Racial Preferences in Dating

Raymond Fisman, Sheena S. Iyengar, Emir Kamenica, & Itamar Simonson

First Draft: August 15, 2004 This Draft: June 28, 2006

Abstract

We examine racial preferences in dating using data from a Speed Dating experiment. In contrast to previous studies, our methodology allows us to directly observe individual decisions and thus easily infer whose preferences lead to racial segregation in romantic relationships. Moreover, the richness of our data allows us to identify many determinants of same race preferences. We find that females exhibit stronger racial preferences than males. We demonstrate that this gender difference is not due to different dating goals by men and women. Exogenously bringing attention to possible shared interests increases the willingness to date people from other races. The subject's background, including the racial composition of the ZIP code where the subject grew up and the prevailing racial attitudes in the subject's state of origin, strongly influence the desire to be with a partner of the same race. Older subjects and more physically attractive subjects exhibit weaker same race preferences.

^{*}Fisman: Columbia University GSB. Uris 823, Columbia University, New York, NY 10027; email: rf250@columbia.edu; tel: 212-854-9157; fax: 212-854-9895. Iyengar: Uris 714, Columbia University, New York, NY 10027; email: ss957@columbia.edu; tel: 212-854-8308; fax: 212-316-9355. Kamenica: Harvard University Economics Department, Littauer Center, Cambridge, MA 02138; email: kamenica@fas.harvard.edu; tel: 617-588-1439. Simonson: Graduate School of Business, Stanford University, Stanford, CA 94305-5015; email: itamars@stanford.edu; Tel.: 650-725-8981; fax: 650-725-7979.

Inter-racial marriages in the United States are quite rare. For example, data from the 5 percent sample of the 2000 Census reveals that among married blacks, 94% are married to other blacks. Members of other races are also unlikely to marry outside of their own group. In fact, even though under random matching 44% of all marriages would be inter-racial, a mere 4% of marriages in the United States are between partners of different race. However, this does not necessarily imply an underlying preference for spouses of the same race: a final match (i.e., a marriage) is the outcome of a search process that involves both *finding* and *choosing* a mate. Prior evidence across a range of disciplines reveals extensive racial segregation in the United States, both geographic and social (see, for example, Cutler, Glaeser, and Vigdor, 1999 and Massey, 2001). Inter-racial matches may be rare, therefore, simply because members of different races interact relatively infrequently. Rates of inter-racial marriage thus capture both preferences and sociogeographic segregation. Identifying the separate roles of these two factors would enhance our understanding of racial discrimination in this very important realm of human behavior.

Moreover, even if we knew the relative importance of preferences and segregation, we might not know *whose* preferences drive the low rates of inter-racial marriage. For example, suppose we observed an integrated community of whites and blacks with no inter-racial marriages. This pattern would be consistent with a world where whites have a strong preference for same race partners and blacks have none, but also consistent with the world where whites are colorblind but blacks strongly dislike having a white marriage partner. Similarly, the observed pattern would be consistent with either gender exhibiting a strong same race preference. In order to get inside the black box of marital segregation we need to observe decisions, not just final matches.²

Finally, we wish to know what drives racial preferences. Is it different interests, a different sense of aesthetics, or some other factor? Does growing up in a neighborhood populated with a particular race increase or decrease one's romantic interest in members of that race? Do prevailing racial attitudes in one's hometown affect tolerance for partners of a different race many years later?

¹ We calculate this number using the overall populations in the United States, regardless of age. Alternative measures that restrict the calculation only to "marriageable" populations yield a similar figure.

² In principle, one could estimate a structural model using data on marriages, but with this approach the results would be sensitive to functional form assumptions. Wong (2003) estimates a structural matching model using the PSID, but she does not address the issue of racial preferences.

In this paper, we study these issues through participants' revealed preferences rather than survey responses that served as the basis for earlier work. We study the effect of race on mate selection by analyzing the choices of subjects in an experimental Speed Dating service involving students from Columbia University graduate and professional schools. Briefly, in our experimental paradigm subjects meet a number of potential mates for four minutes each, and have the opportunity to accept or reject each partner.³ If both parties desire a future meeting, then each receives the others' email address the following day. We emphasize that our design allows us to directly observe individual preferences of each participant (i.e., their Yes/No decisions for each every partner). Further, during the event, subjects rate their partners after each meeting, which helps us to get at the factors that underlie same race preferences.⁴ Finally, we emphasize that our experiment takes place in a realistic dating environment that provides strong assurance that the results are relevant beyond the laboratory.

Our results are as follows. We observe a strong asymmetry across genders in racial preferences: women of all races exhibit strong same race preferences, while men of no race exhibit a statistically significant same race preference. Since older subjects (who are more likely to attend the Speed Dating sessions in hope of starting a serious relationship)⁵ have a weaker same race preference, this gender difference is unlikely to result from differential dating goals between men and women. Our subjects do not find partners of the same race more attractive, but do report significantly higher shared interests with partners of the same race. However, the higher self-reported shared interests are capturing something different than any of our objectively constructed proxies for shared interests. Moreover, in sessions where subjects were asked to bring a favorite book or magazine, and thus where potential shared interests were emphasized, racial preferences were weaker.

We also find that subjects' backgrounds strongly influence their racial preferences. First, we consider the effect of the prevailing attitudes toward inter-racial marriage in subjects' state of origin, based on responses to questions in the General Social Survey (for

³ Throughout the paper, we will refer to the person making the decision as *subject* and the person being decided upon as *partner*. When we wish to refer to both subjects and partners, we use the word *participant*.

⁴ In order to link our results on dating behavior to patterns of interracial marriage, we must assume that there is a correlation between characteristics that are desirable in a dating partner and characteristics that are desirable in a marriage partner. Sprecher and Regan (2002) and Stewart *et al.* (2000) both find a close concordance between attributes desired in dating and marriage partners, based on survey data.

⁵ As revealed in our pre-event survey, described below.

that come from intolerant places reveal stronger same race preferences. This is somewhat surprising given the fact that our subjects are graduate students at Columbia University and that many of them attended college away from home. We also consider the effect of early exposure to other races and find that when there is a greater fraction of people of a particular race in the ZIP code where the subject grew up, the subject's willingness to date someone from this group is *lower*. In other words, familiarity can decrease tolerance. This result is unaffected by controlling for the average income in the ZIP code. Finally, we also find that more physically attractive people care less about the race of the partner.

Our paper speaks directly to a broad literature in economics, psychology, and particularly sociology on racial preferences in mate choice. Concurrent with our work, Hitsch *et al.* (2005) provide the only other methodology for studying dating preferences using actual decisions. They analyze email exchanges on a match-making website, and report a broad set of findings on the determinants of dating preferences. Among their findings is the existence of same race preferences, particularly for women. In a previous paper (Fisman *et al.* 2006), we also mention the finding that women have stronger racial preferences than men. However, our purpose here is not to merely document the existence of racial preferences, but to understand their determinants. Thus, in this paper we consider the heterogeneity of preferences across the different races, and much more importantly, we examine which attributes induce stronger preference for the partner of a same race. We thus begin the build a picture of the determinants of racial preferences.

Apart from these recent studies, existing research on inter-racial marriage and dating relies exclusively on survey responses or population statistics; our results on gender differences in particular are broadly consistent with these survey-based findings. For example, Mills *et al.*'s (1995) survey suggests that both men and women hold negative attitudes toward inter-racial relationships, but that women are significantly less accepting of inter-racial romantic relationships than men are.⁶ Some earlier survey work also attempts to document the determinants of racial preferences, but with results that are often at odds with what we report here. For example, Mok (1999) reports a negative correlation between own-race population density in respondents' place of origin and the likelihood of

-

⁶ See Fujino (1997) and Fiebert et al. (2000) for additional work on gender differences in racial preference.

self-reported interracial dating. The contrast of these results with our findings highlights the importance of our revealed preferences approach, since our approach allows us to distinguish between exposure and preference. Yancey (2002) analyzes the demographic correlates of self-reported interracial dating, and finds that age is negatively correlated with interracial dating, but this could be due to differing levels of willingness to honestly reveal interracial dating behavior across age groups. He also reports that respondents from the American South are less likely to have dated inter-racially, which is consistent with our findings on home state racism.

In the broad realm of racism in general, there is of course a vast literature on the determinants of racial tolerance. The most relevant set of results for our study are those on racism as a function of neighborhood integration. In particular, Wesley (1995) reports that residential proximity to blacks is associated with greater racial prejudice.⁷ This association is confirmed in our study.

The rest of the paper is structured as follows. Section 1 describes our data and methodology. Section 2 describes our empirical results. Section 3 concludes.

1. Experimental Design

Our experimental design is based on meetings through Speed Dating, in which participants engage in four-minute conversations to determine whether or not they are interested in one another romantically. If both partners 'accept' then each is subsequently provided with the other's contact information to set up more leisurely dates in the future. Three surveys, described below, were administered to the participants before, immediately after, and 3 weeks after the event.

The main advantage of our design is that it gives us experimental control and yet provides us with data on decisions made in a setting very similar to that which arises in the real world. Speed Dating is a well established format in the United States, with eight companies in 2004 devoted exclusively to this approach in New York City alone, in addition to the many online match-making companies that offer Speed Dating as one of their services. We made a special effort to ensure that our design creates a setting similar

5

-

⁷ In contrast, however, Welch *et al.* (2001) report that residents of integrated neighborhoods perceive a greater decline in racism over the previous decade than residents of more segregated neighborhoods.

to that provided by the private firms operating in this market.⁸ The evening's script was based specifically on the Hurry Date format, the largest Speed Dating company in New York.

Our subjects were drawn from students in graduate and professional schools at Columbia University. Participants were recruited through a combination of mass e-mail and fliers posted throughout the campus and handed out by research assistants. In order to sign up for the Speed Dating events, interested students had to register at an online website on which they reported their names and e-mail addresses and completed a pre-event survey. Finally, for two of the sessions, the subjects were asked to bring along reading materials: in the first of these, subjects were instructed as follows: "To add a little twist, please bring your favorite magazine." In the second case, subjects were instructed to bring their "favorite piece of classic literature."

Setting – The Speed Dating events were conducted in an enclosed room within a popular bar/restaurant near the campus. The table arrangement, lighting, and type and volume of music played were held constant across events. Rows of small square tables were arranged with one chair on either side of each table.

Procedure – Speed Dating events were conducted over weekday evenings during 2002-2004; data from seventeen of these sessions are utilized in this study.¹⁰ In general, two sessions were run in a given evening, with participants randomly distributed between them.

Upon checking in, each participant was given a clipboard, pen, and nametag on which only his or her ID number was written. Each clipboard included a scorecard with a cover over it so that participants' responses would remain confidential. The scorecard was divided into columns in which participants indicated the ID number of each person they met. Participants would then circle "yes" or "no" under the ID number to indicate whether they wanted to see the other person again. Beneath the yes/no decision was a listing of the

⁹ This pre-event survey did include questions about racial preferences. We acknowledge that it would have been preferable to exclude such questions in order to avoid any possibility of articulation effects, but this is not a great concern given our focus on the determinants, rather than the level, of racial preferences.

⁸ The only important difference is that we did not serve alcohol.

¹⁰ We ran a total of twenty-one sessions; four have been omitted, one because we imposed a 'budget set' (i.e., maximum number of acceptances) on participants, and three because we were unable to attract sufficient participants.

six attributes on which the participant was to rate his or her partner on a 1-10 Likert scale: Attractive; Sincere; Intelligent; Fun; Ambitious; Shared Interests.¹¹

After all participants had arrived, two hosts instructed the participants to sit at the two-person tables. The females were told to sit on one side of the tables, while the males were seated across from them. Males were instructed to rotate from table to table, so that by the end of the dating event they had rotated to all of the tables, meeting all of the females. Each rotation consisted of four minutes during which the participants engaged in conversation. After the four minutes, the Speed Dating hosts instructed the participants to take one minute to fill out their scorecards for the person with whom they were just speaking.

When all of the dating rounds were completed, the hosts concluded by letting participant know that they would be sent a survey the following day, "You will be receiving an email with a link for the follow-up survey. After you have filled it out, we will send you an email with your match results."

The morning after the Speed Dating event, participants were sent an e-mail requesting that they complete the follow-up online questionnaire. Ninety-one percent (51 percent female, 49 percent male) of the Speed Dating participants completed this follow-up questionnaire in order to obtain their matches. Upon receipt of their follow-up questionnaire responses, participants were sent an e-mail informing them of their match results.

Data Description

The main variable of interest is the Yes/No decision of subject i with respect to a partner j, which we denote by $Decision_{ij}$. We will initially examine gender differences in same race preferences, and define the indicator variable $Male_i$ denoting whether the subject is male.

¹¹ A number of other responses, which we do not utilize in this paper, were also elicited from the subjects. For the complete survey, please see http://www2.gsb.columbia.edu/faculty/rfisman/Dating_Survey.pdf ¹² This was the only asymmetry in the experimental treatment of men and women. While we would have preferred to have men and women alternate in rotating, we were advised against this by the owners of HurryDate. We believe this experimental asymmetry is unlikely to account for the observed gender differences in racial preference we report below.

We utilize the subjective ratings provided by the Speed Dating participants. We will find it to be useful to control for the physical attractiveness of both subjects and partners. In each case, we use the average of all attractiveness ratings received by a particular subject (partner), and denote this by *Attractiveness_i* (*Attractiveness_j*). Additionally, since we will be interested in the extent to which shared interests explain race preference, we will also use subject *i*'s shared interest rating for partner *j*, denoted by *SelfReportedSharedInterests_{ij}*. For both the attractiveness and shared interests ratings, values were rescaled to take on values between zero and one in order to make them more readily comparable to the race variables.

We also define a number of race-related variables. First, the race of subject *i* is denoted by *Race_i*, and we define indicator variables denoting each of the four main race classifications: *White_i*, *Black_i*, *Hispanic_i*, and *Asian_i*. The indicator variable *Samerace_{ij}* denotes that *i* and *j* are of the same race. For our Asian population, we would have liked to differentiate between South Asians and East Asians. Unfortunately, however, we did not allow for this distinction in our survey, though we did record the self-reported names and places of origin of our subjects. The vast majority of Asian subjects were of East Asian origin; we omit observations where the subject's place of origin was in South Asia, or where the subject's name was clearly identifiable as South Asian. There were insufficient South Asian subjects to include them as a separate category; therefore we omit them.¹³

We are interested in whether seriousness in dating objectives might be responsible for differences in racial preferences. In the pre-event survey, we did ask the participants, "What is your primary goal in participating in this event?" but since honest revelation is a significant concern for such questions, we prefer to use self-reported Age_i as a proxy for seriousness.¹⁴

The pre-event survey additionally provides us with the information on the participants' ZIP Code in the place they grew up for those who were raised in the United States. Additionally, we obtained information on the participants' countries of birth.

For participants raised in the United States, we match the ZIP code to census racial composition and income data in 1990. We choose this year as the closest estimate of the

8

-

¹³ If we do not omit South Asian subject, we observe weaker same race preferences for Asians, but no other results are affected. We also did not distinguish between white and black Hispanics and it is quite possible that Hispanics have stronger same race preferences than our results imply.

¹⁴ The results are qualitatively the same, though somewhat weaker, if we use the indicated intent in place of age.

formative years of our subjects, who had a median age of 11 in 1990. We define $Income_i$ as the log median income in i's ZIP Code in 1990, and construct a variable $Fraction_{ij}$ that is the fraction of the population in i's ZIP Code in 1990 that is of j's race.

We additionally use state and country of origin to match subjects to data on racial attitudes in their places of origin. Note that we do not have such data at the ZIP Code level. For subjects that grew up in the United States, we use responses from the 1988-1991 General Social Survey (GSS) to the following question: "Do you think there should be laws against marriages between (Negroes/Blacks/African-Americans) and whites?" to generate the variable MarriageBan GSS_i. This variable reflects the fraction of respondents from the subject's state of origin that answered yes to this question. 15 For subjects for whom no ZIP Code was available, we used data from the 1990 World Values Survey (WVS). In this survey, respondents were given a list of groups, including "People of a different race," and asked the following: "On this list are various groups of people. Could you please sort out any that you would not like to have as neighbors?" We use this to construct RacistNeighbors WVS_i which reflects, for the subject's country of birth, the fraction of survey respondents who reported that they would not want a neighbor of another race. Unfortunately, the WVS did not have questions specifically on interracial marriage or dating. MarriageBan GSS and RacistNeighbors WVS are both rescaled to have means of zero and standard deviations of one for the full set of states and countries respectively.

We also use ZIP Code and country of birth information to generate measures of similarity. For subject-partner pairs where both ZIP Codes are available, we generate the following: (i) *logDifferenceIncome*_{ij}, the log of the absolute value of the difference between the median incomes of the ZIP Codes of the subject and partner; (ii) *logDistanceZIPCode*_{ij}, the log of the distance between the subject and partner's ZIP Codes; and (iii) *SameRegionUS*_{ij}, which denotes that both subject and partner come from the same census region of the United States. Using country-level data, we also define *SameRegionWorld*_{ij} which denotes that the subject and partner were born in the same region of the world.

We generate two additional measures of similarity based on participants' survey responses. First, subjects were asked to enter their field of study, which we used to generate

9

¹⁵ Results based on a variable based on GSS responses on a question relating to a family member marrying a black person were virtually identical; there was a much larger sample of respondents for the law-based variable we report above.

the aggregate classifications Business, Law, Service, and Academic, which was then used to generate the indicator variable $SameField_{ij}$. Also, when registering online for the Speed Dating event, subjects were asked to rate on a 1-10 Likert scale their interests in 17 activities (e.g., playing sports, music, hiking) derived from a comparable list utilized by Match.com. We construct a measure of shared interests based on these responses, which is the simple correlation of the responses of each subject-partner pairing ($CorrelationInterests_{ij}$).

Finally, in three of the sessions, we asked subjects to bring their favorite book or magazine, with the intention of intensifying the role of shared interests in subjects' decisions. The indicator variable $Book_i$ denotes whether the subject took part in one of these sessions.

Table 1A provides descriptive statistics of our subjects. Where possible, we also provide statistics on the overall population of students in graduate and professional schools at Columbia University. In terms of race, our sample very closely mirrors the overall population of Columbia graduate and professional students, though this does mean that we have a relatively small number of black subjects, as noted above. Approximately 25 percent of the subjects study business, 10 percent study law, 20 percent are in service areas, and 45 percent are pursuing an academic degree. This well approximates the distribution in the Columbia graduate population as a whole, though business students are somewhat overrepresented. Finally, the majority (nearly three quarters) of our subjects grew up in North America (i.e., the United States and Canada).

Table 1B provides summary statistics on the subject-partner level characteristics. Of particular interest is that approximately 47 percent of all meetings were between participants of the same race.

2. Results

A summary table of the fraction of *Yeses*, i.e., affirmative decisions, by subject-partner race, along with the number of observations in each cell, is given in Tables 2A and 2B for females and males respectively. The diagonal terms are generally higher than the corresponding fractions in the right-hand column, which gives tentative evidence of same race preferences. Nonetheless, 47% of all matches in our data are inter-racial. While this

is significantly below the 53% that we would observe under random matching, it is still far above the 4% of inter-racial marriages observed in the Census data. ¹⁶ Hence, despite the fact that our subjects exhibit substantive racial preferences, they seem far more tolerant than the society at large. This is unsurprising, given the characteristics of our subject pool. First, our subjects are highly educated, and prior survey-based research finds that same race preferences are negatively correlated with education. Second, our subjects have self-selected into a dating event where they might expect to encounter potential partners of different races. ¹⁷

2.1 Gender Differences

We begin by reporting separate regressions for each race and gender based on linear probability models where we allow racial preferences to differ across all races, i.e., we allow the off-diagonal terms in Table 2A and 2B to differ from one another. For example, for white subjects, we will look at:

(1)
$$Decision_{ij} = \alpha_i + \beta_1 Black_j + \beta_2 Hispanic_j + \beta_3 Asian_j + \varepsilon_{ij}$$

where α_i is a subject fixed-effect, and we omit the race indicator variable for the subject's own race. We report these results in Table 3.

We first look at the decisions of female subjects. For all races except Asians, all the coefficients on the race indicator variables are negative, indicating a same race preference. For black and white subjects, these coefficients are jointly significantly different from zero at the 1 percent level (p-value<0.01); for Hispanics, the joint significance is at the 10 percent level, with most of the effect derived from a significant (p<0.05) preference against Asian males. For Asian subjects, no coefficient is significant. We can reject the hypothesis of equal preference against partners of other races for white, black, and

-

¹⁶ Ideally, we would compare the figure 47% with the fraction of inter-racial *dates*, not marriages, but such data are not available. However, our finding in Section 2 that those who are looking for a serious relationship exhibit a weaker same race preference suggests that the comparison to 4% is still meaningful.

¹⁷ Subjects were not informed of the demographic composition of other Speed Dating participants. They were, however, told that they would be meeting other Columbia graduate students, so it is at least plausible that they would expect to encounter demographics representative of Columbia graduate students overall. This turned out to be the case for our sample, as illustrated in Table 1A.

Hispanic subjects, owing largely to the relatively large preference against Asian males by all other races.

For male subjects the coefficients on racial preferences are predominantly negative but are not jointly significant at 5% for any race. For white and black subjects, when females and males are pooled and gender-race interactions included we find that the male race coefficients are significantly closer to zero than the female race coefficients. In analogous regressions for Asian and Hispanic subjects, the coefficients are of mixed signs and generally insignificant. Thus overall, women exhibit much stronger racial preferences than men.

One possible reason for this gender difference might be the different dating goals of men and women. In particular, one might be concerned that women are more interested in forming a relationship while men are more interested in casual sex and that race has greater relevance for the former endeavor. However, in Subsection 2.4, we demonstrate that older subjects (who are presumably more interested in relationships) exhibit substantially weaker same race preferences. Thus, the observed difference seems to reflect a genuine disparity in men and women's willingness to be with a partner of a different race, rather than differing goals.

2.2 The Role of Attractiveness

Might the observed racial preferences arise from racially distinct notions of attractiveness? We analyze the role of attractiveness in racial preferences by asking two questions: (i) Do men and women find partners of the same race more attractive than partners of other races, and (ii) Do partners of different races receive roughly the same distribution of attractiveness ratings?

In order to study the first question, we run OLS regressions of the form

(2)
$$Attractiveness_{ii} = \alpha_i + \beta_1 Black_i + \beta_2 Hispanic_i + \beta_3 Asian_i + \varepsilon_{ij}$$

suppressing the dummy for partner's race. Note that in these regressions, the independent variables are indicator variables for the race of the *subject* giving the ratings, whereas in all other regressions, the independent variables indicate the race of the *partner*. Table 4

reports the results. We find that most coefficients are not significant, and in fact 10 out of the 24 point estimates are positive. The only coefficients that are negative and individually significant are Hispanic men's ratings of Asian women, and white and Asian women's ratings of black men. Given the overall number of coefficients we estimate, however, these three effects are likely to be spurious. Therefore, we conclude that a subject's own race does *not* influence the rating of a partner's attractiveness. This finding gives us confidence that we can meaningfully speak of 'objective' attractiveness and that average rating is a reasonable proxy for it.

With this measure in hand, we can address the second question of whether different races receive roughly the same distribution of attractiveness ratings. We do so by running OLS regressions of the average attractiveness rating a partner receives on that partner's race. We run separate a regression for each gender, but pool together subjects of different races for ease of exposition, since Table 4 suggests no systematic differences in ratings based on a subject's own race. The results are reported in Table 5, with white as the omitted category. For male partners (column (1)), our main finding is that Asians generally receive lower ratings than men of other races. ¹⁸ In fact, when we run the regressions separately for each race, we find that even Asian women find white, black, and Hispanic men to be more attractive than Asian men. 19 Given that Asian men were the group that other races expressed strongest preference against, and that Asian women expressed the least preference against other races, this finding suggests that attractiveness may play an important role in the determination of racial preferences, especially those against Asian men. We similarly find that for females, Asian partners are consistently rated as less attractive (column (2)), though we also find that black females receive significantly lower ratings relative to whites. As above, we find that when these regressions are run separately for each race, even Asian men find white, black, and Hispanic women to be more attractive than Asian women.

These results strongly suggest the need to control for attractiveness in our analysis of the effect of race on decisions. The results of these regressions with this control are

¹⁸ One may worry that race may be correlated with field of study, which in turn may be correlated with attractiveness in our sample. We do not detect any systematic pattern in the relationship between field of study and race, however, and when we include fixed effects for the partner's field our results are unaffected. ¹⁹ Results of regressions separated by the race of the subject are available in the Online Appendix.

reported in Table 6. The main changes are that we now get a same race preference for Asian women as well, and the preference against Asians declines for other races. Both of these changes derive from the fact that our pool of Asian males generally received low attractiveness ratings. Strikingly, we observe almost no heterogeneity in racial preferences after physical attractiveness has been controlled for. In no case can we reject the equality of race coefficients, and furthermore, no two coefficients are significantly different from one another.

Motivated by these results, we collapse our race variables into a single *Samerace* indicator variable that denotes whether a partner is of the same race as the subject. Further, we pool the races together, and include partner race fixed effects in all regressions that follow. This consolidation is prompted by the observation that, with the exception of black women, we cannot reject the hypothesis of equal same race preferences across races. Finally, we find that the results we report below on the determinants of racial preferences are virtually identical for both males and females. That is, while we find that females' same race preferences are much stronger than for males *on average*, both genders exhibit similar within-gender correlates of racial preferences. We thus pool females and males as well in what follows, simply controlling for gender interacted with *Samerace* (results by gender are in the Online Appendix) where appropriate. The precise specifications are given in each subsection below.

2.3 Racial Preferences and Shared Interests

Previous research has identified a vast, and possibly increasing, cultural divide between races in areas such as language and leisure activities. For example, the top ten TV shows for blacks and whites have only a single show in common.²⁰ Hence, greater shared interest with partners of one's own race immediately suggests itself as a potentially important candidate as a determinant of racial preferences in dating. We consider regressions of the form:

(3)
$$Decision_{ij} = \alpha_j + \gamma_j + \beta_1 Attractiveness_j + \beta_2 Samerace_{ij} + \beta_3 Samerace_{ij} *Male_i + \beta_4 SharedInterests_{ij} + \varepsilon_{ij}$$

14

 $^{^{20}}$ See Fryer and Levitt (2004) for a broader discussion of the white-black cultural gap.

where γ_j is a fixed effect for the partner's race and *SharedInterests* is a proxy for the shared interests between the subject and the partner.

We first examine the role of *SelfReportedSharedInterests*. We find that subjects report greater shared interests with partners of the same race, and as column (1) of Table 7 indicates, when we include *SelfReportedSharedInterests* as a control, the effect of race on decisions is substantially reduced.

The interpretation of this result is somewhat problematic, however, particularly given that the average attractiveness rating of the partner is highly predictive of *SelfReportedSharedInterests*. This strongly suggests that *SelfReportedSharedInterests* is capturing more than just shared interests. In the other columns of Table 8, we demonstrate that more objective measures of shared interests leave the same race coefficient intact. Moreover, as column (8) in Table 7 shows, in the sessions where each subject brought his or her favorite book or magazine, same race preferences were lower, as indicated by the negative coefficient on the interaction term *Samerace*Book*. Since the ability to compare reading preferences should make shared interests more salient, this result provides further evidence that shared interests do not account for much of the observed racial preferences. This result is also important in light of discussions on efforts to promote inter-racial interactions, as it suggests exposure to the views of other races may be useful in attenuating racial preferences.

2.4 Racial Preferences and Subject's Attributes

Much of the earlier literature on racial attitudes on dating (and on dating in general) focuses on individuals' personal characteristics as determinants of racial preferences. Here, we bring our revealed preference methodology to bear on this question.

We consider regressions of the following form:

(4)
$$Decision_{ij} = \alpha_j + \gamma_j + \beta_1 Attractiveness_j + \beta_2 Samerace_{ij} + \beta_3 Samerace_{ij} *Male_i + \beta_4 Samerace_{ij} *X_{ij} + \varepsilon_{ij}$$

where X_{ij} is a variable that may affect racial preferences and γ_j is a fixed effect for the partner's race.

First, we analyze the effects of upbringing on racial preferences, as emphasized by much of the earlier survey-based literature. A natural starting point for examining the effects of background is to consider the role of the prevailing attitudes on race in subjects' place of origin. For subjects that grew up in the United States, we use the intensity of support for a ban on inter-racial marriage in the subject's home state (*MarriageBan_GSS*). For subjects who did not grow up in the United States, we use the variable *RacistNeighbors_WVS*, which reflects, for the subject's country of birth, the fraction of survey respondents in the 1990 World Values Survey (WVS) who reported that they would not want a neighbor of another race

Columns (1) and (2) of Table 8 show the results for each of the survey-based variables (*MarriageBan_GSS* and *RacistNeighbors_WVS*) interacted with *Samerace*. In both cases, the interaction is significant and positive, indicating stronger racial preferences for subjects from backgrounds with less tolerance for inter-racial mixing. This highlights the persistence of background in dictating racial preferences in dating (and potential attitudes on race generally), and is all the more surprising given that the sample consists of graduate students studying at Columbia University who may have been away from home for some time. In column (3) we show results based on a variable, *HomeRacism* that takes the value of *MarriageBan_GSS* for subjects that grew up in the U.S. and the value of *RacistNeighbors_WVS* otherwise. For this pooled sample, we similarly obtain a positive and significant interaction of home state tolerance and the same race indicator variable.

We additionally examine whether growing up in a neighborhood with people of a different race changes the willingness to date someone from that race. Theoretically, the relationship is ambiguous – familiarity may breed understanding, but may also be the source of racial tension. To examine this effect, we interact *Samerace* with *Fraction*, which denotes the fraction of the population in subject *i*'s ZIP code that is of partner *j*'s race. Column (4) of Table 8 shows that, on average, early familiarity with a race *decreases* tolerance, though the effect is only marginally significant (p=0.09). This surprising effect of exposure is consistent with the work of Welch (1995), though as noted in the introduction other studies find the opposite effect (see, for example, Mok, 1999). Since

income differs systematically with the racial composition of neighborhoods, one potential explanation is that subjects who grew up in predominantly minority neighborhoods form negative associations with other races. We find, however, that these effects are not affected by including the interaction of average income by ZIP code with the same race indicator variable. Interestingly, as demonstrated in column (5) of Table 8, we also find that income of ZIP code interacted with the race indicator variable is quite close to zero, implying that economic background is uncorrelated with same race preferences.²¹

Finally, we turn to a set of additional basic subject attributes and examine whether they are correlated with racial preferences. We first examine the role of age. As column (1) of Table 9 indicates, older subjects discriminate less on the basis of race. The effect is quite strong and statistically significant (p<0.01). This is consistent with earlier work suggesting that older persons have a broader field of eligible partners (e.g., South, 1991). Second, we examine the effect of subject's attractiveness. Strikingly, more attractive people have much weaker same race preferences. Finally, in column (3) we examine whether subjects pursuing less liberal-minded careers demonstrate stronger racial preferences, by looking at the interaction of *Samerace* with an indicator variable denoting whether the subject was enrolled in a business or law program (*BusinessOrLawi*); this interaction term is not significant.

2.6 Robustness

Note that even though we have a large number of meetings, we have a small number of meetings between subjects of certain races. For this reason, the standard errors implied by the regression framework may be misleading. The standard errors from the regressions are primarily problematic for black subjects, due to the paucity of their same race meetings. We therefore also calculate the significance of blacks' same race preferences using an approach that does not invoke large sample theory. Let q_i be the empirical fraction of non-black partners to whom black subject i says Yes. Under the null hypothesis of no same race preference, we assume that this is also the probability that

²¹ These results are consistent with Yancey (2002). In his survey data, income does not predict inter-racial dating, and having lived in inter-racial neighborhoods is correlated with inter-racial dating for whites and blacks, but not for Hispanics and Asians.

subject i says Yes to a black partner.²² We thus calculate directly, based on the q_i 's defined above, the likelihood that black women give at least as many Yeses to black men as we observe. This gives us a p-value of 0.001 for females. Similarly, we calculate the probability that black men give at least the observed number of Yeses to black females and obtain a p-value of 0.29 for males. Given these calculations, we are confident that, even though the standard errors from our regressions are not appropriate given our sample size, our t-statistics are not exaggerated and our results withstand a more careful calculation of the relevant p-values. That said, any interpretation of our results on the racial preferences of blacks must take into account the fact they are based on a small sample.

In order to interpret the coefficients on the race dummies as racial preferences, we also need to be sure that subjects are more likely to say Yes to those partners with whom they would rather go out on a date. One reason why this might not be the case is fear of rejection. If a subject says No to a particular person, they will not find out what the other person said, while if they say Yes, they will be able to infer the other person's reply. Therefore, a subject might say No to someone they like in order to avoid receiving a rejection. The most straightforward way to address this concern is to control for the decision of the other person.²³ When we include this control the coefficients on the race dummies do not change. Therefore, we are confident these coefficients are in fact capturing racial preferences rather than fear of rejection by other races.²⁴

Finally, to interpret the levels of racial preference implied by our regressions, we need to know whether these levels are sensitive to the racial composition of the room on a given evening. One can imagine a scenario where a black woman identifies more closely with a black man when the two of them are the only black people in the room. If this were the case, we would estimate a different level of racial preferences depending on the racial composition of the subjects on a particular evening which would call for a different

²² Note that q_i is a noisy measure of the underlying probability subject i says Yes to a non-black partner. Therefore, our resulting p-values are not exact.

²³ The short questionnaire that our subjects completed at the end of each 4-minute date did include the question: "How probable do you think it is that this person will say 'yes' for you? (1=not probable, 10=extremely probable)." However, the responses to this question are much more predictive of the subject's decision than their partner's decision. Therefore, we believe they capture something other than the probability we tried to elicit.

Note, however, that this does not rule out the possibility that there may be a differential fear of rejection at a later stage in the dating process. See Fisman *et al.* (2006) for further discussion of this topic.

interpretation of our estimates. Unfortunately, we have insufficient variation in the number of black and Hispanic subjects across evenings to analyze the effect of racial composition on their decisions, but we do have enough variation in the number of Asian subjects and are able to reject the presence of any such effects for Asians.

3. Conclusion

Our results indicate that even in a population of relatively progressive individuals who have self-selected into participation in a multi-cultural Speed Dating event we observe strong racial preferences. Therefore, preferences are likely to play at least some role in explaining the low rates of inter-racial marriages in the United States today.

Recall, however, that even though the race of the partner strongly influences individual decisions, 47% of all matches in our data are inter-racial. Schelling's (1971) model of dynamic segregation shows that even an extremely mild preference for neighbors of one's own race may lead to completely segregated neighborhoods. In our dating market, however, we encounter a different relationship between micromotives and macrobehavior: our subjects have a strong preference for partners of their own race, yet the overall level of the resulting segregation is quite small.²⁵

Our study provides an important methodological innovation for understanding the nature of racial preferences in mate selection. In contrast to observational studies, our experimental approach allows for the direct observation of individual preferences, and in contrast to survey-based evidence, the decisions our subjects make have real consequences. Given that our population is one where we might least expect to see racial preferences, the effects we report are surprisingly large.

Our results suggest a number of directions for future research. First, we report striking findings on the importance of background, both in terms of prevailing racial attitudes and racial diversity in one's place of origin, in affecting racial preferences. This work could be extended to include more refined measures of racial characteristics of place of origin, and other background attributes such as family characteristics. The strength and consistency of our results on age and physical attractiveness also provide some intriguing

19

²⁵ The basic reason why residential and marital segregation are different in this regard is straightforward: the positive feedback process that underlies Schelling's result is not applicable to matching markets.

hints as to the determinants of tolerance across individuals and over the life cycle, and future work may try to better understand the factors driving these findings.

References

- Cutler, David, Edward Glaeser and Jacob Vigdor (1999) "The Rise and Decline of the American Ghetto," *Journal of Political Economy* 107:455-506.
- Fiebert, Martin S., Holly Karamol, and Margo Kasdan (2000) "Interracial Dating: Attitudes and Experience Among American College Students in California," *Psychological Report*, 87:1059-1064.
- Fisman, Raymond, Sheena Iyengar, Emir Kamenica, and Itamar Simonson (2004) "Searching for a Mate: Theory and Experimental Evidence," Working Paper.
- Fryer, Roland, and Steven Levitt (2004). "The Causes and Consequences of Distinctively Black Names," *Quarterly Journal of Economics* 119, 3:767-805.
- Fujino, Diane C. (1997) "The Rates, Patterns and Reasons for Forming Heterosexual Interracial Dating Relationships Among Asian Americans," *Journal of Social and Personal Relationships*, 14(6):809-828.
- Hitsch, Gunter J., Dan Ariely, and Ali Hortacsu (2004) "What Makes You Click: An Empirical Analysis of Online Dating," Working Paper
- Massey, Douglas (2001) "Residential Segregation and Neighborhood Conditions in U.S. Metropolitan Areas," in *America Becoming: Racial Trends and Their Consequences, Vol. 1*, 391-434. Washington DC: The National Academies Press.
- Mills, Jon K., Jennifer Daly, Amy Longmore, and Gina Kilbridge (1995) "A Note on Family Acceptance Involving Interracial Friendships and Romantic Relationships," *The Journal of Psychology*, 129(3): 349-351.
- Mok, Teresa A. (1999) "Asian American Dating: Important Factors in Partner Choice," *Cultural Diversity and Ethnic Minority Psychology*, 5(2):103-117.
- Schelling, Thomas C. (1971) "Dynamic Models of Segregation," *Journal of Mathematical Sociology*. 1:143-186.
- South, Scott J. (1991), "Sociodemographic Differentials in Mate Selection Preferences," *Journal of Marriage and Family*, 53 (November): 928-40.
- Sprecher, S., & Regan, P. C.(2002) "Liking some things (in some people) more than others: Partner preferences in romantic relationships and friendships." *Journal of Social and Personal Relationships*, 19, 463-481.
- Stewart, Stephanie, Heather Stinnett, and Lawrence B. Rosenfeld, "Sex Di¤erences in Desired Characteristics of Short-Term and Long-Term Relationship Partners," *Journal of Social and Personal Relationships*, XVII (2000), 843: 853.

- Welch, Susan, Timothy Bledsoe, Lee Sigelman, and Michael Combs. *Race and Place: Race Relations in an American City.* Cambridge: 2001.
- Wesley G., "Crime and the Racial Fears of White Americans." *Annals of the American Academy of Political and Social Science*, Vol. 539 (May, 1995), pp. 59-71
- Wong, Linda Y. (2003) "Structural Estimation of Marriage Models," *Journal of Labor Economics*. 21, 3: 699-729.
- Yancey, George (2002) "Who Interracially Dates: An Examination of the Characteristics of Those who Have Interracially Dated," *Journal of Comparative Family Studies* 33(2): 179-190.

TABLE 1A
Descriptive Statistics of Participants

	Number of			
	Participants	Percentage	Population	Percentage
A. Race of Participant				
White	262	63.59%	3978	68.67%
Black	25	6.07%	424	7.32%
Hispanic	40	9.71%	416	7.18%
Asian	85	20.63%	975	16.83%
Total	412		5793	
B. Field of Study				
Business	95	24.48%	1925	18.21%
Law	40	10.31%	1530	14.48%
Service	78	20.10%	2161	20.45%
Academic	175	45.10%	4953	46.86%
Total	388		10569	
C. Region of Origin				
North America	257	74.28%		
Western Europe	31	8.96%		
Eastern Europe	7	2.02%		
Central Asia	6	1.73%		
Middle East	4	1.16%		
East Asia	28	8.09%		
Latin America	12	3.47%		
Africa	1	0.29%		
Total	346			

Notes: Statistics for the Columbia graduate student population reflect total (part-time and full-time) enrolment, and are taken from the *Statistical Abstract of Columbia University* 2004, available at http://www.columbia.edu/cu/opir/abstract/enrollment_fte_2004.html. No data are available on students' countries of origin.

TABLE 1B Summary Statistics

	Mean	Std. Dev.	Min	Max	Obs
Income (\$1000)	45.768	18.522	8.607	122.978	291
Marriage Ban GSS	-0.488	0.629	-2.649	1.708	286
Racist Neighbor WVS	-0.426	0.705	-1.137	3.365	82
Age	26.229	3.544	19	42	410
Attractiveness	0.624	0.119	0.280	0.869	412
Same Race	0.468	0.499	0	1	5998
Shared Interests	0.546	0.216	0	1	5181
Correlation Interests	0.195	0.307	-0.828	0.911	5966
Same Region US	0.363	0.481	0	1	3088
Same Region World	0.535	0.499	0	1	4870
Same Field	0.321	0.467	0	1	5350

Notes: Income is the median income (in \$1000) of the partner's zip code in 1990, based on United States census data. Marriage Ban GSS is the fraction of respondents to the General Social Survey, from the subject's state of origin, who responded affirmatively to the question, "Do you think there should be laws against marriages between (Negroes/Blacks/African-Americans) and whites?" Racist Neighbor WVS is the fraction of respondents in the World Values Survey, from the subject's country of birth, who did not wish to have a neighbor of a different race. Age is the self-reported age of the participant. Attractiveness is the average rating of the partner by the subjects he or she meets. Same Race is an indicator variable denoting that the subject and the partner are of the same race. Shared Interests is the level of shared interests self-reported by the subject. Correlation Interests is the correlation of the stated list of interests from the pre-event survey. Same Region US is an indicator variable denoting that the subject and partner were born in the same census region of the United States. Same Region World is an indicator variable denoting that the subject and the partner were born in the same part of the world as grouped in Table 1A. Same Field is an indicator variable denoting that the subject and partner are in the same area of study as grouped in Table 1A. For Same Race, Same Field, and Same Region the level of observation is a subject-partner meeting. For Income, the level of observation is ZIP Code. For Marriage Ban GSS the level of observation is state. For Racist Neighbor WVS the level of observation is country. For Age and Attractiveness the level of observation is subject.

TABLE 2A
Fraction Yeses for Female Subjects

Subject	Partner Race						
Race	White	Black	Hispanic	Asian	All Races		
White	0.38	0.27	0.27	0.16	0.33		
	(1238)	(95)	(133)	(299)	(1765)		
Black	0.48	0.89	0.63	0.31	0.48		
	(141)	(9)	(16)	(35)	(201)		
Hispanic	0.39	0.42	0.50	0.23	0.37		
	(221)	(19)	(26)	(71)	(337)		
Asian	0.45	0.40	0.42	0.44	0.44		
	(470)	(40)	(55)	(131)	(696)		
All Races	0.40	0.36	0.36	0.25	0.37		
	(2070)	(163)	(230)	(536)	(2999)		

Notes: Number of observations in parentheses.

TABLE 2B Fraction Yeses for Male Subjects

Subject	Partner Race							
Race	White	Black	Hispanic	Asian	All Races			
White	0.49	0.41	0.50	0.35	0.46			
	(1238)	(141)	(221)	(470)	(2070)			
Black	0.59	0.67	0.63	0.43	0.56			
	(95)	(9)	(19)	(40)	(163)			
Hispanic	0.49	0.38	0.46	0.29	0.43			
	(133)	(16)	(26)	(55)	(230)			
Asian	0.53	0.37	0.38	0.47	0.48			
	(299)	(35)	(71)	(131)	(536)			
All Races	0.50	0.41	0.48	0.37	0.46			
	(1765)	(201)	(337)	(696)	(2999)			

Notes: Number of observations in parentheses.

TABLE 3
Racial Preferences in Dating Decisions

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
White		-0.458	0.000	0.001		-0.077	-0.023	0.027
		(0.162)	(0.094)	(0.054)		(0.191)	(0.125)	(0.047)
Black	-0.104		-0.029	-0.027	-0.123		-0.209	-0.181
	(0.060)		(0.173)	(0.071)	(0.069)		(0.187)	(0.104)
Hispanic	-0.124	-0.374		0.007	0.040	-0.059		-0.077
	(0.051)	(0.195)		(0.095)	(0.060)	(0.235)		(0.060)
Asian	-0.243	-0.611	-0.224		-0.061	-0.275	-0.188	
	(0.034)	(0.170)	(0.111)		(0.046)	(0.199)	(0.132)	
Gender of subject		Fer	nale			M	ale	_
Race of subject	White	Black	Hispanic	Asian	White	Black	Hispanic	Asian
F-Test, Joint Sig.	0.00	0.00	0.10	0.97	0.15	0.11	0.16	0.08
F-Test, Equality	0.02	0.06	0.01	0.89	0.15	0.06	0.10	0.04
Observations	1765	201	337	696	2070	163	230	536
R-squared	0.25	0.30	0.24	0.30	0.29	0.30	0.15	0.42

Linear Probability Model. Robust standard errors in parentheses, clustered by partner. The dependent variable in all regressions is Decision, an indicator variable that takes on a value of one if a subject desired contact information for a partner. All regressions include subject fixed effects, and all observations are weighted by the inverse of the number of observation per subject.

TABLE 4
Effect of Subject's Race on Subjects' Attractiveness Ratings of Partners

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
White		-0.061	0.003	-0.021		-0.108	0.023	-0.037
		(0.075)	(0.053)	(0.027)		(0.045)	(0.066)	(0.023)
Black	0.008		0.051	-0.028	0.061		0.12	0.026
	(0.025)		(0.071)	(0.039)	(0.027)		(0.086)	(0.054)
Hispanic	-0.058	-0.13		-0.128	0.001	-0.098		-0.04
	(0.044)	(0.086)		(0.046)	(0.021)	(0.057)		(0.046)
Asian	-0.03	-0.121	-0.007		0.012	-0.126	0.013	
	(0.021)	(0.078)	(0.058)		(0.025)	(0.054)	(0.070)	
Gender of Partner		Fei	nale			Mal	le	
Race of Partner	White	Black	Hispanic	Asian	White	Black	Hispanic	Asian
Observations	1469	171	201	420	1224	143	132	410
R-squared	0.33	0.43	0.37	0.47	0.42	0.52	0.3	0.49

OLS. Robust standard errors in parentheses, clustered by partner. The dependent variable in all regressions is the average rating of the partner's attractiveness. All regressions include partner fixed effects, and all observations are weighted by the inverse of the number of observation per partner. Note that in these regressions, the independent variables are indicator variables for the race of the subjects giving the ratings, whereas in other tables, the independent variables indicate the race of the partner.

TABLE 5
Effect of Partner's Race on Subjects' Attractiveness
Ratings of Partners

8		
	(1)	(2)
Black	0.007	-0.084
	(0.037)	(0.035)
Hispanic	-0.036	0.011
	(0.027)	(0.030)
Asian	-0.130	-0.061
	(0.021)	(0.020)
Gender of Subject	Female	Male
Observations	2535	2613
R-squared	0.20	0.25

OLS. Robust standard errors in parentheses, clustered by partner. The dependent variable in all regressions is the average rating of the partner's attractiveness. All regressions include partner fixed effects, and all observations are weighted by the inverse of the number of observation per partner. Note that in these regressions, the independent variables are indicator variables for the race of the partner receiving the rating, whereas in the previous table, the independent variables indicate the race of the subject.

TABLE 6
Racial Preferences in Dating Decisions – Effect of Attractiveness

(3)

(4)

(5)

(2)

(1)

(7)

(6)

(8)

	\ /	` '	· /	` /	\ /	` '	\ /	` '
White		-0.418	-0.059	-0.144		-0.200	0.010	-0.033
		(0.113)	(0.068)	(0.046)		(0.129)	(0.088)	(0.042)
Black	-0.118		-0.076	-0.204	0.011		0.046	-0.124
	(0.045)		(0.122)	(0.076)	(0.049)		(0.134)	(0.091)
Hispanic	-0.085	-0.336		-0.126	0.010	-0.245		-0.139
	(0.032)	(0.148)		(0.076)	(0.030)	(0.146)		(0.055)
Asian	-0.079	-0.420	-0.096		0.037	-0.211	-0.030	
	(0.028)	(0.131)	(0.078)		(0.033)	(0.140)	(0.095)	
Attractiveness	1.300	1.360	1.560	1.340	1.650	2.150	1.920	1.030
	(0.090)	(0.220)	(0.200)	(0.140)	(0.110)	(0.250)	(0.260)	(0.150)
Gender of subject		Fei	male			M	ale	
Race of subject	White	Black	Hispanic	Asian	White	Black	Hispanic	Asian
F-Test, Joint Sig.	0.00	0.00	0.67	0.01	0.71	0.40	0.93	0.11
F-Test, Equality	0.72	0.71	0.83	0.63	0.81	0.86	0.79	0.06
Observations	1765	201	337	696	2070	163	230	536
R-squared	0.35	0.42	0.38	0.40	0.43	0.53	0.32	0.47

Linear Probability Model. Robust standard errors in parentheses, clustered by partner. The dependent variable in all regressions is Decision, an indicator variable that takes on a value of one if a subject desired contact information for a partner. All regressions include subject fixed effects, and all observations are weighted by the inverse of the number of observation per subject.

TABLE 7
The Role of Shared Interests

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Same Race	0.055	0.103	0.106	0.121	0.121	0.121	0.105	0.115
	(0.020)	(0.020)	(0.022)	(0.029)	(0.029)	(0.029)	(0.023)	(0.021)
Shared Interests	0.767							
	(0.042)							
Correlation Interests		0.043						
		(0.022)						
Same Field			0.025					
			(0.015)					
log(Distance Zip Code)				0.001				
				(0.008)				
log(Difference in Income)					0.044			
					(0.027)			
Same Region US						0.017		
a						(0.017)	0.044	
Same Region World							0.044	
D 1 * C D							(0.018)	0.060
Book * Same Race								-0.060
M-1- + C D	0.061	0.002	0.006	0.001	0.002	0.000	0.002	(0.033)
Male * Same Race	-0.061	-0.093	-0.086	-0.091	-0.092	-0.090	-0.093	-0.092
A 44ma ati	(0.028)	(0.027)	(0.029)	(0.040)	(0.040)	(0.040)	(0.031)	(0.026)
Attractiveness	1.325	1.615	1.630	1.654	1.658	1.654	1.623	1.615
	(0.069)	(0.067)	(0.069)	(0.091)	(0.090)	(0.090)	(0.074)	(0.067)
Observations	5181	5966	5350	3088	3088	3088	4870	5998
R-squared	0.49	0.40	0.40	0.42	0.42	0.42	0.41	0.40

Linear Probability Model. Robust standard errors in parentheses, clustered by partner. The dependent variable in all regressions is Decision, an indicator variable that takes on a value of one if a subject desired contact information for a partner. All regressions include subject fixed effects, and all observations are weighted by the inverse of the number of observation per subject. Same Race is an indicator variable denoting that subject and partner are of the same race. Shared Interests is subject's report of shared interests with the partner at the Speed Dating session. Correlation Interests is the correlation of subject's and partner's indicated interests from the pre-event survey. Same Field is an indicator variable denoting that subject and partner are in the same field of study as grouped in Table 1A. log(Distance Zip Code) is the log of distance in miles between the ZIP Codes where the subject and the partner grew up, while log(Difference in Income) is the log of the absolute value of the difference between the median incomes of the ZIP Codes of the subject and partner. Same Region US and Same Region World are indicator variables for whether the subject and partner are from the same census region of the United States or from the same part of the world as grouped in Table 1A. Book is an indicator variable denoting whether the participants were asked to bring their favorite book or magazine to the Speed Dating session.

TABLE 8
The Role of Background

	(1)	(2)	(3)	(4)	(5)
Same Race	0.146	0.046	0.130	0.088	0.201
	(0.025)	(0.087)	(0.024)	(0.028)	(0.382)
Marriage Ban GSS * Same Race	0.087				
	(0.024)				
Racist Neighbors WVS * Same Race		0.053			
		(0.028)			
HomeRacism * Same Race			0.075		
			(0.023)		
Fraction				-0.110	
				(0.069)	
Fraction * Same Race				0.208	
				(0.124)	
log(Income) * Same Race					-0.009
					(0.036)
Born in USA * Same Race					
Male * Same Race	-0.047	-0.040	-0.054	-0.067	-0.050
	(0.026)	(0.100)	(0.024)	(0.031)	(0.031)
Attractiveness	0.159	0.176	0.161	0.159	0.160
	(0.010)	(0.016)	(0.009)	(0.007)	(0.008)
Observations	4218	718	4936	4170	4288
R-squared	0.39	0.36	0.39	0.40	0.39

Linear Probability Model. Robust standard errors in parentheses, clustered by partner. All regressions include subject fixed effects, and all observations are weighted by the inverse of the number of observation per subject. Same Race is an indicator variable denoting that subject and partner are of the same race. Marriage Ban GSS is the fraction of respondents to the General Social Survey, from the subject's state of origin, who responded affirmatively to the question, "Do you think there should be laws against marriages between (Negroes/Blacks/African-Americans) and whites?" Racist Neighbor WVS is the fraction of respondents in the World Values Survey, from the subject's country of birth, who did not wish to have a neighbor of a different race. Home Racism is a variable that takes the value of Marriage Ban GSS for subjects who grew up in the United States and the value of Racist Neighbor WVS otherwise. Fraction is that is the fraction of the population in i's ZIP Code in 1990 that is of j's race. log(Income) is the log of median income in subject's ZIP Code in 1990.

TABLE 9
Additional Correlates of Racial Preferences

	(1)	(2)	(3)
Same Race	0.331	1.071	0.105
	(0.077)	(0.350)	(0.022)
Own Attractiveness * Same Race	-0.350		
	(0.112)		
log(Age) * Same Race		-0.297	
		(0.108)	
Business or Law * Same Race			-0.010
			(0.030)
Male * Same Race	-0.119	-0.092	-0.072
	(0.028)	(0.027)	(0.028)
Attractiveness	1.612	1.614	1.600
	(0.067)	(0.067)	(0.067)
Observations	5998	5970	5613
R-squared	0.40	0.40	0.40

Linear Probability Model. Robust standard errors in parentheses, clustered by partner. All regressions include subject fixed effects, and all observations are weighted by the inverse of the number of observation per subject. Same Race is an indicator variable denoting that subject and partner are of the same race. Own Attractiveness is the subject's average attractiveness rating. log(Age) is the log of the subject's age. Business or Law is an indicator variable denoting whether the subject's field of study is busineess or law.