn was turned by Adolf Hitler himself, in September 1933. The weekly news reel shows him addressing a huge crowd of workers. He reminded them that the Nazi regime had asked for four years to show what it could do. Proclaiming that the highways were a "gigantic undertaking", they would bear witness to "our [the regime's] devotion, our diligence, our ability, and our decisiveness". He then told his audience to "get to work." (Schütz and Gruber 1996). Together with rearmament, the Autobahn is widely seen as a key part of Keynesian demand stimulus by the Hitler government. In line with the regime's propaganda, many observers took it for granted that building the new highway network reduced unemployment substantially. John Maynard Keynes himself, in the introduction to the German edition of his General Theory, argued that the Autobahn exemplified the effectiveness of deficit spending. 11 Quantitative research has since established that neither military spending nor highway construction were responsible for Germany's recovery after 1933 (Ritschl 1998). Initially planned to employ up to 600,000 workers, motorway building never came close to creating such a number of jobs. At its peak, only 125,000 Germans were working in highway construction. 12 In 1933 itself, relatively little construction took place, with only 3,900 men employed by year-end; by 1934, this rose to a peak of 84,000 (Humann 2011). Instead, the rapid rise in output under Hitler is typically explained by the strength of a cyclical upswing, helped by an end to deflation and declining uncertainty over the economy.

Immediately after coming to power, the Nazi government began to plan new roads. At the Berlin Motor Show – only 11 days after becoming Chancellor – Hitler proposed farreaching plans on how to 'motorize' Germany, providing not just roads but also cheaper,

¹¹ Keynes (1936). Scholars from Karl Schiller (1936) to Richard Overy (1975) argued along similar lines.

¹² This should be compared with a decline in unemployment from 6 million in January 1933 to 2.5 million in the summer of 1934.

compact cars.¹³ By the summer of 1933, a new publicly-owned company had been founded to build and operate the new highways Germany-wide. The network was planned using in part earlier plans drawn up by a private think tank, the STUFA (Vahrenkamp 2010). In some cases, the exact trajectory of the actual roads was decided by Hitler himself, who insisted on scenic routes.

To maximize work creation and to demonstrate that the government was serious about road building, construction began at many points simultaneously. Figure 3 shows the 1934 highway network. Thick black segments were under construction; double-ruled segments were approved for construction, but not yet begun; and light grey lines indicate planned segments not yet approved for construction. ¹⁴ In 22 locations, construction was under way less than a year after the start of the project. Among the first segments to be built were the link from Frankfurt to Darmstadt and on to Stuttgart, from Berlin to Hannover, the connection Bremen-Hamburg-Lübeck, Leipzig towards Munich, and Munich-Stuttgart. None of them were actually open for traffic by the time of the plebiscite in August 1934.

Highway construction began on a large scale only after the November election in 1933 – a fact that we exploit in our empirical analysis. Figure A.1 in the appendix shows employment in *Autobahn* construction, by month, for the period 1933-34. Employment in November 1933 was 3,000 men, 5% of the level reached by August 1934, and earlier months had seen even more minute numbers of workers used for highway construction. By April 1934, construction got under way on a significant scale, with the number of men employed 20,000. In August, the number had almost tripled again, to 59,000. While August did not yet constitute the high water mark of *Autobahn* employment, it was higher than in any preceding month, reaching 50% of the all-time peak of employment (June 1936; 121,000 workers).

¹³ In the Rhineland, another – unrelated – project connected Bonn and Cologne. Konrad Adenauer, later Chancellor of the Federal Republic of Germany, coordinated the building in a bid to reduce unemployment. This first highway opened in 1932. At the time, Italy had already completed the first high-speed roads reserved for car traffic.

¹⁴ We digitized the September 1934 map from Todt (1934), which is the closest available to August 1934. The transition between highway segments "approved for construction" and "under construction" in Figure 3 is fluid, and even the historical maps discussed in Section 2 are not completely clear about the exact timing when construction began. For example, a few smaller segments are listed as "under construction" in the May 1934, but as "approved for construction" in the November 1934 map. We use "under construction" as our main 'treatment' variable, and document the robustness of results to including "approved for construction" in Section 5. Whenever we refer to "highways" in the following, we mean segments that were listed as "under construction."

From the very beginning, the Nazi regime used the motorway building project for propaganda purposes. When Hitler turned the first sod of earth for construction in September 1935, the chief engineer had already promised assembled workers and media representatives that more than 300,000 men would be employed in constructing the network (Schütz and Gruber 1996). In the first month of the newly-founded Autobahn company's existence, the *Völkischer Beobachter* – the leading party paper – made construction progress front-page news no fewer than four times. Radio similarly played a prominent role – the start of construction was broadcast live to millions of listeners, including speeches by Hitler and Goebbels. At the behest of Propaganda Minister Josef Goebbels, building time tables were coordinated to ensure that work started simultaneously at 22 locations in March 1934. Instead of completing entire stretches of motorway one after the other, thus maximizing use value, construction took place all over the country in a bid to showcase NS economic policy (Shand 1984). The regime emphasized highway construction as an integral part of its war on unemployment (*Arbeitsschlacht*). ¹⁵

As new stretches of motorway opened to the public, the regime celebrated its successes. The first segment was finished in May 1935. Some 90,000 supporters lined the road as Hitler was driven from Frankfurt to Darmstadt. By 1936, some 1,000 km of road (out of 9,000 planned) had been finished; the simultaneous opening of 17 segments of motorway was used for ceremonies all over Germany. Again, these events were used to high effect by the Nazi regime's propaganda machine. Each grand opening of individual segments, as well as benchmarks like the first 1,000 km of *Autobahn*, were extensively covered on the radio, in the press, and by the news reels (Schütz 1993). In addition, the *Autobahn* was also celebrated as an aesthetic innovation. The *Autobahn* company commissioned a number of artists to produce paintings of road segments, bridges, ramps, and construction work. A book containing reproductions of these paintings sold over 50,000 copies (Vahrenkamp 2010).

One obvious question is why highway building was prioritized at all, instead of other public works programs or the construction of schools and hospitals – and why it was a popular policy choice. Road building as a make-work measure had been discussed extensively during the Great Depression, but no large-scale construction had taken place.

_

¹⁵ Literally, "battle for labor".

The actual building of the highways signaled a regime change – a willingness to overcome years of austerity (Ritschl 2003). Party propaganda never tired of telling readers that "a decade of Weimar parliaments had produced only talk and sketches, a mere three years of National Socialism had built a thousand kilometres of traversable superhighways... Their very existence seemed to verify the Nazi thesis that the state must be given a free hand, if it were to restore Germany to her former glory." (Shand 1984, p.194). Especially for the regime's early phase, the Autobahn project had paradigmatic character: "Hitler breaking new ground ... - the picture became an icon of the year immediately after 1933, a symbol for everything Autobahn construction seemed to stand: energy, directness and dynamism of the nationalsocialist movement..." (Schütz and Gruber 1996, p.43).

Interestingly, motorway workers themselves were typically skeptical of the Nazi regime – a fact that works against our finding. Recruited from the unemployed, many were unskilled. A substantial share sympathized with the Social Democratic Party or the Communist movement. While supporters of highway construction had expected workers to be recruited locally, they were instead often drafted from among the unemployed to work far from their homes, often living in barracks, where they were subjected to harsh discipline, and received only a minimal wage. They frequently expressed dissatisfaction with working conditions, pay, and harsh discipline. Disaffected workers painted anti-Nazi slogans on lorries used for motorway construction (Evans 2006). In one incident, workers demanded pay supplements. When their demands were not met, they went on strike, singing "The International" – the anthem of the workers' movement. Work only resumed after the ringleaders were sent to Dachau concentration camp.

Overall, the *Autobahn's* direct benefits were limited. Germany's car ownership rate in 1933 was low – approximately one quarter of England's or France's. Most transport of goods and people took place via rail. The new regime intended to boost the German car industry by all means possible, and not simply via road-building. Hitler had high hopes for the automobile industry as a future source of employment, and because its factories could easily be converted to war production. A tax exemption for the purchase of new automobiles from March 1933 onwards boosted car production, and accelerated the recovery of private car purchases (which had begun to rise in the fall of 1932). Between 1932 and 1938, the total number of cars, motorcycles and trucks on German roads doubled (Evans 2006).

There were also few military advantages to road-building. While the invasion of Austria used the Autobahn to move tanks, almost all troop and supply movements before and during World War II were by rail. Since the Hitler government planned wars of aggression which would take troops far beyond the borders of the Reich, the importance of internal communications was limited. If there was an aspect of road building that mattered militarily, it was motor vehicle production. Boosting the mobility of army units was a general aim of most armed forces after 1920. Increasing car ownership and the number of trucks in Germany was considered desirable because private vehicles could be confiscated in wartime. Indeed, the invasion of France used some 15,000 trucks requisitioned from private industry (Vahrenkamp 2010).

2.b 1933 Elections and the 1934 Plebiscite

We use two principal measures of Nazi support at the polls – votes for the NSDAP in November 1933, and the share of "yes"-votes in the plebiscite in 1934. In addition, we use the NSDAP vote share from the March 1933 election in a placebo exercise. Figure 4 illustrates the timeline of elections and highway building.

When Germans went to the polls in March 1933, the Hitler government had already been in power for over a month. Nonetheless, elections were still relatively fair, with intimidation at the polls limited compared to what happened on later occasions. Except for the Communist Party, which had been banned, all parties that had competed during the last free election in November 1932 were still on the ballot paper in March 1933. Despite a massive propaganda campaign, the NSDAP failed to win an absolute majority, receiving 44 percent of the total vote.

In November 1933, the regime held fresh elections. Over the summer, all parties except the NSDAP had been banned. In addition to Nazi MPs, the NSDAP list before the voters also contained 22 "guests" – mostly prominent members of the right-wing elite who were largely aligned with the party's aims, and were asked to participate to give the new parliament marginally broader representation. ¹⁶ On average, the Nazi Party won 92 percent of the popular vote, more than doubling its vote share from March.

¹⁶ In parallel with the parliamentary election, voters were also asked to approve Germany's leaving the League of Nations. This proposal was wildly popular since the League of Nations was closely associated in the minds of Germans with the (hated) Versailles settlement that saddled Germany with a massive reparations bill (Evans 2006).. The referendum received 95% support.

Voting in November 1933 was not free and fair; storm troopers collected many voters at home if they had failed to show up, and they stood guard at the voting booths. There, citizens were strongly "encouraged" to vote publicly so that everyone could witness their support of the Nazi regime. Evans (2006), commenting on elections under the Nazis, observes that

"Intimidation was particularly evident during the national plebiscites and elections that Hitler held from time to time... Under the Third Reich, plebiscites and elections became propaganda exercises in which the regime mobilized the electorate, by all means at its disposal, to provide the appearance of popular legitimacy for controversial measures."

Despite these intimidation measures, opposition was not zero. On average, eight percent of all Germans voted against the Nazi list (by spoiling their ballot papers – voting "no" was not possible in Nov. 1933). In some areas, there was massive opposition – in the old Hanseatic city of Lübeck, for example, 40,824 voters failed to vote "yes" for the NSDAP list, out of 111,911 votes cast – a proportion of 36.5 percent. Hamburg and Berlin registered similar levels of dissent, with 27 and 26 percent of voters refusing to support the Nazi list. At the opposite end of the spectrum, in Pirmasens, only 218 out of 31,371 votes were spoiled – equivalent to 0.7%.¹⁷

The plebiscite in August 1934 followed the death of the ailing President Hindenburg in August 1934. It gave the regime the opportunity to demonstrate its popularity. The official merging of the offices of President and Chancellor removed the last de facto checks and balances that the Nazi state had inherited from the Weimar constitution. While overall support was high, and despite massive pressure on the population, the typical German town or city actually saw fewer votes in favor of the proposition to make Hitler both Chancellor and President than there had been "yes" votes for the party list in 1934 – 89.9% voted with yes. 18

2.c Crisis and Entrenchment of the Nazi Dictatorship 1933-34

After coming to office, the Nazi leadership lost no time asserting administrative and political control. Police forces everywhere were brought under control of Nazi politicians;

¹⁷ There are also several smaller towns where support reached 100%.

¹⁸ While the November 1933 election and the 1934 referendum are clearly distinct, there is no obvious downward bias – right down to the end in 1945, Hitler personally was much more popular than the Nazi Party.

violence against opponents – suspected or real – was frequent in the first half of 1933 (Evans 2006). Despite its ruthlessness in seizing power, the regime was much less firmly established during its first 18 months than later. By mid-1934, matters were coming to a head. As storm troopers (SA) instituted their own kind of justice all over Germany, talk of a "second revolution" grew louder 19 – a transformation even more radical in nature than the initial seizing of power.

In response, opposition to the regime increased. Hitler and his associates had quickly dashed the hopes of conservatives that the Nazis' entry into government would increase their own mass appeal. Middle class voters who had supported the NSDAP before 1933 were appalled at the lawlessness of the SA and feared wider chaos (Behnken and Rinner 1980), and workers – never very supportive of the Nazis – were growing even more skeptical. As one leading history of the Nazi regime in power put the situation in the summer of 1934:

The moment was ... critical for the regime. ... enthusiasm of the 'national revolution' in 1933 had discernibly fallen off ... The brownshirts were not the only section of the population to feel disappointed Social Democratic agents reported to the exiled party leadership in Prague that people were apathetic, constantly complaining, and telling endless political jokes about the Nazi leaders. Nazi meetings were poorly attended ... The educated classes feared that the disorder caused by the stormtroopers might spill over into chaos or, worse, Bolshevism. (Evans 2006)

As the year 1934 wore on, the Nazi leadership increasingly feared that the conservatives around Papen and Hindenburg could join forces with the army, and overthrow the Hitler regime (Evans 2006). The increasingly senile Paul von Hindenburg was still President, and one of his personal favorites, Franz von Papen (a former Chancellor) served as Vice Chancellor. In June 1934, von Papen gave his famous Marburg speech before university students. He warned against a second revolution, decried violence and lawlessness by the SA, and condemned the personality cult of Hitler. Thereafter, his public appearances were often greeted with the shout "Heil Marburg." Time Magazine, reporting on the incident, argued that "if Adolf Hitler came home with a swelled head and hot new ideas for

justify the crackdown on the SA in the summer of 1934.

¹⁹ The SA grew out of street-fighting paramilitaries; its leaders envisioned themselves as a Nazi People's Army, and many pursued dreams of a far more left-wing agenda including wholesale nationalization of many industries (a second revolution"). Threats to Hitler's leadership, however, were largely invented to

Dictatorship from his visit to Benito Mussolini, certainly last week he was dextrously chilled and shrunk..." and concluded that he was not a "real dictator." Thereafter, the Defence Minister, General Werner von Blomberg, threatened Hitler with the imposition of martial law and a government by the army if the SA was not brought to heel (Wheeler-Bennett 1964). Eventually, Hitler decided to murder both the leadership of the SA and influential conservatives close to Hindenburg, blaming the victims for plotting to overthrow the government (the so-called "Röhm Putsch," after the head of the SA).

The conflicts and threats of the summer of 1934 show that the Nazi regime was still far from its later, omnipotent position, and that popular support could by no means be taken for granted. Indeed, knowledgeable observers concluded that there was "evident shakiness in high Nazi places" and that "Adolf Hitler [got] the scare of his career" (Time July 02, 1934). It is for these reasons that winning the "hearts and minds" of the population mattered, and why the regime cared about being able to showcase overwhelming popular support. It was only after Hitler became both Chancellor and President, and after an overwhelming share of the population publicly supported the Nazi government's expanded powers, that the regime became fully entrenched.

3 Data

We use voting records for more than 3,000 towns and cities in 901 counties, covering the entire area of Weimar Germany (Statistisches Reichsamt 1934). These data are combined with demographic and socio-economic information from the 1925 and 1933 censuses (Falter and Hänisch 1990). To this, we add geographical information from maps of the (planned and built) German motorway network, whose construction began after the summer of 1933, as well as information on vehicle ownership and radio signal strength.²⁰

3.a Data on Highway Plans and Construction

As shown in Table 1, of the 3,276 towns and cities in our sample, 2,015 were within 20 km of the planned *Autobahn* according to the general plan (shown in Figure 3). A little more than a third (1,261) were further away. Out of the 2,015 locations close to the planned

²⁰ Ruben Enikolopov kindly provided us with signal strength output for all locations in our dataset from the implementation of the radio diffusion model in Adena et al. (2015).

network, 1,097 saw actual construction by the summer of 1934 – some 54% of the planned total.

Socio-economic characteristics differed between cities close to the highway network and those that were more peripheral. Table 2 gives an overview, showing the sample mean of a variety of socio-economic variables from the 1925 and 1933 German censuses: in column 1, the average for cities within 20 km of the highway network (planned or built) in column 2, and the means for cities with and without actual highway construction, among those near the planned network (columns 3 and 4). Cities near the planned highway network were more populous than the rest; unemployment, the blue-collar share, and industrial employment were also somewhat higher, while there were fewer Catholics than in the sample overall. The share of Jewish population was the same. Next, a comparison of columns 3 and 4 shows that construction began in those parts of the planned network that were closer to larger, more industrial cities, and in more Protestant areas. This gives rise to endogeneity concerns, because support for the Nazis also varied with socioeconomic factors. In our empirical analysis we address this issue in a variety of ways, by adding explicit controls and city fixed effects, entropy balancing to create a balanced sample, and the use of least-cost-paths as an instrument for actual highway location. Importantly, pre-existing support for the Nazi regime did *not* affect systematically the location of highway construction, as shown by the NSDAP vote share in March 1933. We explore this in more detail below, showing also that there were no differential pre-trends in Nazi support before highway construction started.

3.b Elections and Plebiscites

Our main analysis focuses on the change in the share of votes supporting the Nazi regime between the November 1933 election and the 1934 plebiscite. As a proxy for initial Nazi support, we also use the NSDAP vote share in the March 1933 election – after Hitler had been appointed as Chancellor, but when other parties were still permitted at the polls. Figure 5 plots the share of "pro-Nazi" votes in the three elections we focus on. Since elections after March 1933 were no longer fair and free, the officially registered support for the regime at the polls surged until November 1933. Between November 1933 and August 1934, the share of pro-Nazi votes declined somewhat – if we want to disregard the fact that the nature of the question changed, too. The dispersion of vote shares also

declined after March 1933, as the regime used intimidation and other forms of pressure to reduce measured opposition.

To make the different elections comparable, we rescale vote shares in our empirical analysis, transforming electoral 'pro-Nazi' votes for each election into a standardized variable with zero mean and unit standard deviation. In addition, we compute a broad and a narrow measure of Nazi support. The former (NS_{broad}) is defined as the share of yes votes relative to all *eligible* voters. This variable counts nonvoters as opposition to the Nazi regime – which in many cases is justified given the high pressure for turnout (see Section 2). The narrow measure (NS_{narr}) is defined as the share of yes votes relative to *actual* voters; it is thus unaffected by voter turnout (and thus by potential unobserved spatial variation in the pressure to vote).²¹ We use NS_{broad} as our main outcome variable, and document the robustness of results using NS_{narr} .

4 Main Empirical Results

In this section, we show that support for the Nazi regime increased significantly more where the new motorways were being built.

4.a Baseline results

Before presenting econometric estimates, we first illustrate our main finding graphically. Figure 6 shows the relationship between the building of the new highways and changes in (standardized) pro-Nazi votes.²² The left panel plots the change in the standardized share of voters supporting the Nazi regime between March and November 1933. This period serves as a placebo, before highway construction began on a large scale. We find that there is essentially no relationship between distance to highways and change in Nazi support. This pattern changes dramatically after November 1933, when highway building began on

²¹ Note that both measures count invalid votes as opposition to the Nazi regime. In fact, the November 1933 election did not allow for a "no" vote, or for votes for any other parties. Thus, conditional on voting, invalidating the ballot was the only way for voters to express their discontent with the Nazi regime. The 1934 referendum, in contrast, included an option to vote "no." This is another reason why the two elections are not directly comparable, motivating our use of standardized vote shares, rather than comparing levels.

²² Given that regular scatterplots with every data point would become too crowded for visual interpretation, we use binscatter plots, grouping the x-axis into 25 equal-sized bins. To allow for a more immediate interpretation of the x-axis, we use distance in km, rather than log-km. Results are very similar when we use logs instead.

a large scale: The right panel of Figure 6 shows that by August 1934, it was the areas closest to the highway that saw the biggest relative gains in Nazi support.

We now turn to the econometric analysis. We first examine whether there were preexisting differences in voting behavior in areas traversed by highways and then compare vote shifts after highway construction began.

We estimate the relationship

$$NS_{it} = \alpha_i + \delta_t + \beta D_i + \gamma X_i + \varepsilon_{it}$$
 (1)

where NS_{it} are pro-Nazi votes in city i in election t, D_i is city i's distance from the nearest highway segment under construction, X_i is a vector of city-level controls, α_i and δ_t are city and election fixed effects (when we estimate a panel specification), and ε_{it} is the error term. In panel specifications, we interact all controls with year dummies.

Table 3 presents results for three elections – the last relatively free election of March 1933, the November 1933 election when voters could only support the NSDAP or not, and the 1934 plebiscite. Again, we use standardized pro-Nazi vote shares in order to compare Nazi support across different elections and referenda. Votes for the Nazi Party in March 1933 were not significantly correlated with distance to highways that would be built from late 1933 onwards (col 1). In columns 2 and 3 we examine whether the Nazis gained more support in areas closer to the highway in the subsequent two elections (note that the regressions control for initial support, so that we effectively examine changes). Until November 1933, before highway construction had started on a large scale, highways are not associated with gains in support for the Nazis. It is only in the August 1934 referendum that we find a strong and significant (negative) relationship between distance to highway and pro-Nazi voting. Going from a distance of 1 km to 100 km is associated with a reduction in support by 0.27 standard deviations in the dependent variable – equivalent to one-fifth of the overall opposition to the Nazi Party. This implies that with the highway being built, the median city in terms of support change, ranked 1,615 (Bremen) would have moved up more than 500 ranks, to the 1,095th highest increase in our sample of 3,230 cities.23

²³ Our calculation here differs from the one in the introduction, where we used the difference between effects at various distances from non-parametric estimation. In addition, we control for various potential confounders, reducing effect size.

The difference between the coefficients in March/November 1933 and August 1934 is crucial for our argument. It implies that distance from the highway only becomes a predictor of Nazi support after construction began in earnest – after November 1933. In other words, the March and November 1933 elections effectively serve as placebos. The non-results for March and November 1933 also imply that *Autobahn* construction was not used to reward districts with strong previous support for the Nazis; in other words, 'favoritism' in the sense of Burgess et al.'s (2015) finding for Kenya is probably not present in our data.

4.b Panel results

The regressions in Table 3 are based on cross-sectional data only and could thus be confounded by city-level unobservables. To address this issue, we perform panel regressions in Table 4, controlling for city-level fixed effects. In columns 1-4, we pool election data on the success of the Nazi Party from the early years of dictatorship (1933-34). We find a negative and significant coefficient on distance to highway construction only for the August 1934 election; for all earlier elections, the interaction with the highway distance variable reveals no statistically significant or economically meaningful relationship. These results are robust and hold when we only include city and election year fixed effects (col 1), when we interact our baseline controls (population and unemployment) with year dummies (col 2), when adding lagged Nazi Party votes (col 3), and when we add interactions of additional socio-economic controls with the year dummies (col 4).

In the last two columns in Table 4, we use data from all elections with city level data during the period 1924-34.²⁴ We estimate both with fixed effects only (col 5), and with extended controls and lagged Nazi votes (col 6). Again, the 1934 referendum is the only period that shows a statistically significant relationship between Nazi support and distance to highway construction.

Overall, there is no evidence that Nazi support was either high (Table 3, col. 1) or already growing (Table 4) in places where highways were (later) built. Instead, the entire effect of

²⁴ The NSDAP was banned from the 1924 election as a result of the failed Beerhall putsch. Members of the banned NSDAP reconstituted themselves as a party under the label NSFP, which put forward joint lists with the DVFP. The DVFP absorbed much of the Nazi vote in the May 1924 election (Striesow 1981), and we use its standardized vote share in the panel in 1924.

highway construction on electoral outcomes appears quite suddenly, and only for the period November 1933–August 1934. For this reason, we focus on this period in the empirical analysis that follows.

4.c Change in Nazi support, November '33 – August '34

In the following, we estimate regressions of the form:

$$\Delta NS = \alpha + \beta D + \gamma X + \varepsilon \tag{2}$$

where ΔNS is the change in (standardized) pro-Nazi votes between November 1933 and August 1934, D is distance to the nearest highway segment under construction, X is a vector of controls, α is a constant, and ε is the error term. If D was randomly assigned, β would reflect the causal effect of motorway building on support for the Nazi regime. We present OLS results first, and then discuss potential challenges to identification.

In Table 5, we first show the simplest specification, without controls, in column 1. We find a negative and highly significant coefficient on distance to highways. In column 2, we add our baseline controls as well as initial support for the Nazis in November 1933. The coefficient on highways declines but remains highly significant, and it rises again when we add fixed effects for 77 administrative districts in col 3. Adding the latter means that we exploit only the distance to the highway within each district, differencing out any regionally-based shifts in voting patterns. Our results in column 3 thus imply that, relative to all the other towns in the same district, those closest to the new highways saw particularly large gains in Nazi support.

In terms of control variables, the coefficient on initial pro-Nazi votes in November 1933 is significant and negative, which is probably due to the mechanical effect – places with close-to-100% support could hardly gain additional votes. The coefficient on city population size is negative and significant – more populous places saw less of an increase in Nazi support. Finally, the coefficient on unemployment is ambiguous, switching signs and becoming insignificant when we add district fixed effects.

In col 4, we add additional socio-economic controls – the share of blue-collar workers, of Jews, of Catholics, and of industrial workers – the significance of the distance variable is not affected, but it declines in size. Finally, we define a dichotomous variable that takes on value one for towns or cities that were within 20 km of highways under construction,

and zero otherwise. In the specification with baseline controls only (col 5), this suggests an increase in support by 0.12 standard deviation if a town was close to the *Autobahn*. In the most restrictive specification – after controlling for fixed effects and all socioeconomic variables – we still find an increase in support by 0.05 standard deviations. In Appendix A.2, we show that alternative cut-offs for distance to highways lead to very similar results.

4.d IV-Results: Least Cost Paths

The Nazi regime, in planning its network, had to decide which cities to connect – and where the road would run between them. Our results could be affected by endogeneity bias if the Nazis targeted areas that were more likely to increase their support for the regime even in the absence of highway construction. The Nazis could also have planned and built highways to reward (newly) loyal districts, or strong local Nazi officials may have been more successful at both attracting the highway and swaying voters. On the other hand, OLS results could also be downward biased, if Nazi officials built highways where it was particularly difficult to win new supporters. Endogeneity concerns cannot be dismissed out of hand – for example, Hitler himself intervened in the planning of the road from Munich to Salzburg (Vahrenkamp 2010).

To address possible endogeneity bias, we instrument for actual highway building with least-costs paths. Road construction cost is highly sensitive to the slope of the traversed terrain. We use the *Cost Path* tool in ArcGIS to calculate the cheapest way to connect city pairs that appear in official German publications as terminal cities that were to be connected in the first wave of highway construction. Figure 7 plots least-cost paths (LCPs) and actual highway construction that began by August 1934. They coincide to a large extent. Even where the LCP does not coincide exactly with the actual trajectory of the highway, differences are often small. The only larger deviations are in North Germany,

²⁵ We compute least-cost paths for all 38 city-pair connections listed in Jahnke (1936). See Appendix A.1 for details. Related work using geographical characteristics or earlier transport infrastructure for identification includes Baum-Snow (2007), Donaldson and Hornbeck (2015), Banerjee et al. (2012), and Faber (2014). We do not use the network analysis as implemented by Faber (2014), for example, who uses Kruskal's minimum spanning tree algorithm to pin down a cost minimizing network structure. As Figure 3 confirms, the Nazi building of the Autobahn did not follow a network logic, with an increasing set of cities connected to existing roads. Instead, the regime initially connected city pairs, and it started to build in multiple disconnected locations all over the country – delaying the opening of the first useable road, but making the project more visible.

where the terrain is generally flat and small differences in cost can lead to quite different paths.

Least cost paths have substantial explanatory power for actual highway construction: Out of the 3,276 towns and cities in our sample, about one-half (1,602) lie within 20 km of a least cost path. Of these, 1,404 (87.6%) also lie within 20 km of the actually planned highway, and 914 (57.1%) of them saw actual construction activity by the summer of 1934. In contrast, of the 1,674 towns and cities that were more than 20 km away from least-cost paths, only 183 (10.9%) saw construction.

Our instrumental variable is the distance of each city from the least cost paths (LCPs). Before presenting our IV results, we briefly discuss their interpretation. Importantly, least cost paths affect the *planning* of highways, while the electoral effects we are interested in are due to actual *construction*, or approved segments where construction was imminent and foreseeable to the local voters (see Section V.b below). Planning of highways translated into highway construction in *some* districts by 1934 – depending on the timing of construction. Our IV strategy estimates the average effect of highway construction on pro-Nazi votes for those cities whose 'treatment status' (proximity to highway construction) was affected by the instrument (proximity to LCPs). Using common IV terminology, we estimate the average treatment effect for "compliers" (cities where proximity to LCPs did results in construction). In contrast, cities close to LCPs where no construction occurred by 1934 ("never-takers") do not affect our estimate; nevertheless, "never-takers" influence the reduced-form relationship between LCPs and pro-Nazi votes, as we discuss when interpreting our results.

Table 6 presents our IV results. To avoid confounding effects from the (endogenous) choice of which cities the highway network connected, we exclude all terminal cities from our analysis. We first show results for the reduced form, regressing change in support for the Nazi Party on distance to LCPs. We find strong and significant negative coefficients, both without controls (col 1) and with the full set of controls (col 2). Next, we demonstrate the strength of our instrument (cols 3 and 4). The first stage is powerful, with F-statistics above 500. We find highly significant coefficients on instrumented distance to highways in the second stage (cols 5+6). The coefficients are of similar magnitude as our OLS estimates in Table 5. Comparing the magnitude of our second-stage estimates with the reduced form (cols 1 and 2), the latter is about one-third in size. This is consistent with

our first-stage estimates: According to the coefficient on LCPs in cols 3 and 4 (which reflect elasticities), doubling the distance to LCPs leads to an increase in average distance to actual construction by one-third. In other words – in terms of distance – the ratio of "compliers" (cities that saw highway construction because of their proximity to LCPs) to all cities is about one-third. Consequently, we should expect the average change in Nazi support due to distance to LCPs to be one-third of its counterpart for "compliers" – i.e., the causal effect of highway construction reported in columns 5 and 6. Figure A.3 in the appendix provides further support for the interpretation of our IV results as *local* average treatment effects. It shows that Nazi support increased significantly for compliers, while there is no change in votes for non-compliers.

4.e Sample Restriction – Areas with Planned Highways

So far, we have compared locations close to the highway with all other places in Germany. To provide further evidence that it is *construction* of highways that influenced voting, we examine the impact of distance to planned highways, and we restrict the sample to areas designated for highway building.

In Table 7, col 1, we add the minimum distance to any type of highway segment (planned, approved for construction, or under construction) to our specification. The corresponding coefficient is positive and insignificant, while the coefficient on distance to highway under construction remains quantitatively unchanged (compared to our main results in Table 5) and statistically highly significant. If we limit the sample to locations within 20 km of the planned highway, we exclude about 1,000 towns and cities in our sample. Nevertheless, the coefficient on distance to highway under construction remains large and significant with and without controls (cols 2 and 3). If we use a simple dichotomous variable for highway construction within 20 km, we find that this boosted pro-Nazi votes by 0.23 standard deviations in the basic specification (col 4); when adding district fixed effects and all controls, it still adds 0.06 standard deviations to Nazi support (col 5). When we narrow the sample further, to those places within 5 km of the highway, we find an even bigger coefficient on highway under construction within 5 km – an increase in Nazi support by 0.12 standard deviations, after the use of all controls and district fixed effects (col 6).

4.f Balancing the Sample

As we discussed above, covariates are unbalanced when comparing cities with and without highway construction (see Table 2). In Table 8, we address this issue by using entropy weighting to effectively create a balanced sample. This method follows Hainmueller (2012); to implement it, we use the 20 km distance threshold to define the treatment and control group. Entropy balancing reweights the control group data (cities with more than 20 km distance to highway construction) to match the mean of covariates in the 'treatment group' (cities within 20 km of highway construction). We confirm the magnitude and significance of our main result in both the full sample (cols 1 and 2) and the subsample of cities within 20 km of any highway (col 3).

5 Robustness

In this section, we provide additional robustness checks. We discuss the possibility of differential intimidation driving our findings, and we show that our results hold across a wide range of subsamples. We also present results from placebo tests, different measures of distance to highways, and we use matching estimation. Finally, we investigate the possibility of electoral fraud. The majority of tables reporting robustness checks are shown in the appendix, but their results and interpretation are summarized in the main text.

5.a Differential voter intimidation

One obvious concern with our data is that (changes in) votes for the opposition do not reflect preferences, but the regime's repressive activities. For example, public officials may have been under greater pressure to show that "their" districts supported the regime if the new highways passed through their constituency, leading to more intimidation at the polling station.

Intimidation likely boosted voter turnout, which is much more visible – and thus easier to control – than voting for the opposition. Voter turnout, in turn, affects our broad measure of Nazi support (pro-Nazi votes relative to *eligible* voters). To tackle this issue, we use our alternative, narrow measure for change in Nazi support (pro-Nazi votes relative to

 $^{^{26}}$ Table A.2 in the appendix shows that entropy balancing delivers an almost perfectly balanced control group, with the mean of all correlates deviating by less than 0.1% from the corresponding mean in the treated group.

actual voters), which is unaffected by voter turnout. Table A.3 in the appendix shows that we confirm our OLS, IV, and restricted sample results when using this alternative measure for Nazi support.

5.b Highways approved for construction

So far, we have focused on the distance to highway segments *under construction*. The map shown in Figure 3 also contains segments that were approved for building, but that were not yet listed as "under construction." As discussed in Section 2.a, the transition between the two is fluid – approved segments likely had engineers staking out the trajectories, and the public knew that the highway was coming. In Table A.4, we use both the distance to highways under construction, and to approved highway segments. The two distances are highly correlated since approved segments typically connect to those under construction. Thus, the results need to be interpreted with caution. Overall, we find that there are no crucial differences between highway segments under construction and those approved for construction. We ultimately cannot differentiate whether this is due to imprecision in the maps (as discussed in Section 2.a), or because the expectation of the highway's arrival had the same effect as actual construction. If the latter drives the results, this would support our interpretation (discussed in more detail below) that highways affected Nazi support mainly via signaling competence in promoting economic progress, as opposed to via immediate local economic effects.

5.c Possible manipulation of election results

The Nazi regime brought intense pressure to bear on the population to vote in its favor – supporting the party and saying "yes" box in referenda. It is also possible that votes were manipulated by local authorities. Could our finding of increased pro-Nazi votes closer to highways reflect more electoral fraud? There is no simple way to detect the extent of manipulation in electoral data. One method that has been proposed is based on Benford's Law – the empirical regularity that lower digits occur more often than higher digits in most sets of numerical data (such as the set of city population sizes of a country). We show that there is no significant difference in the extent to which Benford's Law is violated in locations close to the highway or further away.

²⁷ Previous papers using Benford's Law to detect electoral fraud include Pericchi and Torres (2011) and Mebane (2008). The method itself is controversial (Deckert et al. 2011).

Figure 8 shows the distribution of *second* digits in overall votes cast in favor of the Nazi Party in the two 1933 elections and in the 1934 referendum. The bars show the actual share of digits; the dotted line reflects the theoretical distribution. For example, in the March 1933 election, about 14% of all cities had zero as the second digit of their total number of NSDAP votes. We focus on the second digit because vote manipulation of the first digit would be too egregious – leading to unrealistic shares of pro-Nazi votes in most cases.²⁸ In March 1933, actual voting returns broadly follow the predictions of Benford's Law. In November 1933 and August 1934, this is no longer the case, and violations are massive. If we are to believe the Benford indicator, this suggests that manipulation became more common in the later elections.

Next, we examine if there are differential effects for locations close to the highway. Table 9 gives the statistical results – reporting both χ^2 statistics and p-values for the null of "no manipulation." In March 1933, there is mild evidence of cheating overall (col 1); in places closer to future highway segments (col 2) there is *less* of a suggestion that returns were tampered with, as compared to places farther away (col 3). ²⁹ In the November 1933 election and the August 1934 referendum, we observe strong deviations from Benford's law, and thus suggestive evidence for electoral fraud. However, the χ^2 statistics are very similar for cities with above- and below-median distance to highways, suggesting that manipulation did not differ systematically with highway building. While Benford-based tests do not provide conclusive evidence, they make it less likely that the highway effect is simply driven by higher incidence of electoral fraud, instead of a genuine increase in support by the population.

5.d Sample splits

Table 2 showed that counties with and without highway construction differed along several dimensions: pre-existing voting preferences, population size, unemployment, industrial employment, and the share of Catholics. In Table 10, we examine where highway building was particularly effective in boosting support for the Nazi Party – and

²⁸ For example, changing pro-Nazi votes in a city with 1,400 voters from 1,095 to 1,295 may not raise suspicion, while changing it to 2,095 certainly would.

²⁹ We split the sample into cities with below- and above-median distance to highway segments under construction (32 km). This ensures that the two subsamples have the same size, so that we can compare the χ^2 statistics in cols 2 and 3.

where it failed to make a difference. Throughout, we report p-values for the null that coefficients in the respective subsamples are the same.

Table 10, panel A, stratifies the sample by the political preferences in March 1933. Where the Nazi Party was already polling strongly, the highway made less of a difference – the coefficient on distance to highway construction is significantly smaller in col 2, compared to col 1. The opposite is true for areas with substantial support for parties in the political center (SPD, Zentrum, and BVP). Here, the highway worked particularly well as a tool to change the voting behavior of the population (as shown by the significantly larger coefficient in col 4, as compared to col 3). In areas with massive Communist support, however, highway worked less well – vote gains were less affected by distance to the *Autobahn* (cols 5 and 6). This suggests that the highways were less effective in overcoming opposition at the opposite ideological extreme.³⁰

In panel B of Table 10, we stratify by religious composition and city size. Where Catholics were more numerous than average, highway building led to particularly high gains in August 1934 (cols 1 and 2). Catholics had been much more resistant to the Nazi message than Protestants until 1933, in part because they had their own party representing their interests, the Zentrum (Falter 1991). However, they were not as fervently opposed to the Nazi regime as communists. Catholics constitute an important part of the moderate voters represented in cols 3 and 4 of panel A. Thus, the results here underline that highways seem to have influenced voters closer to the political middle. Jews accounted for only half a percent of the German population; there is no difference in changes in support for the Nazi Party depending on their population share (cols 3 and 4). There is also no difference by city size – additional vote gains for the Nazis were as big in small towns as in big cities when they were close to the highway (cols 5 and 6).

5.e Placebo tests

To ensure that our regressions do not pick up the effect of geographical features associated with transport infrastructure (which may have benefited disproportionately from a general revival of economic conditions), we also perform placebo regressions. In Table A.5 in the

2

³⁰ We find further support for this interpretation when stratifying our sample by socio-economic characteristics that were associated with strong opposition to the Nazi regime: Areas with above-median blue-collar workers or industrial workers (the main recruiting ground for the Communist Party) also show significantly smaller effects of *Autobahn* construction.

appendix, we use two other forms of transport in exactly the same way as the *Autobahn* – rivers, and railways. ³¹ We find no consistent association between distance to these alternative means of transport and support for the Nazi Party. This makes it unlikely that the highway effects simply capture a general swing of voters towards the Nazis in locations with good communications and access to transport infrastructure.

5.f Matching results and spatial correlation

To demonstrate that our results are not driven by violations of the linearity assumption, or by unobserved heterogeneity, we also perform nearest-neighbor matching. We match with two sets of variables – the baseline controls (log population, unemployment in 1933, and Nazi Party support in 11/1934), and the extended set (which adds socioeconomic factors such as the share of Jews, of Catholics, of industrial employment, and of blue collar workers). We use either 3-neighbor-matching or 1-neighbor, to form comparison groups with a high degree of similarity in control variables. We also experiment with defining towns and cities within either 20 km or 5 km of the highway as treated, and we restrict the range of locations from which propensity score neighbors can be draws to cities in the vicinity of the overall planned highway network. In all specifications, we find large, significant effects. The results are reported in Table A.6 and discussed in more detail in the appendix. Matching estimation suggests that places "treated" with the highway show 0.1 to 0.18 standard deviations higher increases in support for the Nazi Party overall, confirming the magnitude of our OLS estimates.

Our estimation results may be affected by spatial correlation – adjacent cities that are 'treated' by highway construction may not constitute independent observations. To correct for this possibility, Table A.7 in the appendix repeats our baseline analysis for distance to highways under construction, using a weighting matrix that is based on each city's geographic location. We obtain results that are very similar to our baseline findings, both in terms of magnitude and statistical significance.

 31 We take data on historical trajectories of canals and railways from HGIS – the historical information system for Germany. For each town, we code up distance to the nearest railway line or river.

_

6 Discussion: Channels

Why did the Autobahn succeed in winning "hearts and minds"? To gain insight into likely mechanisms, we ask under what conditions highway building was associated with greater swings in favor of the Nazi regime. In Table 11, we split the sample into above- and below-median observations along two dimensions that are potentially closely associated with benefits from highways – unemployment and vehicle density.

If the economic benefits of highway construction were key in garnering support, we should expect that it created larger gains in areas where economic distress during the Great Depression was most severe. We do not find evidence for this mechanism – cols 1 and 2 in Table 11 show very similar highway coefficients for cities with low and high unemployment.³² Nonetheless, it is possible that there were some local demand spill-overs. Workers were initially housed in private homes in the villages and towns where the roads were being built; accommodation in barracks came later. In addition, those employed in building the highway also spent money in local inns and shops (Eichner-Ramm 2008).³³

Direct effects could also come through vehicle ownership and the greater use-value of automobiles. Germany as a whole had quite low vehicle ownership, with only 674,000 cars on the road (including buses) in 1934, plus another 984,000 motorcycles – equivalent to 10 cars and 15 motorcycles per 1,000. Any benefits from using these vehicles would have had to be anticipated in August 1934, since new roads only opened from 1935 onwards. In cols 3 and 4 of Table 11, we stratify the sample by the density of motor vehicles (including buses, motorcycles, and cars, available at the province level from Frik 2004). There is no evidence of greater electoral gains in areas with higher vehicle ownership; the coefficients on distance to highway are very similar and (marginally) significant in both subsamples. Our results thus suggest that direct economic benefits are unlikely to account for the effect of highway construction on local Nazi support. In our final analysis, we turn to another possible channel – highway building as a complement to propaganda, "winning hearts and minds" by signaling regime competence.

³² When using the more restrictive specification with district-level fixed effects, the coefficient becomes even somewhat larger in cities with low unemployment (with a p-value for the difference of 0.35).

³³ There were also other local benefits: construction crews organized film showings, and construction sites became a popular destination for weekend trips.

In Table 12, we examine the relationship between radio coverage, highway construction, and Nazi vote gains. First, in col 1, we examine gains in Nazi support between March and November 1933, before highway construction began in earnest. While we confirm our previous non-result for distance to highways (see Tables 3 and 4), we find a positive coefficient on radio coverage. 34 In the remaining columns, we return to our main outcome variable, the change in Nazi support between November 1933 and August 1934. In column 2, we show that our main result is robust to controlling for radio coverage, while the latter variable itself is statistically insignificant. Next, we further refine the analysis: the lower tercile of signal strength was inadequate for radio reception except for enthusiasts (see Appendix A.5). We use this to split the sample into cities where the signal was strong enough for radio reception, and the remainder, where people were unlikely to listen to the radio. For the former, we find strong coefficients on both highway construction and radio coverage (col 3), and for the latter, a very small coefficient on distance to highways under construction, and a negative insignificant effect of radio coverage (col 4). The same pattern holds when we use a dummy for nearby highway construction instead of distance (cols 5 and 6). The p-values reported in Table 12 show that the coefficients on highway construction are significantly larger in cities with radio coverage. This suggests that proximity of the Autobahn had a larger effect on electoral support when combined with radio propaganda - which turned every segment opening and every "round" number of kilometers completed into a major media event.³⁵

While we cannot pin down the mechanism through which highway building boosted support for the nascent Nazi dictatorship, the evidence presented in this section is suggestive. It indicates that direct economic and utilitarian benefits were probably second-order – neither the severity of unemployment at its peak nor the density of car ownership amplified the popularity-boosting effect of the *Autobahn*. In contrast, where the new roads were being built and Nazi propaganda could be spread via radio, electoral support received a particular boost.

³⁴ To proxy for radio coverage, we follow Adena et al. (2015) in using a nonlinear prediction of the radio subscriber share, based on radio signal strength. This procedure is explained in Appendix A.5.

³⁵ Radio signal strength and highway construction are strongly correlated (with a coefficient of 0.378). This renders an analysis with interaction terms infeasible due to multicollinearity.

7 Conclusion

We examine whether a major, nationwide infrastructure project can boost electoral support for a dictatorship. We turn to one of the most famous examples of road-building in history – the construction of the high-speed road network in Germany after 1933. Construction began shortly after Hitler came to power.

While "only" 44% of Germans voted for the Nazi government in March 1933, it went on to become one of the most popular regimes in history. The transition was not smooth. In 1934, the regime was heading towards a crisis as conservatives, middle class citizens, and workers became increasingly restless. The plebiscite of August 1934 – unifying the leadership of Germany in the hands of Hitler – marked a turning point. Thereafter, any hopes of successful internal opposition were remote. The plebiscite was important in showcasing massive support for the regime and for the leadership of Adolf Hitler.

The share of yes-votes in the frequent plebiscites cannot be taken as a direct measure of overall support for the Hitler government. Instead, we argue that cross-sectional differences are informative. We examine the size of the electoral swing in favor of the regime during a relatively short period of time – between November 1933 and August 1934, when highway construction began in earnest. We find that support for the nascent dictatorship increased significantly in towns and cities close to the *Autobahn*.

The effects are both large and likely to be causal. We confirm our results when we predict where road-building should occur based on terrain features and the associated cost of construction. We also show that distance to the 1934 *Autobahn* construction is unrelated to Nazi support in prior elections, before highway construction began, and that other transport infrastructure does not have similar predictive power.

Why did motorway building reduce opposition to the regime? We cannot directly establish the channels through which the *Autobahn* helped to win the "hearts and minds" of Germans. However, the historical record helps us to shed light on likely explanations. The Nazi regime prioritized road-building as an economic stimulus measure. Original plans were for 600,000 workers to be employed; the actual maximum was around 120,000.

³⁶ Electoral results are, of course, not informative. Reports from opposition agents within the Reich, however, as well as the internal assessments by the the regime's SD (security service) show massive support for the regime in the late 1930s (Behnken and Rinner 1980; Boberach 1984).

Economic benefits in the aggregate were probably modest (Ritschl 1998, 2003). Nonetheless, the regime succeeded in convincing the German public (and many foreign observers, including John Maynard Keynes) that the *Autobahn* played an important role in reducing unemployment. The *Autobahn* seemingly demonstrated the new government's determination and abilities in a convincing fashion, along the lines of Rogoff (1990). In other words, the *Autobahn* showcased Nazi Germany's ruthless energy and organizational capabilities, as Hitler promised in his speech inaugurating the project.

After the perceived incompetence and chaos of Weimar politics, many Germans were impressed by the *Autobahn's* rapid progress. The motorways were called "roads of the *Führer*," and the regime lost no time connecting the declining unemployment rate with its public works programs. While perceived competence affected voting in the country as a whole, the regime's accomplishments were visible in districts where the Autobahn was being built. There, the regime scored its greatest successes – and all the more so if radio coverage was good. ³⁷ This implies that local highway construction was particularly persuasive where voters associated it with nationwide progress, as emphasized by radio propaganda. Our results suggest that infrastructure spending can indeed create electoral support for a nascent dictatorship, winning the "hearts and minds" of the populace – and that they are particularly effective when combined with a powerful propaganda message.

References

Acemoglu, Daron, and James A. Robinson. 2000. "Why Did the West Extend the Franchise? Democracy, Inequality, and Growth in Historical Perspective." *Quarterly Journal of Economics* 115 (4): 1167–99.

Acemoglu, Daron, Davide Ticchi, and Andrea Vindigni. 2010. "A Theory of Military Dictatorships." *American Economic Journal: Macroeconomics* 2 (1): 1–42.

Adena, Maja, Ruben Enikolopov, Maria Petrova, Veronica Santarosa, and Ekaterina Zhuravskaya. 2015. "Radio and the Rise of the Nazis in Prewar Germany." *Quarterly Journal of Economics* 130 (4): 1885–1939.

Arendt, Hannah. 1973. The Origins of Totalitarianism. New York: Harcourt Brace.

Banerjee, Abhijit, Esther Duflo, and Nancy Qian. 2012. "On the Road: Access to Transportation Infrastructure and Economic Growth in China." *NBER* Working Paper 17897.

Baum-Snow, Nathaniel. 2007. "Did Highways Cause Suburbanization?" *Quarterly Journal of Economics* 122 (2): 775–805.

³⁷ This is in the spirit of Gennaioli and Shleifer (2010) who emphasize that attention is limited, and that "what comes to mind" most readily is a powerful determinant in decision-making.

- Beath, Andrew, Fotini Christia, and Ruben Enikolopov. 2011. "Winning Hearts and Minds through Development Aid: Evidence from a Field Experiment in Afghanistan." CEFIR working paper No. 0166.
- Behnken, Klaus, and Erich Rinner. 1980. Deutschland-Berichte der Sozialdemokratischen Partei Deutschlands (Sopade): 1934-1940. Jg. 6. Salzhausen: Nettelbeck.
- Berman, Eli, Jacob N. Shapiro, and Joseph H. Felter. 2011. "Can Hearts and Minds Be Bought? The Economics of Counterinsurgency in Iraq." *Journal of Political Economy* 119 (4): 766–819.
- Besley, Timothy, and Robin Burgess. 2002. "The Political Economy of Government Responsiveness: Theory and Evidence from India." *The Quarterly Journal of Economics* 117 (4): 1415–1451.
- Boberach, Heinz. 1984. Meldungen aus dem Reich 1938–1945. Die geheimen Lageberichte des Sicherheitsdienstes der SS, Herrsching: DTV.
- Bracher, Karl Dietrich. 1978. *Die Auflösung der Weimarer Republik*. Königstein/Ts.: Athenäum-Verlag.
- Brender, Adi, and Allan Drazen. 2008. "How Do Budget Deficits and Economic Growth Affect Reelection Prospects? Evidence from a Large Panel of Countries." *The American Economic Review* 98 (5): 2203–2220.
- Burgess, Robin, Remi Jedwab, Edward Miguel, Ameet Morjaria, and Gerard Padró i Miquel, 2015. "The Value of Democracy: Evidence from Road Building in Kenya." *American Economic Review* 105 (6): 1817–1851.
- David, Paul A. 1969. "Transport Innovation and Economic Growth: Professor Fogel On and Off the Rails." *The Economic History Review* 22 (3): 506–525.
- Deckert, Joseph, Mikhail Myagkov, and Peter C. Ordeshook. 2011. "Benford's Law and the Detection of Election Fraud." *Political Analysis* 19 (3): 245–268.
- Donaldson, Dave, and Richard Hornbeck. 2015. "Railroads and American Economic Growth: A "Market Access" Approach." *Quarterly Journal of Economics* (forthcoming).
- Drazen, Allan, and Marcela Eslava. 2010. "Electoral Manipulation via Voter-Friendly Spending: Theory and Evidence." *Journal of Development Economics* 92 (1): 39–52.
- Egorov, Georgy, and Konstantin Sonin. 2014. "Incumbency Advantage in Non-Democracies." *NBER* Working Paper 20519.
- Eichner-Ramm, Britta. 2008. 70 Jahre Autobahn Göttingen Kassel: Zeitzeugen berichten. Göttingen: Göttinger Tageblatt-Verlag.
- Evans, Richard J. 2006. The Third Reich in Power. London: Penguin.
- Faber, Benjamin. 2014. "Trade Integration, Market Size, and Industrialization: Evidence from China's National Trunk Highway System." *The Review of Economic Studies* 81 (3): 1046–1070.
- Falter, Jürgen W. 1991. Hitlers Wähler. München: Verlag C. H. Beck.
- Falter, Jürgen W., and Dirk Hänisch. 1990. Wahl- und Sozialdaten der Kreise und Gemeinden des Deutschen Reiches von 1920 bis 1933. ZA8013 Datafile. Cologne: GESIS Datenarchiv.
- Feldman, Paul, and James Jondrow. 1984. "Congressional Elections and Local Federal Spending." *American Journal of Political Science* 28 (1): 147–164.

- Finer, Samuel E. 1976. *The Man on Horseback: The Role of the Military in Politics*. Piscataway, NJ: Transaction Publishers.
- Fishlow, Albert. 1965. *American Railroads and the Transformation of the Ante-Bellum Economy*. Vol. 127. Cambridge, MA: Harvard University Press.
- Fogel, R.W. 1964. Railroads and American Economic Growth: Essays in Econometric History. Cambridge, MA: Cambridge University Press.
- Frik, Rainer. 2004. *Nutzung von Kraftwagen in Deutschland bis 1939*. Study No. 8425. Cologne: GESIS Data Archive.
- Gennaioli, Nicola, and Andrei Shleifer. 2010. "What Comes to Mind." *The Quarterly Journal of Economics* 125 (4): 1399–1433.
- Hainmueller, Jens. 2012. "Entropy Balancing for Causal Effects: A Multivariate Reweighting Method to Produce Balanced Samples in Observational Studies." *Political Analysis* 20 (1): 25–46.
- Hodler, Roland, and Paul A. Raschky. 2014. "Regional favoritism." *The Quarterly Journal of Economics* 129 (2): 995–1033.
- Hornung, Erik. 2015. "Railroads and Growth in Prussia." *Journal of the European Economic Association* 13 (4): 699–736.
- Humann, Detlev. 2011. "Arbeitsschlacht": Arbeitsbeschaffung und Propaganda in der NS-Zeit 1933-1939. Göttingen: Wallstein Verlag.
- Jessen, Ralph, and Hedwig Richter. 2011. *Voting for Hitler and Stalin: Elections Under 20th Century Dictatorships*. Berlin: Campus Verlag.
- Jahnke, Dieter. 1936. "1000 km Reichsautobahnen. Ein Rückblick und Ausblick." *Reichsbahn* 12 (46): 971–981.
- Keynes, John M. 1936. *Allgemeine Theorie der Beschäftigung, des Zinses und des Geldes.* Berlin: Duncker & Humbolt.
- King, Gary, Ori Rosen, Martin Tanner, and Alexander F. Wagner. 2008. "Ordinary Economic Voting Behavior in the Extraordinary Election of Adolf Hitler." *The Journal of Economic History* 68 (4): 951–996.
- Levitt, Steven D., and James M. Snyder. 1997. "The Impact of Federal Spending on House Election Outcomes." *The Journal of Political Economy* 105 (1): 30–53.
- Little, Andrew. 2014. "Are Non-Competitive Elections Good for Citizens?" *Cornell working paper*.
- Lizzeri, Alessandro, and Nicola Persico. 2001. "The Provision of Public Goods under Alternative Electoral Incentives." *American Economic Review* 91 (1): 225–239.
- Litschig, Stephan, and Kevin Morrison. 2010. "Government Spending and Re-Election: Quasi-Experimental Evidence from Brazilian Municipalities." Economics Working Papers 1233, Department of Economics and Business, Universitat Pompeu Fabra.
- Mebane, Walter R. 2006. "Election Forensics: The Second-Digit Benford's Law Test and Recent American Presidential Elections." *Election Fraud: Detecting and Deterring Electoral Manipulation. Washington, DC: Brookings Institution.*
- Manacorda, Marco, Edward A. Miguel, and Andrea Vigorito. 2011. "Government Transfers and Political Support." *American Economic Journal: Applied Economics* 3 (3): 1–28.
- Overy, Richard J. 1975. "Cars, Roads, and Economic Recovery in Germany, 1932-8."

- Economic History Review 28 (3): 466–483
- Pericchi, Luis and David Torres. 2011. "Quick Anomaly Detection by the Newcomb—Benford Law, with Applications to Electoral Processes Data from the USA, Puerto Rico and Venezuela." *Statistical Science* 26 (4): 502–516.
- Ritschl, Albrecht. 1998. "Reparation Transfers, the Borchardt Hypothesis and the Great Depression in Germany, 1929–32: A Guided Tour for Hard-Headed Keynesians." *European Review of Economic History* 2 (1): 49–72.
- _____. 2003. "Hat das Dritte Reich wirklich eine ordentliche Beschäftigungspolitik betrieben?" *Jahrbuch für Wirtschaftsgeschichte* II: 125–142.
- Rogoff, Kenneth. 1990. "Equilibrium Political Budget Cycles." *American Economic Review* 80 (1): 21–36.
- Schiller, Karl. 1936. *Arbeitsbeschaffung und Finanzordnung in Deutschland*. Berlin: Junker und Dünnhaupt Verlag.
- Shirer, William L. 1960. *The Rise and Fall of the Third Reich: A History of Nazi Germany*. New York: Simon & Schuster.
- Schütz, Erhard, and Eckhard Gruber. 1996. *Mythos Reichsautobahn. Bau und Inszenierung der "Straßen des Führers" 1933-1941*. Berlin: Ch. Links Verlag.
- Schütz, Erhard. 1995. "Das "Dritte Reich" als Mediendiktatur. Medienpolitik und Modernisierung in Deutschland 1933 bis 1945." *Monatshefte* 87 (2): 129–150.
- Shand, James D. 1984. "The Reichsautobahn: Symbol for the Third Reich." *Journal of Contemporary History* 19 (2): 189–200.
- Simpser, Alberto. 2013. *More than Winning: Why Parties and Governments Manipulate Elections*. Cambridge: Cambridge University Press.
- Statistisches Reichsamt. 1934. Die Wahlen zum Reichstag und die Volksabstimmung am 12. November 1933 sowie die Volksabstimmung am 19. August 1934. Statistik des Deutschen Reiches. Vol. 449. Berlin: Verlag für Sozialpolitik, Wirtschaft und Statistik.
- Stein, Robert M., and Kenneth N. Bickers. 1994. "Congressional Elections and the Pork Barrel." *The Journal of Politics* 56 (2): 377–399.
- Strömberg, David. 2004. "Radio's Impact on Public Spending." *The Quarterly Journal of Economics* 119 (1): 189–221.
- Striesow, Jan. 1981. Die Deutschnationale Volkspartei und die Völkisch-Radikalen 1918-1922. Volume 1 & 2. Frankfurt a. M.: Haag & Herchen.
- Todt, Friedrich. 1934. "Ein Jahr Bauarbeit an der Reichsautobahn." *Die Straße* 1 (II.3): 93.
- Vahrenkamp, Richard. 2010. The German Autobahn 1920-1945: Hafraba Visions and Mega Projects. Lohmar: Eul.
- Wheeler-Bennett, Sir John. 1964. *The Nemesis of Power: The German Army in Politics*, 1918-1945. London: Macmillan.

FIGURES

Figure 1: Shift in favor of the Nazi Regime between Nov. 33 and Aug. 34

Note: The figure shows the difference in standardized pro-Nazi votes between the November 1933 election and the August 1934 referendum, after controlling for city population, unemployment, and fixed effects for 77 administrative districts (*Regierungsbezirke*). Small white dots in the figure indicate towns and cities in our dataset.

Figure 2: Change in Nazi support, Nov. 33 and Aug. 34, by distance to highway

Note: The figure shows the difference in standardized pro-Nazi votes between the November 1933 election and the August 1934 referendum, for different distance brackets to highway segments under construction (approximately corresponding to distance quintiles). Bars indicate the average change in (standardized) Nazi support; the black lines, the 95% confidence interval.

Figure 3: German Highway Network by 1934

Note: Location of highway segments from Todt (1934). Map geo-coded by authors.

Figure 4: Timeline of events

Figure 5: Support for the Nazi Regime, 1933-34

Figure 6: Change in pro-Nazi votes, before and after highway construction began

Note: The figure shows the difference in standardized pro-Nazi votes between the March and Nov. 1933 elections (left panel), and between the Nov. 1933 election and the August 1934 referendum (right panel), as a function of distance from highway segments that where under construction by 1934 (construction began in the autumn of 1933). The underlying regressions include the baseline and additional controls listed in Table 2, as well as fixed effects for 77 administrative districts (*Regierungsbezirke*). For ease of exposition, the binscatter plot groups the x-axis into 25 equal-sized bins.

Figure 7: Least Costs Paths and Actual Highway Construction *Note*: Location of highway segments from Todt (1934). Least-cost paths between terminal cities computed by authors.

Figure 8: Benford's Law, based on 2nd digit distributions, March 1933-August 1934

TABLES

Table 1: Number of Towns and Cities in Sample, Conditional on Highway Construction

		Highway under construction in 1934			
		(< 20 km)			
	_	Yes	No	Total	
Part of National Highway	Yes	1,097	918	2,015	
plan? (<20 km)	No	0	1,261	1,261	
	Total	1,097	2,179	3,276	

Note: A map with the location of highways is shown in Figure 3.

Table 2: Cities characteristics, by highway plans and construction

	• 0110 61 65 61 0			
	Full	Highway planned		
Variable	sample	All	built	not built
Baseline controls				
Population size 1933	12,294	15,906	21,687	8,992
Unemployment rate 1933	0.152	0.164	0.182	0.142
Additional controls				
Blue collar share 1933	0.336	0.347	0.364	0.328
Share Industrial Employment	0.297	0.315	0.340	0.285
Share Catholic	0.364	0.339	0.283	0.404
Share Jewish	0.005	0.005	0.004	0.005
Initial Nazi support				
NSDAP vote share in March 1933	0.425	0.412	0.415	0.410
Number of cities	3,276	2,015	1,097	918

Under "Highway planned", "All" comprise all cities within 20 km of planned, approved, or built highways in 1934, according to the highway network in Figure 3; "not built" are those segments that were planned but not yet under construction by 1934.

Table 3: Highways and Percentage Change in Votes for the Nazi Party

Table 3: Inghways and referringe change in votes for the real rarry							
	(1)	(2)	(3)				
Dep. variable:	NSDAP vote	Share of pro-	Share of pro-				
	share in March	Nazi votes in	Nazi votes in				
	'33	Nov'33	Aug'34				
	(standardized)	(standardized)	(standardized)				
log(distance HW)	0.0209	0.0180	-0.0591***				
	(0.0157)	(0.0166)	(0.0121)				
NSDAP votes		0.251^{***}					
March '33		(0.0165)					
Pro-Nazi votes			0.640^{***}				
Nov'33			(0.0157)				
Baseline controls	✓	✓	✓				
Observations	3,230	3,218	3,234				
Adjusted R^2	0.025	0.117	0.399				

Standard errors in parentheses * p < 0.10, ** p < 0.05, *** p < 0.01. Baseline controls include the log of city population and the unemployment rate in 1933. "Distance HW" is the distance of a city to the nearest highway segment that was under construction by August 1934.

Table 4: Panel Estimation

Dependent variable: Standardized votes for the Nazi Party

	(1)	(2)	(3)	(4)	(5)	(6)
Elections included:		ch 1933, Nov				-1934
log(distance HW) × Aug 1934	-0.0790*** (0.0204)	-0.0647*** (0.0210)	-0.0645*** (0.0204)	-0.0497** (0.0225)	-0.0671*** (0.0230)	-0.0876*** (0.0236)
log(distance HW) × Nov 1933	0.0174 (0.0238)	0.00259 (0.0247)	0.00255 (0.0248)	0.0159 (0.0240)	0.0291 (0.0258)	0.0281 (0.0247)
log(distance HW) × March 1933					0.0117 (0.0201)	-0.0221 (0.0209)
log(distance HW) × Sep 1930					0.00410 (0.0197)	-0.00194 (0.0186)
log(distance HW) × May 1928					-0.0190 (0.0176)	
Lagged Nazi Party votes			0.0367** (0.0154)	0.0508*** (0.0156)		0.113*** (0.0141)
City FE	✓	✓	✓	✓	✓	✓
Year FE	\checkmark	\checkmark	\checkmark	\checkmark	✓	✓
Baseline controls × Y	<i>l</i> ear	\checkmark	\checkmark	\checkmark		✓
Additional Controls	× Year			\checkmark		\checkmark
District $FE \times Year$				\checkmark		✓
Observations	9,775	9,712	9,681	9,654	19,457	16,095
Adjusted R ²	0.459	0.462	0.464	0.672	0.351	0.564
	0.459	0.462	0.464	0.672	0.351	0.564

Standard errors in parentheses, clustered at the city level *p < 0.10, **p < 0.05, *** p < 0.01. "Distance HW" is the distance of a city to the nearest highway segment that was under construction by August 1934. Baseline controls include the log of city population and the unemployment rate in 1933. Additional controls include the share of blue collar workers and the share of industrial employment in 1933, as well as the share of Catholics and of Jews in 1925. District FE correspond to 77 *Regierungsbezirke* in Weimar Germany. The election in May 1924 uses the (standardized) vote share for the DVFP, which presented a joint list with Nazi candidates while the NSDAP was banned (see footnote 24).

Table 5: Distance to highways and change in Nazi support

Dependent variable: change in standardized pro-Nazi votes, Nov 1933- Aug 1934 (1) (2) (3)(4) (5) (6) -0.0970*** log(distance -0.0591* -0.0775^* -0.0380** HW) (0.0132)(0.0121)(0.0135)(0.0125) 0.127^{***} HW within 0.0522**20km (0.0274)(0.0245)-0.360*** -0.427*** -0.442*** -0.359*** -0.443*** **Pro-NSDAP** votes (0.0157)(0.0167)(0.0158)in Nov 1933 (0.0158)(0.0159)-0.0518*** -0.0357*** -0.0449*** -0.0533*** -0.0443*** ln(population) in 1933 (0.0145)(0.0131)(0.0135)(0.0144)(0.0135) 0.547^{**} -0.0599 0.614^{***} unemployment -0.136 -0.0764 rate in 1933 (0.225)(0.213)(0.221)(0.221)(0.220)Share of Jews -1.443 -1.514 in 1925 (1.609)(1.612)-1.049*** -1.054*** Share of Catholics in 1925 (0.0570)(0.0567)Blue-collar share 0.730^{***} 0.769^{***} in 1933 (0.202)(0.202)-0.0671 -0.0863 Share industrial workers in 1933 (0.163)(0.162)District FE 3,256 3,234 3,234 3,216 3,234 3,216 Observations Adjusted R^2 0.014 0.185 0.469 0.554 0.185 0.554

Standard errors in parentheses p < 0.10, p < 0.05, p < 0.01. "Distance HW" is the distance of a city to the nearest highway segment that was under construction by August 1934; "HW within 20km" is a dummy that takes on value one if "Distance HW" is below 20 km, and zero otherwise. District FE correspond to 77 Regierungsbezirke in Weimar Germany.

Table 6: Instrumental Variable Regressions with Least Cost Paths

	(1)	(2)	(3)	(4)	(5)	(6)
	Reduce	ed Form	<u>First</u>	<u>Stage</u>	Second	l Stage
Dependent Var:	Change in	votes for	log(dis	tance to	Change in	votes for
	the Naz	zi Party,	high	way)	the Naz	i Party,
		March'34			Nov'33-1	March'34
log(distance to	-0.0398***	-0.0215**	0.374***	0.303***		
Least Cost Path)	(0.0101)	(0.00888)	(0.0157)	(0.0159)		
log(distance HW)					-0.106***	-0.0710**
					(0.0266)	(0.0310)
Weak-IV robust p-value					[0.0001]	[0.022]
Baseline controls	\checkmark	\checkmark	✓	\checkmark	\checkmark	\checkmark
Additional controls		\checkmark		\checkmark		\checkmark
District FE		\checkmark		\checkmark		\checkmark
First Stage F-Statistic			568.0	628.2		
Instrument partial R^2			0.223	0.168		
Observations	3,205	3,187	3,205	3,187	3,205	3,185
Adjusted R^2	0.185	0.554	0.305	0.512		

Note: Standard errors in parentheses p < 0.10, p < 0.05, p < 0.05, which is the distance of a city to the nearest highway segment that was under construction by August 1934. Baseline controls include log population, unemployment rate in 1933, as well as the (standardized) share of pro-Nazi votes in the November 1933 election. Additional controls include the share of blue collar workers and the share of industrial employment in 1933, as well as the share of Catholics and of Jews in 1925. District FE correspond to 77 Regierungsbezirke in Weimar Germany.

Table 7: Planned vs. built highways

Dependent variable: Change in standardized pro-Nazi votes, Nov'33-March'34

	(1)	(2)	(3)	(4)	(5)	(6)
Sample	All cities	Only	cities with	distance <x< td=""><td>km from a</td><td>ıny HW#</td></x<>	km from a	ıny HW#
		<i>x</i> <20km	x<20km	<i>x</i> <20km	<i>x</i> <20km	x<5km
log(distance HW	-0.0974***	-0.109***	-0.0503***			
under construction)	(0.0187)	(0.0201)	(0.0163)			
log(distance to	0.0103	0.00232	0.0110			
any HW)#	(0.0165)	(0.0201)	(0.0127)			
HW under construct.				0.226^{***}	0.0578^{*}	
within 20km				(0.0381)	(0.0306)	
HW under construct.						0.120^{**}
within 5km						(0.0533)
All controls			✓		\checkmark	✓
District FE			✓		\checkmark	✓
Observations	2,797	1,799	1,788	2,002	1,979	711
Adjusted R^2	0.012	0.018	0.567	0.018	0.564	0.568

Note: Standard errors in parentheses p < 0.10, p < 0.05, p < 0.05, which is a population of the November 1933, the (standardized) share of pro-Nazi votes in the November 1933 election, the share of blue collar workers and the share of industrial employment in 1933, as well as the share of Catholics and of Jews in 1925. District FE correspond to 77 Regierungsbezirke in Weimar Germany.

[#] Distance to any highway is the distance to the nearest planned, approved, or built highway segment.

Table 8: Entropy Balancing
Dependent variable: Change in standardized pro-Nazi votes, Nov'33-March'34

	(1)	(2)	(3)
Sample includes:	Al	l cities	Cities located <20km
			from any HW#
HW within 20km	0.116***	0.0837***	0.0875**
	(0.0316)	(0.0316)	(0.0393)
Baseline controls	✓	\checkmark	✓
Additional controls		\checkmark	✓
District FE		\checkmark	✓
Observations	3,234	3,216	1,979
Adjusted R^2	0.005	0.242	0.257

Note: Standard errors in parentheses p < 0.10, p < 0.05, p < 0.01. Regressions are estimated using entropy weighting, which creates balanced samples by reweighting the control group data (farther than 20 km from highway construction) to match the mean of covariates in the treatment group (less than 20 km from highway construction). See Hainmueller and Xu (2013) for details; Table A.2 shows the means for covariates before and after rebalancing. "Baseline controls" include log population, unemployment rate in 1933, as well as the (standardized) share of pro-Nazi votes in the November 1933 election. "Additional controls include all other variables listed in Table 2. District FE correspond to 77 Regierungsbezirke in Weimar Germany.

Table 9: Benford's Law – Second Digit Distributions of pro-Nazi votes

	(1)	(2)	(3)
	Full sample	Distance to highway	(under construction):
		below median	above median
March 33	17.0	13.2	18.2
	(0.048)	(0.155)	(0.033)
November 33	91.3	50.5	47.6
	(0.000)	(0.000)	(0.000)
August 34	86.0	49.5	47.9
	(0.000)	(0.000)	(0.000)

Note: The table reports Pearson's χ^2 statistic (probability of rejection the null of no manipulation) based on the second digit of the number of reported votes in favor of the NSDAP (March '33 and November '33) and of yes-votes (August'34), using the *digdis* routine in STATA.

[#] Distance to any highway is the distance to the nearest planned, approved, or built highway segment.

(6)

(5)

Table 10: Sample Splits
Dependent variable: Change in votes for the Nazi Party, Nov'33-March'34

(3)

(2)

(1)

PANEL A: Sample split by vote shares in March 1933 election								
	NSDAP relative to median		Moderat relative to		Communist Party relative to median			
	below	above	below	above	below	above		
log(distance HW)	-0.141***	-0.0696***	-0.0599***	-0.155***	-0.144***	-0.0516***		
	(0.0238)	(0.0220)	(0.0206)	(0.0264)	(0.0292)	(0.0182)		
Test that coeff are equal:	col (1) =	= col (2)	$\operatorname{col}(3) = \operatorname{col}(4)$		$\operatorname{col}(5) = \operatorname{col}(6)$			
•	p-value	: 0.024	p-value	: 0.004	p-value: 0.006			
Baseline controls	\checkmark	\checkmark	✓	\checkmark	\checkmark	✓		
District FE	✓	\checkmark	✓	\checkmark	\checkmark	\checkmark		
Observations	1,609	1,609	1,599	1,619	1,619	1,599		
Adjusted R ²	0.393	0.133	0.153	0.370	0.343	0.197		

PANEL B: Sample split by religion and population size

	Share of Catholics relative to 50%			Share of Jews relative to median		City population relative to median	
	below	above	below	above	below	above	
log(distance HW)	-0.0521***	-0.194***	-0.104***	-0.115***	-0.108***	-0.107***	
,	(0.0168)	(0.0338)	(0.0211)	(0.0240)	(0.0248)	(0.0210)	
Test that coeff are	col (1) =	col (2)	col (3) =	$\operatorname{col}(3) = \operatorname{col}(4)$		$\operatorname{col}(5) = \operatorname{col}(6)$	
equal:	p-value:	0.0001	p-value	e: 0.725	p-value: 0.970		
Baseline controls	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	
District FE	\checkmark	\checkmark	\checkmark	\checkmark	✓	\checkmark	
Observations	2,103	1,131	1,598	1,618	1,592	1,642	
Adjusted R ²	0.136	0.340	0.351	0.262	0.313	0.287	

Note: Standard errors in parentheses * p < 0.10, ** p < 0.05, *** p < 0.01. "Distance HW" is the distance of a city to the nearest highway segment that was under construction by August 1934. Baseline controls include log population and unemployment rate in 1933. District FE correspond to 77 *Regierungsbezirke* in Weimar Germany.

Table 11: Possible Mechanisms: Unemployment and car ownership Dependent variable: Change in votes for the Nazi Party, Nov'33-Aug'34

Dependent variable. Che	ange in votes	o for the raz	i i arty, rio	1 33 1 Tag 3 T	
	(1)	(2)	(3)	(4)	
	Unemplo	yment rate	Vehicle ownership		
	relative	to median	relative	to median	
	below	above	below	above	
log(distance HW)	-0.0549**	-0.0696***	-0.0412*	-0.0449***	
	(0.0223)	(0.0173)	(0.0217)	(0.0158)	
Test that coeff are equal:	col (1)	= col (2)	$\operatorname{col}(3) = \operatorname{col}(4)$		
	p-valu	e: 0.602	p-valu	ie: 0.891	
Controls	\checkmark	\checkmark	\checkmark	\checkmark	
Observations	1,626	1,608	1,618	1,472	
Adjusted R ²	0.033	0.009	0.015	0.038	

Standard errors in parentheses * p < 0.10, ** p < 0.05, *** p < 0.01. Controls include the log of city population and the unemployment rate in 1933.

Table 12: Radio Coverage

Dep. var.: Change in (standardized) votes for the Nazi Party over indicated period

	(1)	(2)	(3)	(4)	(5)	(6)
Period:	March'33-	. ,	November	1933 – Aug	gust 1934	, ,
	Nov'33			·	-	
Cities in	all	all	Radio re	ception [‡]	Radio re	eception [‡]
sample:			yes	no	yes	no
log(distance	0.00143	-0.0560***	-0.0912***	-0.0205		
HW)	(0.00089)	(0.0128)	(0.0159)	(0.0250)		
HW under constru	ıct.				0.191***	0.00937
within 20km					(0.0342)	(0.0575)
Test that coeff are equal:			col (3) = p-value	, ,	col (5) = col (6) p-value: 0.007	
Radio	0.0544^{*}	0.311	1.264***	-1.610	1.285***	-0.879
Listeners						
(predicted)#	(0.0283)	(0.375)	(0.431)	(4.351)	(0.433)	(4.284)
Baseline	✓	✓	\checkmark	\checkmark	\checkmark	\checkmark
controls						
Observations	3,214	3,230	1,946	1,284	1,946	1,284
Adjusted R ²	0.877	0.185	0.173	0.217	0.173	0.216

Standard errors in parentheses p < 0.10, p < 0.05, p < 0.05, which is the distance of a city to the nearest highway segment that was under construction by August 1934. "Baseline controls" include log population, unemployment rate in 1933, as well as the (standardized) share of pro-Nazi votes in the November 1933 election.

^{*} Nonlinear prediction of radio listeners, as described in Appendix A.5.

[‡] Corresponds to radio signal strength above 20. Below this point, radio signal quality was insufficient to listen to the radio (see Appendix A.5 for detail).

APPENDIX

A.1: Highway Planning and Construction

Figure A.1 shows the number of workers employed in highway construction between 1933 and 1938.

Figure A.1: Manpower used for highway construction

Source: Humann (2011)

Table A.1 lists the 38 city pairs that were to be connected in the first wave of highway construction, according to the plans listed in Jahnke (1936). There are altogether 32 cities that were to be connected.

Table A.1: Terminal city connection pairs used to construct Least Cost Paths

	Tuote 11.1. Termine	if city connection pair	o asca	to construct	Deast Cost I atms
	City A	City B		City A	City B
1.	Lübeck	Hamburg	20.	Berlin	Frankfurt an der Oder
2.	Hamburg	Hannover	21.	Emmerich	Duisburg
3.	Hannover	Kassel	22.	Köln	Duisburg
4.	Kassel	Frankfurt am Main	23.	Köln	Frankfurt am Main
5.	Frankfurt am Main	Karlsruhe	24.	Nürnberg	Frankfurt am Main
6.	Königsberg	Stettin	25.	Nürnberg	Passau
7.	Stettin	Berlin	26.	Hamburg	Berlin
8.	Berlin	Leipzig	27.	Berlin	Breslau
9.	Leipzig	Nürnberg	28.	Breslau	Gleiwitz
10.	Nürnberg	München	29.	Gleiwitz	Beuthen
11.	Karlsruhe	Stuttgart	30.	Aachen	Köln
12.	Stuttgart	Ulm	31.	Köln	Dortmund
13.	Ulm	München	32.	Dortmund	Bremen
14.	München	Salzburg	33.	Hamburg	Bremen
15.	Kassel	Erfurt	34.	Dresden	Berlin
16.	Dresden	Erfurt	35.	Chemnitz	Hof
17.	Dresden	Breslau	36.	Göttingen	Eisenach
18.	Dortmund	Hannover	37.	Eisenach	Nürnberg
19.	Berlin	Hannover	38.	Stuttgart	Nürnberg

Source: Terminal City Connections as listed in Jahnke (1936) "1000 km Reichsautobahnen" pp. 973-974.

A.2: Alternative Cut-off Distance for Dichotomous Treatment Variable

In the text, we use a cut-off of 20 km distance to the highway to define a dichotomous treatment variable. This is clearly arbitrary. Here we shows that alternative cut-off values yield very similar results. Figure A.2 plots the coefficient on the dummy variable for highway proximity for a number of distances – 5, 10, 20, and 50 km – with and without (baseline) controls. While the results are not identical, they are always significant. The 20 km cut-off used in the main part of the paper does not yield the biggest coefficients, demonstrating the robustness of our findings and the magnitudes involved.

Figure A.2: Vote gain for the Nazi regime, by proximity of cities to highway (defined as less than 5, 10, 20, or 40 km distance). The figure plots the coefficient on a dummy for highway proximity, for a regression where the dependent variable is the change in (standardized) pro-Nazi votes between 11/1933 and 8/1934. The thick (medium, thin) lines correspond to the 90% (95%, 99%) confidence intervals. The left panel includes no control variables. The right panel shows our most restrictive specification, controlling for log population, unemployment rate in 1933, the (standardized) share of pro-Nazi votes in the November 1933 election, the share of blue collar workers in 1933, the share of industrial employment in 1933, the share of Catholics and of Jews in 1925, as well as district fixed effects for 77 *Regierungsbezirke* in Weimar Germany. # Subsample includes only cities within 5, 10, 20, or 40 km (depending on the specification) of any planned, approved, or constructed highway.

A.3: Additional Figures and Tables for Main Empirical Results

Figure A.3 shows the change in standardized pro-Nazi votes between November 1933 and August 1934 for the subsample of cities within 20 km of least-cost paths (LCPs). "Compliers" are cities for which the location close to LCPs coincided with actual highway construction by the summer of 1934; "non-compliers" are cities close to LCPs where highway construction did not take place. The figure shows that Nazi support increased significantly for compliers, while there is no change in votes for non-compliers.

Figure A.3: Compliers and non-compliers in the IV regressions

Table A.2 complements our entropy balancing exercise in Table 8 in the paper; it shows that entropy balancing delivers an almost perfectly balanced control group, with the (weighted) mean of all correlates deviating by less than 0.1% from the corresponding mean in the treated group.

Table A.2: Covariates before and after Entropy balancing

Table A.2. C	ovariates before and art	er Emilopy baranci	ng
	Treatment group	Contro	ol group
	(<20km from HW)	(>20km t	from HW)
		Mean before	Mean after
Variable	Mean	re-balancing	re-balancing
Population size 1933	8.685347	8.439072	8.685298
Unemployment rate 1933	0.182052	0.137428	0.182045
Blue collar share 1933	0.363053	0.322727	0.363044
Share Industrial Empl. 1933	0.338796	0.276304	0.338785
Share Catholic 1925	0.284215	0.404694	0.284251
Share Jewish 1925	0.00407	0.005451	0.00407

Note: The table shows the means for covariates in cities in the treated and control group in specification 2 in Table 8 in the paper, before and after rebalancing.

A.4: Additional Figures and Tables for Robustness Checks

Table A.3 uses our narrow measure for change in Nazi support: pro-Nazi votes relative to *actual* voters. As discussed in the main text, this measure is not affected by voter turnout.

Table A.3: Narrow definition of pro-Nazi votes

Dep. Var.: Narrow Definition of Change in standardized pro-Nazi votes, Nov'33-March'34

	(1)	(2)	(3)	(4)	(5)	(6)
		LS		V	` '	s. Building
Sample includes:	All	cities	All	cities		ited <20km
•					from a	ny HW#
log(distance HW	-0.0899***	-0.0300**	-0.141***	-0.0576*	-0.0881***	-0.0435**
under construction)	(0.0146)	(0.0136)	(0.0279)	(0.0334)	(0.0219)	(0.0181)
log(distance to					-0.000415	0.0102
any HW)#					(0.0226)	(0.0144)
All controls		✓		✓		✓
District FE		✓		✓		✓
First Stage F-Statistic			664.6	616.9		
Instrument partial R^2			0.261	0.167		
Weak-IV robust p-value			[0.000]	[0.085]		
Observations	3,228	3,188	3,191	3,157	1,788	1,777
Adjusted R ²	0.010	0.564			0.009	0.570

Note: Standard errors in parentheses * p < 0.10, ** p < 0.05, *** p < 0.01. The narrow definition of pro-Nazi votes is unaffected by voter turnout; it is defined as the "yes" votes relative to valid votes. All controls include log population, unemployment rate in 1933, the (standardized) share of pro-Nazi votes in the November 1933 election, the share of blue collar workers and the share of industrial employment in 1933, as well as the share of Catholics and of Jews in 1925. District FE correspond to 77 *Regierungsbezirke* in Weimar Germany. Cols 1 and 2 replicate our main OLS specifications (corresponding to cols 1 and 4 in Table 5); cols 3 and 4 show the IV results, and cols 5 and 6 control for distance to any planned, approved, or built highway (corresponding to cols 2 and 3 in Table 7).

Table A.4 uses the distance to both highway segments under construction, and to segments whose construction had been approved, but not yet begun by the summer of 1934. In column 1, without any controls, distance to approved highways is positively correlated with Nazi support, while distance to segments under construction shows the same pattern as documented above. When using the minimum of the two distances, we also find a strong negative coefficient. In column 3, we add our full set of controls and district fixed effects. The coefficient on distance to approved roads is now negative and significant, and of similar magnitude as the coefficient on distance to constructed segments. Again, using the minimum of both distances yields a negative and significant coefficient. The pattern of the last two

[#] Distance to any highway is the distance to the nearest planned, approved, or built highway segment.

specifications is confirmed in columns 5 and 6, where we control for distance to any (planned/approved/constructed) highway, and restrict the sample to cities located within 20 km from any highway segment. Overall, the evidence thus suggests that there are no crucial differences between highway segments under construction and those approved for construction.

Table A.4: Using highway under construction and those approved for construction Dependent variable: Change in standardized pro-Nazi votes. Nov'33-March'34

Веренцент	variable. Chai			· · · · · · · · · · · · · · · · · · ·	1	
	(1)	(2)	(3)	(4)	(5)	(6)
Sample includes:	All cities		All cities		Cities loca	ted <20km
					from any F	łW#
log(distance HW	-0.113***		-0.0260*		-0.0448***	
under construction)	(0.0150)		(0.0134)		(0.0167)	
log(distance	0.0328^{**}		-0.0389**		-0.0391**	
approved HW)	(0.0129)		(0.0151)		(0.0173)	
log(distance HW		-0.1000***		-0.044***		-0.0617***
approved or		(0.0119)		(0.0114)		(0.0162)
under construction)						
log(distance to					0.0171	0.0202
any HW)#					(0.0132)	(0.0137)
All controls			✓	\checkmark	✓	\checkmark
District FE			✓	\checkmark	✓	\checkmark
Observations	3,256	3,216	3,220	3,186	1,799	1,788
Adjusted R^2	0.018	0.555	0.016	0.368	0.023	0.568

Note: Standard errors in parentheses p < 0.10, p < 0.05, p < 0.01. All controls include log population, unemployment rate in 1933, the (standardized) share of pro-Nazi votes in the November 1933 election, the share of blue collar workers and the share of industrial employment in 1933, as well as the share of Catholics and of Jews in 1925. District FE correspond to 77 *Regierungsbezirke* in Weimar Germany.

Table A.5 uses the distance to railroads and canals as a placebo. In col 1, we regress standardized Nazi Party votes in November 1933 on distance to the railroad and find a small, insignificant coefficient; when we look at changes in votes between November 33 and August 1934, we again find a small negative and insignificant coefficient (col 2). When we restrict this to locations close to the highway network – to see if access to alternative transport mattered differentially where the highway was being built – we again find no effect (col 3). For distance to river (cols 4-6), we find negative, insignificant coefficients except when we look at places close to highways, when the sign changes. Overall, there is no evidence in our placebo exercise to suggest that the highway effects simply capture a general swing of voters

[#] Distance to any highway is the distance to the nearest planned, approved, or built highway segment.

towards the Nazis in locations with good communications and access to transport infrastructure.

Table A.5: Placebo Regressions

		1 aut	A.J. Flacebo Ke	gressions		
	(1)	(2)	(3)	(4)	(5)	(6)
	Std Nazi	Change i	n Nazi votes,	Std Nazi	Change i	n Nazi votes,
	votes,	Nov'33	3-March'34	votes,	Nov'33	3-March'34
	Nov'33			Nov'33		
Cities in	all	all	Distance any	all	all	Distance any
sample			HW<20km#			HW<20km#
log(distance	0.00840	-0.0113	-0.00437			
to Railroad)	(0.0106)	(0.00923)	(0.0123)			
log(distance				-0.00718	-0.00593	0.00610
to River)				(0.0115)	(0.00981)	(0.0119)
Controls:						
Baseline	\checkmark	\checkmark	✓	\checkmark	\checkmark	\checkmark
District FE	\checkmark	\checkmark	✓	✓	\checkmark	\checkmark
Observations	3,306	3,306	1,985	3,306	3,306	1,985
Adjusted R ²	0.294	0.286	0.307	0.294	0.285	0.307

Note: Standard errors in parentheses * p < 0.10, ** p < 0.05, *** p < 0.01

Table A.6 presents our matching results. As discussed in the text, we use either 3-neighbor-matching (cols 1-4) or the nearest neighbor only (cols 5 and 6). We also add restrictions on the range of locations from which propensity score neighbors can be drawn (col 2-6). When we restrict matches to come from the same district, we find bigger effects; and even under very strict conditions, matching on both the same district and being close to a *planned, approved or built* highway (cols 4-6), we find effects of up to 0.15 standard deviations increase in Nazi support. Under these specifications, the range of possible matches is restricted even further, to places that are both in the same district and also close to the highway network in general (including planned or approved segments). In other words, when we compare changes in votes for the Nazis in locations that are in the same *Regierungsbezirk* and also close to a planned highway, we find effects that are, if anything, even larger than in our OLS regressions (compared, in particular, to cols 4-6 in Table 7 in the paper).

Distance to any highway is the distance to the nearest planned, approved, or built highway segment.

Table A.6: Matching estimation

Dependent variable: Change in votes for the Nazi Party, Nov'33-March'34

Dependent var	Dependent variable. Change in votes for the real rarry, 1907 33 march 34					CII 3-t
	(1)	(2)	(3)	(4)	(5)	(6)
			rest neighb		1 nearest	neighbor
HW under construct.	0.101***	0.181***	0.159***	0.149***	0.108^{**}	
within 20km	(0.0310)	(0.0335)	(0.0377)	(0.0373)	(0.0461)	
HW under construct.						0.130^{**}
within 5km						(0.0530)
Matching variables:						
Baseline controls	\checkmark	\checkmark	\checkmark	\checkmark	✓	\checkmark
Additional controls				\checkmark	✓	\checkmark
Matching restrictions:						
within districts		\checkmark	\checkmark	\checkmark	✓	\checkmark
within 20km of any H	$W^{\#}$			\checkmark	✓	
within 5km of any HW						\checkmark
Observations	3,234	3,234	3,234	3,216	3,216	3,216

Note: The reported coefficients are average treatment effects on the treated (ATT), based on propensity score matching. Standard errors in parentheses, *p < 0.10, **p < 0.05, ***p < 0.01. Baseline controls are ln(city pop in 1933), unemployment rate in 1933, and the standardized vote share for the Nazi Party in the November 1933 election. Additional controls include the share of Jews in 1925, the share of Catholics in 1925, the share of blue-collar workers in 1933, and the share of industrial employment in 1933. "Districts" are the 77 *Regierungsbezirke* in Weimar Germany.

Table A.7 presents results that account for spatial correlation. We consider cities with less than 3 degrees distance (about 200km-330km) as 'neighbors,' assigning them a non-zero spatial weight. The coefficients on distance to highways under construction are very similar to the main results (presented in Table 5 in the paper).

_

[#] Distance to any highway is the distance to the nearest planned, approved, or built highway segment.

¹ One degree difference in latitude corresponds to 111 km, and one degree difference in longitude, to 69 km (measured at 50°N, the latitude of central Germany). When estimating the spatial correlation model with regional fixed effects, we use the 35 electoral districts (*Wahlkreise*) of Weimar Germany, instead of the 77 *Regierungsbezirke*; the latter is too restrictive for the estimation procedure to converge.

3,212

Dependent variable: change in standardized pro-Nazi votes, Nov 1933- Aug 1934						
	(1)	(2)	(3)	(4)		
log(distance HW)	-0.077***	-0.055***	-0.079***	-0.0380***		
_	(0.011)	(0.013)	(0.013)	(0.0125)		
Baseline controls		\checkmark	\checkmark	\checkmark		
Additional controls				\checkmark		
Electoral district (W	ahlkreis) FE		\checkmark	✓		
$\lambda^{\#}$	0.000***	0.000***	0.000***	0.000***		
	(0.000)	(0.000)	(0.000)	(0.000)		

Table A.7: Accounting for spatial correlation
Dependent variable: change in standardized pro-Nazi votes, Nov 1933- Aug 1934

The model is estimated by maximum likelihood, using each city's geographic location to derive the weighting matrix. All cities with distance less than 3 degrees (\sim 200km-330km) are considered spatially contiguous and are assigned a nonzero spatial weight. Standard errors in parentheses * p < 0.10, ** p < 0.05, *** p < 0.01. "Distance HW" is the distance of a city to the nearest highway segment that was under construction by August 1934. Baseline controls include log population, unemployment rate in 1933, as well as the (standardized) share of pro-Nazi votes in the November 1933 election. Additional controls include the share of blue collar workers and the share of industrial employment in 1933, as well as the share of Catholics and of Jews in 1925. Fixed effects are for 35 electoral districts (Wahlkreise) in Weimar Germany.

3,230

3,230

3,244

A.5: Signal Strength and Radio Listeners

Observations

Following Adena et al. (2015), we estimate a nonlinear relationship between radio subscribers and signal strength:

$$Listeners_i = A1 + e - v \cdot (Si - S_0) + K$$

In this regression, we use the original county (*Kreis*)-level data on signal strength and radio subscribers from Adena et al. (2015), matched to cities in our sample. We obtain the following estimates:

	Coefficient	Std error
\boldsymbol{A}	0.292	0.111
ν	0.090	0.022
S_0	47.81	7.735
K	0.232	0.0072

Using these coefficients, we then predict the share of radio listeners at the city-level – based on city-level signal strength, which Ruben Enikolopov kindly computed for us, using the coordinates of cities in our sample. We use predicted rather than reported listener shares in our analysis in Section 6 in the paper for three reasons: 1) signal strength is less subject to

 $^{^{\#}}$ λ is the spatial regressive coefficient. If λ=0, the spatial error model reduces to OLS. For λ≠0, OLS is unbiased and consistent, but inefficient.

endogeneity concerns than reported radio ownership and subscriptions; 2) signal strength is available at the city level, allowing us to compute predicted listener shares at the city level; 3) as pointed out by Aldena et al. (2015), signal strength has the additional advantage that it proxies for the quality of radio reception.

Importantly, there exists a threshold below which signal quality was insufficient to listen to the radio. Thus, the predicted number of listeners only becomes meaningful for signal strength above this threshold. As Figure A.4 shows, this threshold is at a signal strength of about 20.² We use this cutoff for our analysis in Table 12 in the paper to generate the "radio reception" dummy.

Figure A.4: Radio signal strength and radio subscribers

² Even below the threshold of 20, the share of subscribers is about 20%. As pointed out by Adena et al. (2015, p.1906): "all districts had above zero subscription rates. The reason is the nature of AM transmission, which allows unstable radio reception with high-quality receivers even in places with a very weak signal."