The Louisiana Supreme Court in Question: An Empirical and Statistical Study of the Effect of Campaign Money on the Judicial Function
 Vernon Valentine Palmer
and
 John Levendis

Abstract
We study the correlation between campaign contributions and judicial decision-making using data on the Louisiana Supreme Court. Controls were introduced to take into account a Justice’s general philosophical leanings towards plaintiffs and defendants. The voting pattern favors the plaintiff or defendant, not on the basis of judicial leanings or orientation, but on the basis of the contributor’s presence and the relative size and timing of his or her donation. When cases are considered by type and subject matter, it is found that the areas of tort law and constitutional law are the areas with the strongest correlation to campaign donations.
1

