This article was downloaded by: [155.246.103.35] On: 06 April 2017, At: 01:27 Publisher: Institute for Operations Research and the Management Sciences (INFORMS) INFORMS is located in Maryland, USA


Management Science

Publication details, including instructions for authors and subscription information: http://pubsonline.informs.org

Are Good-Looking People More Employable?

Bradley J. Ruffle, Ze'ev Shtudiner

To cite this article:

Bradley J. Ruffle, Ze'ev Shtudiner (2015) Are Good-Looking People More Employable?. Management Science 61(8):1760-1776. http://dx.doi.org/10.1287/mnsc.2014.1927

Full terms and conditions of use: http://pubsonline.informs.org/page/terms-and-conditions

This article may be used only for the purposes of research, teaching, and/or private study. Commercial use or systematic downloading (by robots or other automatic processes) is prohibited without explicit Publisher approval, unless otherwise noted. For more information, contact permissions@informs.org.

The Publisher does not warrant or guarantee the article's accuracy, completeness, merchantability, fitness for a particular purpose, or non-infringement. Descriptions of, or references to, products or publications, or inclusion of an advertisement in this article, neither constitutes nor implies a guarantee, endorsement, or support of claims made of that product, publication, or service.

Copyright © 2014, INFORMS

Please scroll down for article—it is on subsequent pages


INFORMS is the largest professional society in the world for professionals in the fields of operations research, management science, and analytics.

For more information on INFORMS, its publications, membership, or meetings visit http://www.informs.org


Vol. 61, No. 8, August 2015, pp. 1760–1776 ISSN 0025-1909 (print) | ISSN 1526-5501 (online)


http://dx.doi.org/10.1287/mnsc.2014.1927 © 2015 INFORMS

Are Good-Looking People More Employable?

Bradley J. Ruffle

Department of Economics, Wilfrid Laurier University, West Waterloo, Ontario N2L 3C5, Canada; and Department of Economics, Ben-Gurion University, 84105 Be'er Sheva, Israel, bruffle@wlu.ca

Ze'ev Shtudiner

Department of Economics and Business Administration, Ariel University, 40700 Ariel, Israel, zeevs@ariel.ac.il

We investigate the role of physical attractiveness in the hiring process. We sent 5,312 curricula vitae (CVs) in pairs to 2,656 advertised job openings. In each pair, one CV was without a picture, whereas the second, otherwise almost identical CV contained a picture of either an attractive male or female or a plain-looking male or female. Employer callbacks to attractive men are significantly higher than to men with no picture and to plain-looking men, nearly doubling the latter group. Strikingly, attractive women do not enjoy the same beauty premium. In fact, women with no picture have a significantly higher rate of callback than attractive or plain-looking women. We explore a number of explanations for this discrimination against attractive women and provide evidence that female jealousy and envy are likely reasons.

Keywords: beauty; discrimination; job interview; jealousy; field experiment

History: Received May 3, 2012; accepted January 31, 2014, by Uri Gneezy, behavioral economics. Published online in Articles in Advance May 29, 2014.

1. Introduction

We investigate the role of beauty in the earliest stage of the hiring process. We sent 5,312 curricula vitae (CVs) in six different versions in response to 2,656 advertised job postings in Israel. Half of these CVs contained a picture of an attractive or plain-looking male or female job candidate. Each of these picture CVs was paired with an otherwise identical control CV with no picture. In Israel, the choice to include a photograph on one's job resume is left to the candidate's discretion. Thus, Israel is an opportune location to explore not only the effect of the attractiveness of the picture but also whether the choice itself to include a picture predicts the likelihood of being invited for an interview.¹

We find that attractive males are significantly more likely to be invited for an interview than no-picture males and more than twice as likely as plain males. Surprisingly, among female candidates, no-picture females have the highest response rate, 22% higher than plain females and 30% higher than attractive females. These orderings are largely robust to a number of job characteristics such as whether the job requires

¹ In Turkey, Scandinavia, and the Baltic countries, whether to embed a picture in one's CV is also optional. In most continental European and South American countries, Japan, and Cambodia, picture CVs are the social norm. In China, picture CVs are required and regulated by law, whereas they are frowned upon in Anglo-Saxon countries such as the United States, Canada, the United Kingdom, and Australia with the exception of the arts and entertainment industries, in which picture CVs are increasingly commonplace.

previous work experience and even whether the job involves face-to-face dealings with the public. This discrimination against attractive women is puzzling when contrasted with the observed beauty premium in a number of empirical and laboratory labor-market studies.

Our design strategy of sending paired CVs (i.e., one picture CV and one otherwise identical no-picture CV) allows us to eliminate job selection as a possible explanation for these differences. Who does the hiring furnishes the first clue as to the source of the lower callback rates to attractive women: when employment agencies are responsible, fair females fare no worse than plain females and are penalized only modestly compared with no-picture females. By contrast, when companies directly hire candidates, attractive females are singled out for penalization, with a response rate of nearly half that of plain and no-picture women. Numerous explanations are possible, some of which are discussed in §6. Several more related to both statistical and taste-based discrimination are addressed in §5 with the help of additional analyses and a postexperiment survey on over 200 companies in our sample. Female jealousy and envy find support in the data and can explain why attractive females are penalized, especially by the companies that hire directly. Jealousy and envy, however, cannot explain why attractive male candidates benefit from a higher callback rate from employment agencies in particular. To account for this and other differences and similarities in callback rates, we introduce a "photo-sensitive" hypothesis, which


reasons that employment agencies are more likely than the companies themselves to be influenced by CV pictures.

2. Related Literature

2.1. Perceptions of Physically Attractive People

Decades of beauty research in psychology reveal that individuals attribute a spate of positive and negative traits to physically attractive people. Beginning with the pioneering study by Dion et al. (1972), attractive people are believed to possess socially desirable traits (such as sensitivity, kindness, poise, modesty, and outgoingness), to be better spouses, to have better career prospects, and to lead happier lives. In fact, the paper's title summarizes the results: "What is beautiful is good." Feingold's (1992) meta-analysis of this literature demonstrates a robust association for both men and women between physical attractiveness and numerous personality traits, social skills, mental health, and intelligence. Hamermesh's (2011) book Beauty Pays discusses the advantages of beautiful people in the labor, loan, and marriage markets; in sales; and in happiness. Regarding attractive females, however, a dissenting view has emerged in parallel beginning with Dermer and Thiel's (1975) study "When beauty may fall." These authors find that the more attractive the female being evaluated, the more likely female subjects perceived her to divorce; to have an extramarital affair; and to be vain, egotistical, materialistic, snobbish, and unsympathetic.²

Using several well-known laboratory games, researchers have found that physical beauty elicits altruistic, trusting, and cooperative behavior. For instance, Solnick and Schweitzer (1999) show that although ultimatum-game offers of attractive and unattractive subjects do not differ from one another, attractive respondents receive significantly higher offers than unattractive ones. In the trust game, Wilson and Eckel (2006) demonstrate that attractive subjects are trusted more and are also expected to trust more. Also in the trust game, Eckel and Petrie (2011) find that both trusters and trustees are willing to pay to see a photograph of their partner. They then use this photo to discriminate between individuals in their choices. Andreoni and Petrie (2008) find that attractive players in public goods games earn more not because they contribute less to the public good but because the presence of an attractive group member induces others to contribute more.

² Hatfield and Sprecher (1986, Chap. 10) survey the early social psychology literature that demonstrates the downside of good looks. Agthe et al. (2010, 2011) summarize the more recent literature that demonstrates negative biases against highly attractive same-sex individuals.

Berggren et al. (2010) study political elections in Finland and show that a one-standard-deviation increase in beauty increases the average nonincumbent candidate's votes by 20%. It seems that voters make positive inferences based on attractiveness only when they are unfamiliar with the candidates, because no significant beauty effect is found for incumbent candidates.

2.2. Beauty in the Labor Market

A number of laboratory experiments concern the role of beauty in the labor market. In Heilman and Saruwatari's (1979) early study, 45 undergraduates participated in a decision-making scenario in which they were asked to evaluate different job packets for potential managerial and clerical positions. The job packets contained relevant materials including a picture of an attractive or unattractive male or female candidate. The authors find that whereas attractiveness is advantageous for men in both types of jobs, attractive women are favored over unattractive women for clerical jobs and discriminated against for managerial positions.

More recently, Luxen and van de Vijver (2006) conduct three decision-making scenarios in which participants read a job description and rate the likelihood that they would hire each of a series of mock applicants based on their photos. Attractive candidates are rated higher on average than unattractive candidates, but when females assess female applicants, they rate unattractive women more highly. In their second study, the authors distinguish between jobs in which the degree of contact between the hired applicant and the assessor is high or low, and they find that the female bias against attractive women is restricted to the high-contact condition. The authors replicate their second study on 51 human resource professionals and find that female assessors in the high-contact condition give low scores to female applicants regardless of their attractiveness. The authors invoke sexual selection theory and intrasexual competition to explain their findings. Agthe et al. (2010) present subjects with one of two decision-making tasks: rating candidates for a scholarship or for a job. When the subject and the candidate are of the same sex, the attractive candidates are rated lower than the moderately attractive candidates by male assessors and lower than both the moderately attractive and unattractive candidates when rated by female assessors. Agthe et al. (2011) extend this negative response to attractive same-sex applicants to two additional job-search tasks as well as to a university admission scenario.

Despite mounting evidence in social and organizational psychology that individuals tend to evaluate negatively attractive people of the same sex, not a trace of evidence can be found of such a result in the economics or management literature on the role of


beauty in the labor market. Using broad household surveys in the United States and Canada on labor-market and demographic characteristics in which the interviewer rates the respondent's physical appearance, Hamermesh and Biddle (1994) show that plain-looking individuals earn less than average-looking ones, who earn less than those who are good looking. Moreover, the plainness penalty is slightly larger than the beauty premium, and both are higher for men than women. Our paper complements theirs by focusing on beauty discrimination with respect to job-search opportunities rather than differential salaries.

Biddle and Hamermesh (1998) track the earnings of graduates from a prestigious law school. Based on photographs of matriculants in entering classes, they find a weakly positive, but insignificant, relationship between beauty and first-year lawyers' earnings. This beauty premium becomes significant five years after graduation and increases over the 15 years graduates were surveyed.

Mobius and Rosenblat (2006) design a laboratory labor market in which employers pay wages to workers who perform a maze-solving task. Physically attractive workers are no better at solving mazes than less attractive ones. Notwithstanding, attractive workers, both males and females alike, are offered higher wages. Parrett (2013) finds that attractive waitresses (but not waiters) receive higher tips, even after controlling for server productivity differences.

Numerous studies have employed the method of sending written job applications or, more recently, CVs of fictitious candidates to examine discrimination based on race (e.g., Jowell and Prescott-Clarke 1970, Riach and Rich 1991, Bertrand and Mullainathan 2004), gender (e.g., Firth 1982, Riach and Rich 1987), and sexual orientation (e.g., Weichselbaumer 2003).3 In the Israeli context, Ben Hador et al. (2005) explore discrimination based on age, gender, immigrant status, marital status, and ethnicity by sending between 94 and 384 CVs for each discrimination category. Closer in topic to ours, Rooth (2009) sent fictitious CVs of average-weight applicants as well as CVs with the same photos digitally manipulated to make the applicant appear obese. Obese men and women received callback rates six and eight percentage points lower, respectively, than their normalweight counterparts. None of the candidates in our research was obese or even overweight, and none could be mistaken as such from their headshots.

In a contemporaneous paper closely related to ours, López Bóo et al. (2013) sent fictitious CVs with pictures in response to job openings in Buenos Aires, Argentina. They used digitally manipulated images constructed to match or deviate substantially from two golden ratios of facial proportions that had been previously verified

³ See Riach and Rich (2002) for a history of this methodology.

as necessary conditions for attractiveness. The authors find that the faces that correspond to the golden ratio generate 36% more callbacks than those that deviate from it. In §5, we compare their results with ours.

3. Experimental Design and Procedures

3.1. Selecting of Job Candidates' Photographs

The first step in the experimental design was to collect photographs to choose pictures of attractive and plain-looking males and females to be included in CVs sent to employers. For this, we solicited headshots from the general student population at Ben-Gurion University. Students whose pictures were selected were paid NIS 50 (about USD 14) and signed a standard photograph release form, which assured them that the pictures would be anonymous, include no identifying information, and would be used for research purposes only.

Hundreds of pictures were submitted. After eliminating blurry, group, or otherwise inappropriate photos, there remained more than 300 pictures.⁴ Both (male) authors along with two female assistants went over the remaining photos and, only in cases of unanimous agreement, further eliminated photos of students whose ethnicity could be readily identified (see below) or who clearly fit neither extreme of attractive or plain looking. This left us with 161 photos (78 males and 83 females) from which to choose. We formed a panel of eight judges (four male and four female) ranging in age from 28 to 49 with various professional backgrounds that included sculptor, hair stylist, public relations specialist, and economist. The judges were asked to rate on a 1-to-9 scale each of the 161 pictures along all of the three following dimensions: physical attractiveness, intelligence, and likely ethnicity (where 1 equals "definitely Sephardic," 9 equals "definitely Ashkenazi," and 5 is "uncertain").5 Although attractiveness is our focus, the ethnicity rating is also important because considerable evidence exposes discrimination against Jews of North African and Middle Eastern origin (i.e., Sephardic Jews) compared with Jews of European origin (i.e., Ashkenazi Jews).6


⁴ To minimize possible confounds and differences unrelated to beauty, we deemed as inappropriate and therefore excluded photos of individuals that failed to meet one or more of the following criteria: pleasant expression, presentable dress, brown or black hair color, and not ostensibly overweight.

⁵ So as not to burden some of the judges with too many tedious rankings, we replaced two of them (one male and one female) midway through the rating process with two different judges (one male and one female). Thus, most photos were rated by six judges, with a few rated by all eight.

⁶ Fershtman and Gneezy (2001) provide laboratory evidence that Ashkenazi and Sephardic Jews alike are less trusting of Sephardic males than Ashkenazi males (identified by their family name).

After excluding photographed subjects strongly identified as Ashkenazi or Sephardic (mean ethnic rating below 3 or above 7, respectively), we selected the four male and four female photographs with the highest mean attractiveness ratings as our attractive male and attractive female candidates, respectively. Similarly, the four male and four female photographs with the lowest mean attractiveness ratings constituted our plain-looking male and female candidates, respectively.⁷

The first row of Table 1 displays the panel of judges' mean attractiveness rating over all four photographs for each beauty category. With mean ratings of 6.48 and 8.00, our attractive males and attractive females are rated more than three points and almost five points higher on average than the respective plain-looking males and females.⁸

To confirm the attractive–plain distinction on a much larger sample, we recruited 443 student subjects. Each student rated the attractiveness, intelligence, and ethnicity of 10 or 20 photographs from our sample. Consequently, all 16 of the photos we used in the experiment as well as numerous other "competitors" (i.e., photos in our sample with similarly high or low mean judge ratings) received more than 100 student ratings.

The second row of Table 1 displays the students' mean attractiveness ratings. They are similar and not statistically different from those of the judges for three of the four beauty categories (p-values range from 0.42 to 0.71). The mean student rating of 7.01 for attractive females is a full point below that of the judges (p < 0.01). Notwithstanding, the students rate the attractive females nearly four points higher than the plain females. At the individual-photo level, the means range from 6.04 to 6.89 for attractive males, from 2.31 to 4.55 for plain-looking males, from 7.63 to 8.83 for attractive females, and from 2.18 to 4.14 for plain-looking females. 9 Hence, even the least beautiful

Rubinstein and Brenner (2014) examine the earnings of native Israelis born of interethnic marriage. They find that males born to Ashkenazi mothers and Sephardic fathers (and thus bear a Sephardic family name) earn significantly less than males born to Sephardic mothers and Ashkenazi fathers (and thus have an Ashkenazi family name).

Table 1 Mean Ratings for Attractive and Plain Candidates in Ruffle–Shtudiner and López Bóo et al. (2013)

		Beauty category						
Source of photos	AM	PM	AF	PF				
Ruffle and Shtudiner (judges' ratings)	6.48	3.32	8.00	3.07				
	(1.70)	(1.57)	(1.30)	(1.68)				
Ruffle and Shtudiner (students' ratings)	6.31	3.46	7.01	3.35				
	(1.72)	(1.84)	(1.81)	(1.82)				
López Bóo et al. (2013)	4.14	2.21	4.11	2.64				
(judges' ratings)	(1.65)	(1.23)	(1.69)	(1.34)				

Notes. Mean judge and student ratings of the attractiveness of the photos used in this paper and mean judge ratings of the photos in López Bóo et al. (2013) for each of the four beauty categories are shown. Standard deviations are in parentheses. AM, Attractive male; PM, plain-looking male; AF, attractive female; PF, plain-looking female. For judges' ratings, six to eight judges rated each of the four photographs in each beauty category (n=25 to 28 in each cell). For students' ratings, there are between 428 and 449 observations in each cell.

attractive candidate is rated substantially higher than the most beautiful plain candidate, for both males and females. In short, our attractive candidates are all unmistakably better looking than our plain candidates.

3.2. Creating Candidates' Identity

Each job candidate was given a fictitious identity that included first and last names, a telephone number, and an email address. The first names were chosen from a list of popular Jewish Israeli names. To sidestep the issue of ethnic discrimination, we employed the two most common Israeli family names (Cohen and Levi) in all of our CVs. These family names date back to biblical times, thereby predating the Ashkenazi–Sephardic distinction, and are not associated with either ethnicity.

We set up a telephone number with a voice mailbox for each of the six beauty categories. To avoid any unwanted (e.g., voice) influences on employers, we used the default recorded voice message, which played the same message for all candidates and avoided mention of the candidate's name. This latter feature allowed us to employ the same voice mailbox for all of the pictures within the same beauty category. For employers who prefer to respond by email, we created a Gmail account for each of the candidate categories and included this email address on the CV.

3.3. Preparing the Content of the CVs

The next stage in the experimental design was to prepare the CVs' content. We sent CVs in response to advertised jobs in 10 different fields of employment: banking, budgeting, chartered accountancy, finance, accounts management, industrial engineering, computer programming, senior sales, junior sales, and customer service. The first six fields were chosen because they are suitable for university graduates in economics and accounting, fields for which we felt confident crafting


⁷ Our choice of four photographs per beauty category is robust to first standardizing each judge's rating (i.e., subtracting the judge's mean rating and dividing by his standard deviation) and then computing each photograph's mean of the standardized ratings.

 $^{^8}$ T-Tests of means and nonparametric, rank-order Mann–Whitney tests of the distributions of ratings both confirm that these differences are highly significant (p < 0.01 in all cases).

⁹ Our findings that attractive females are rated higher than attractive males and plain-looking females lower than plain-looking males are consistent with the beauty literature, which shows that women's appearances evoke stronger reactions, both positive and negative, than men's. The result is that more women than men are rated as exceptionally attractive and more women than men are rated as plain (see, e.g., Hamermesh 2011, pp. 28–30).

compelling résumés on our own. The last four fields were chosen because they advertise a relatively large number of job openings. For these, we hired an expert to help design the CVs. Notice that beauty might be relevant and contribute to worker productivity in some of these fields, such as sales, customer service, and some banking jobs (e.g., bank tellers), whereas beauty plays no obvious role in accounts management, budgeting, industrial engineering, and computer programming.

In an effort to elicit as many responses as possible from employers (our dependent measure), we took several measures to create appealing CVs in all candidate categories and job fields. For example, each candidate had two years work experience at a large company in the relevant field. Moreover, all candidates in the first eight fields had completed their B.A. "with excellence" (comparable to "magna cum laude" in the United States) in the relevant field at Ben-Gurion University or in human resources at a nearby affiliated college for the senior sales positions. For the two last fields (junior sales and customer service), the candidates held only a high school degree to avoid being perceived as overqualified.

All CVs contained additional positive attributes. For example, all candidates had graduated from well-known, nationally recognized high schools in the north Tel Aviv region. All possessed native and native-like language skills in Hebrew and English, respectively. Furthermore, all had completed their required military service and three years of volunteer experience. Finally, on the basis of the field of employment, the CVs in that field were tailored to include any additional skills expected of suitable candidates, such as computer skills and programming languages.

Overall, we created six versions of the same CV for each field. Four versions contained a picture: attractive male, plain male, attractive female, plain female. Two additional versions had no picture: no-picture male, no-picture female. Except for the picture, the CVs were otherwise almost identical within each field.¹⁰

3.4. Responding to Job Ads

We adopted a "paired CV" strategy for responding to job ads. Specifically, exactly two CVs were sent to each job ad: one with a picture and, as a control, the other same-sex CV without a picture. To the extent that we find differences in response rates between picture CVs, our paired CV strategy allows us to determine whether job selection can account for these differences. To illustrate, if the CVs of attractive and

plain-looking males were sent to similar distributions of jobs, then we would expect the response rates of the corresponding paired no-picture male CVs not to differ significantly from one another. More basically, this paired CV methodology allows us to compare cleanly the response rate of any picture CV to the otherwise equivalent no-picture CV because the two CVs were always sent to the same job posting.

In Israel, job-search websites are used by job seekers to submit CVs in response to advertised positions. Accordingly, all of our CVs were sent between July 2008 and January 2010 using three large websites. During this period, we scrutinized regularly the job postings in our 10 fields of interest on these websites, noting all job postings in a given field and randomly assigning each one (without replacement) to one of the four picture CVs. We continued this random assignment until all of the new postings (up to a multiple of four) had been exhausted. This method ensured that, at every point in time of the data collection process, the numbers of CVs sent of each picture CV were exactly equal. Also, the sending of the paired CVs to a job ad was staggered by a number of hours or even by as much as a day to minimize the likelihood that the employer would notice that the two CVs were effectively identical.¹¹ Whether the picture or no-picture version was sent first was randomized across CV pairs.

From the text of each job ad to which we responded, we recorded a number of job characteristics (field of employment, office job or job dealing with the public, any experience required) and company characteristics (location, whether the company itself or an employment agency does the hiring). None of the job ads requested or required a picture CV.

In total, 5,312 CVs were sent in response to 2,656 job postings. The left panel of Table 2 presents summary statistics about the job candidates, as well as the advertised job and company characteristics in our database. The table shows that an equal number (2,656) of male and female CVs and an equal number (1,328) of attractive and plain-looking CVs were sent, half as many as the no-picture CVs. The distribution of CVs sent according to field of employment reveals that no field received more than 18% of the total CVs sent, with five fields receiving 10% or more. Also, 27% of the jobs involve dealing with the public, whereas the remaining 73% are defined as office jobs because they entail little or no interaction with the public. Finally, 41% of the jobs require no previous job experience, and three-quarters of the job ads are placed by employment

¹¹ In fact, we settled on sending two CVs to each job ad rather than more or all six versions for fear that sending more would exponentially increase the risk of employer detection. It seems reasonable that any company spotting the two CVs' likeness will simply ignore both of them. The extent to which this occurs reduces the chances of obtaining significant differences between CV types.


¹⁰ The word "almost" refers to necessary negligible differences between versions—such as fonts, content order, and the company at which the candidate had worked for two years—all of which were randomized across CV versions.

Table 2 Summary Statistics

	CV dis	stribution details				Callback r	ate for each	CV type		
Characteristics	Variable	Category	No. of obs.	Fraction	AM	PM	No pic M	AF	PF	No pic F
Job	Field	Customer service	952	0.18	0.31	0.13	0.21	0.14	0.23	0.21
		Accounts manager	848	0.16	0.16	0.05	0.08	0.22	0.16	0.18
		Junior sales	778	0.15	0.32	0.16	0.23	0.13	0.16	0.18
		Senior sales	774	0.15	0.13	0.07	0.10	0.10	0.11	0.19
		Banking	536	0.10	0.13	0.13	0.12	0.16	0.15	0.14
		Budgeting	448	0.08	0.14	0.02	0.07	0.02	0.02	0.12
		Finance	432	0.08	0.04	0.06	0.08	0.09	0.06	0.07
		Computer programming	224	0.04	0.36	0.11	0.14	0.11	0.07	0.14
		Industrial engineering	176	0.03	0.27	0.09	0.16	0.09	0.14	0.27
		Chartered accountant	144	0.03	0	0.06	0.06	0.06	0.06	0.08
	Public/Office	Job dealing with public	1,438	0.27	0.24	0.11	0.17	0.10	0.10	0.16
		Office	3,874	0.73	0.18	0.09	0.13	0.14	0.15	0.17
	Experience required	None	2,198	0.41	0.20	0.12	0.19	0.17	0.17	0.20
		Less than a year	1,947	0.37	0.17	0.07	0.10	0.10	0.12	0.14
		Minimum one year	1,167	0.22	0.23	0.07	0.10	0.09	0.11	0.15
Company	Who does the hiring?	Employment agency	3,994	0.75	0.21	0.08	0.14	0.14	0.13	0.17
, , ,	3	Company itself	1,318	0.25	0.17	0.12	0.14	0.09	0.15	0.16
Candidate	Picture	Attractive	1,328	0.25			Overall			
		Plain	1,328	0.25	0.197	0.092	0.137	0.128	0.136	0.166
		No picture	2,656	0.50	(0.398)	(0.289)	(0.344)	(0.334)	(0.346)	(0.373)
	Gender	Male	2,656	0.50	, ,			. ,	,	
	5.5.7607	Female	2,656	0.50						

Notes. The left panel shows the distribution of CVs sent by job, employer, and company characteristics. The right panel shows, for each of the six CV types, the callback rate by job and company characteristic as well as the overall callback rate in bold in the last row. Standard deviations are in parentheses. AM, attractive male; PM, plain-looking male; AF, attractive female; PF, plain-looking female; No pic M, no-picture male; No pic F, no-picture female.

agencies, with only one-quarter placed by the company itself.

4. Results

4.1. Main Results

We begin by asking, "What is the effect of a picture on a CV?" Regression (1) in Table 3 reports the estimates from a linear probability model where the dependent variable equals 1 if the employer called or emailed the candidate requesting an interview and 0 if not. The standard errors cluster on the job advertisement to which applicants responded. Regression (1) shows that the inclusion of a picture has a small, negative, and only marginally significant effect. The callback rate to picture CVs was 1.4 percentage points (hereafter, "p.p.") lower than to no-picture CVs (p = 0.07).

This finding masks considerable variation in the response rates across picture types. The last row in the right panel of Table 2 displays the average response rate by CV type and points to a sizeable beauty premium for

males: CVs of attractive males elicit a 19.7% response rate on average, nearly 50% higher than the 13.7% response rate of no-picture males and more than twice

Table 3 Linear Probability Model Regressions (1) and (2)

Variable	Regression (1)	Regression (2)
Picture	-0.014* (0.007)	_
Male	_	-0.029** (0.014)
Attractive male	_	0.060*** (0.016)
Plain male	_	-0.045*** (0.012)
Attractive female	_	-0.038*** (0.014)
Plain female	_	-0.031** (0.014)
N Adjusted R ²	5,312 0	5,312 0.006

Notes. The dependent variable is whether the employer invited the job candidate for an interview. Regressors are indicators for candidate characteristics such as whether the candidate embedded a picture ("picture"), whether the candidate was male ("male"), and whether the candidate's gender interacted with his or her attractiveness ("attractive" or "plain"). No-picture females are the omitted category. Standard errors in parentheses are heteroskedasticity robust and clustered by job advertisement.

*Significantly different from 0 at the 10% level; **significantly different from 0 at the 5% level; **significantly different from 0 at the 1% level.


¹² Overall, the response rate was 14.5%. Because in this and all subsequent regressions the linear probability and probit models yield qualitatively identical results, we report the former for ease of interpretation.

¹³ Since some employers—employment agencies in particular—posted multiple ads, we also clustered on the employer. All of our qualitative results are robust to the choice of cluster cell.

the 9.2% response rate of plain-looking males. Put differently, an attractive male needs to send, on average, 5 CVs to obtain one response, whereas a plain-looking male requires 11 CVs for one response. This ordering among males is intuitive and could be reasonably anticipated from the beauty literature. Moreover, it is highly robust to occupation, as seen by the callback rates for each beauty category broken down by field of employment in Table 2. In 7 of the 10 occupations, attractive males are rewarded relative to no-picture males, whereas plain males are penalized.

The ordering among females is unexpected: nopicture CVs elicit the highest response rate at 16.6%, followed by plain females at 13.6% and attractive females at 12.8%. In fact, Table 2 reveals that no-picture females garnered the highest response rate in 6 of the 10 occupations. Attractive females simultaneously received the lowest callback rate in five of these six occupations as well as in customer service.

The linear probability model in regression (2) of Table 3 includes a dummy variable for each of the beauty categories with no-picture females excluded. Thus, the highly significant coefficient of -0.029 on the male dummy implies that a no-picture CV from a male is 2.9 p.p. less likely to generate a callback than the equivalent CV from a female (p = 0.035).¹⁴

The remaining marginal effects compare the response rate of the indicated beauty category to that of the same-sex no-picture CV. For instance, attractive males enjoy a 6 p.p. beauty premium compared with no-picture males, who are called back 4.5 p.p. more often than plain males (both p < 0.01). Callbacks to attractive and plain females, respectively, are 3.8 p.p. and 3.1 p.p. lower than those to no-picture females. Both differences are highly significant. However, the response rates for attractive and plain females do not differ significantly from one another (t-test p = 0.69).

Our paired CV methodology also allows us to analyze responses at the job-advertisement level. To each employment ad, a picture and otherwise equivalent nopicture CV were sent. Table 4 displays the percentages of instances in which the employer called back only the picture CV ("Picture favored"), the employer called back only the no-picture CV ("No picture favored"), and the employer treated the paired CVs equally. This latter category is further broken down into cases in which neither candidate was called ("No callback") and those in which both were called back ("Callback to both").

Table 4 Distribution of Callbacks by Job Advertisement (When a Picture and No-Picture Pair of CVs Was Received)

	Mer	1	Women		
Employer's response	Attractive	Plain	Attractive	Plain	
Picture favored	11.3%	3.8%	5.1%	6.6%	
	(75)	(25)	(34)	(44)	
No picture favored	6.2%	7.8%	8.9%	9.6%	
	(41)	(49)	(59)	(64)	
Equal treatment	82.5%	88.8%	86.0%	83.7%	
	(548)	(590)	(571)	(556)	
No callback	74.1%	83.4%	78.3%	76.8%	
	(492)	(554)	(520)	(510)	
Callback to both	8.4%	5.4%	7.7%	6.9%	
	(56)	(36)	(51)	(46)	
Overall	100%	100%	100%	100%	
	(664)	(664)	(664)	(664)	

Notes. Displayed is the distribution of observed employer callback decisions for pairs of picture and no-picture CVs by job advertisement. The table divides all paired CVs into those in which the picture CV was favored (i.e., called back), those in which the no-picture CV was favored, and those in which the two CVs were treated equally. This last case is further divided into instances in which the employer called back both the picture and no-picture CVs and instances in which she called back neither one. The number of job ads appears in parentheses below the percentages.

Focusing on outcomes in which the paired CVs received differential treatment, attractive males are preferred to no-picture males nearly twice as often as the other way around (11.3% versus 6.2%). However, this relationship is reversed for plain-looking males: no-picture males are preferred to plain males 7.8% of the time compared with the opposite preference for only 3.8% of total outcomes. A chi-square test of proportions confirms the differential treatment of attractive and plain male CVs when paired with nopicture male CVs ($\chi^{2}(2) = 27.3$, p < 0.001). Among females, a higher percentage of employers prefer the no-picture CVs, both when paired with attractive and when paired with plain-looking females. For both comparisons, the no-picture female CV is favored about 50% more often than the picture version. Yet, consistent with the regression results, a chi-square test shows that the distributions of outcomes ("Picture favored," "No picture favored," and "Equal treatment") are not significantly different from one another ($\chi^2(2) = 1.7$, p = 0.43).

Any unobservable differences in the distributions of job ads to which we sent different versions of CVs ought to show up in differential response rates between the identical no-picture CVs as a function of the picture CV with which they were paired. Table 5 provides these data. The 14.6% response rate to no-picture male CVs paired with attractive male CVs is not significantly different from the 12.8% response rate to no-picture male CVs paired with plain males ($\chi^2(1) = 0.9$, p = 0.34).


¹⁴ Although not the focus of this paper, this result suggests significant discrimination against male candidates, which is also present to varying degrees of significance in subsequent regressions. In presenting the results, we will not discuss this effect since this research and the balance in the experimental design focus on beauty discrimination. Ben Hador et al. (2005) also find a preference for females over males in the Israeli labor market in their audit study.

Table 5 Distribution of Callbacks for No-Picture CVs

	i	Men	Women		
	with AM	with PM	with AF	with PF	
Response	14.6%	12.8%	16.6%	16.6%	
	(97)	(85)	(110)	(110)	
No response	85.4%	87.2%	83.4%	83.4%	
	(567)	(579)	(554)	(554)	
Overall	100%	100%	100%	100%	
	(664)	(664)	(664)	(664)	
χ^2 test of proportions	$\chi^2(1)=0$.91, $p = 0.34$	$\chi^{2}(1) =$	0, p = 1	

Notes. The table shows the distribution of callbacks for no-picture CVs as a function of the picture CV with which they were paired. The number of job ads appears in parentheses below the percentages. The chi-square tests compare the no-picture response distributions within gender. AM, attractive male; PM, plain-looking male; AF, attractive female; PF, plain-looking female.

For no-picture female CVs, the response rates are identical $(16.6\%, \chi^2(1) = 0, p = 1)$ regardless of whether they were paired with attractive or plain females. Thus, job selection cannot account for the observed male beauty premium nor the attractive and plain female penalties compared with no-picture females.

4.2. The Role of Required Job Experience

Fifty-nine percent of the job openings to which we applied required some previous job experience, whereas the remaining 41% did not. How might jobs requiring work experience relate to the beauty premium? One hypothesis is that such jobs are, on average, more senior positions in which the employee has more authority and responsibilities, and thus a greater impact on the company's bottom line. Employers can thus ill afford to discriminate on the basis of factors not related to productivity for these more senior posts. On the other hand, we know from previous research on beauty that physical attractiveness is associated with a host of positive traits. For more competitive positions where multiple candidates appear equally able, employers might, consciously or not, invoke a candidate's physical appearance and the associations that it engenders as a source of additional information. Put differently, beauty may serve as a tiebreaker when employers face a difficult decision involving similarly qualified candidates. To the extent that jobs demanding experience are also more competitive, this line of reasoning suggests that the observed male beauty premium will be augmented and the female beauty penalty lessened.

Table 6 addresses the interaction between required job experience and the candidate's looks. The highly significant coefficient of -0.056 on the *experience* variable implies that identical no-picture candidates are nearly 6 p.p. more likely to receive a callback from a job that requires no previous experience than one that does. Jobs requiring experience indeed appear to be

Table 6 Work Experience Regression

Variable	Regression (3)
Male	-0.014
Experience	(0.024) -0.056***
Male:	(0.021) -0.029
experience	(0.029)
Attractive male:	0.092***
experience	(0.020)
Plain male:	-0.030**
experience	(0.015)
Attractive male:	0.019
no experience	(0.024)
Plain male:	-0.062***
no experience	(0.021)
Attractive female:	-0.046***
experience	(0.017)
Plain female:	-0.029*
experience	(0.018)
Attractive female:	-0.024
no experience	(0.022)
Plain female:	-0.033
no experience	(0.024)
N	5,312
Adjusted R ²	0.013

Note. The table is similar to Table 3 with the inclusion of interaction terms for whether the job posting requires previous work experience.

*Significantly different from 0 at the 10% level; **significantly different from 0 at the 5% level; ***significantly different from 0 at the 1% level.

more competitive. As such, and in line with the above reasoning, attractive males benefit primarily from jobs requiring experience: they are 9.2 p.p. more likely to be called back than no-picture males and 12.2 p.p. more likely than plain males (both p < 0.01), whereas for jobs requiring no experience, the marginal effect of attractive males is positive but not significant.

Although attractive females receive 4.6 p.p. and 2.4 p.p. fewer responses than no-picture females for jobs requiring experience and no experience, respectively, only the former difference is significantly different from zero (p < 0.01). Similarly, plain females are significantly penalized for jobs requiring experience only.

In summary, the ordering between beauty categories continues to hold for jobs requiring and not requiring experience alike. However, jobs with previous work experience as a requisite are more competitive and appear to accentuate the hitherto observed effects of beauty.

4.3. The Role of Office Jobs and Jobs Dealing with the Public

If a beauty premium in hiring is to appear at all, it would be easiest to justify for jobs in which the employee deals face-to-face with the public. Attractive employees who interact in person with their customers


may contribute to the company's profitability through increased sales or to the customer's utility through a more enjoyable interaction, which may ultimately increase sales. Both outcomes justify a preference for attractive employees.

Based on the occupation and information included in the job advertisement, we classified all job openings according to whether the position involves face-to-face contact with the public. In our sample, 27% of the jobs require the employee to work with the customer in person (referred to hereafter as "public"), whereas the remaining 73% are office jobs or positions that otherwise involve no regular in-person contact with the customer (referred to hereafter as "office").

Regression (4) in Table 7 reveals that the response rates for public and office jobs do not differ significantly from one another. Moreover, the same preference ordering of attractive males over no-picture males over plain males persists and remains significant for both public and office jobs. By comparison, plain females are significantly penalized compared to no-picture females for public jobs only, whereas the female beauty penalty is operative and significant for both public jobs (5.7 p.p. less than no-picture females, p = 0.01) and office jobs (3.1 p.p. less, p = 0.06).

Table 7 Public vs. Office Jobs Regression

Variable	Regression (4)
Male	-0.042***
	(0.016)
Public	-0.007
	(0.023)
Male	0.048
public	(0.032)
Attractive male:	0.066**
public	(0.032)
Plain male:	-0.059**
public	(0.027)
Attractive male:	0.057***
office	(0.018)
Plain male:	-0.040***
office	(0.013)
Attractive female:	-0.059***
public	(0.024)
Plain female:	-0.065***
public	(0.027)
Attractive female:	-0.031*
office	(0.017)
Plain female:	-0.018
office	(0.017)
N	5,312
Adjusted R ²	0.007

Note. The table is similar to Table 3 with the inclusion of interaction terms for whether the job entails dealing with the public or is an office job.

*Significantly different from 0 at the 10% level; **significantly different from 0 at the 5% level; **significantly different from 0 at the 1% level.

Table 8 Distribution of Jobs Requiring Experience and Office Jobs by Company Type

	Employment agency (%)	Company itself (%)	Overall (%)
Experience not required	40.9	43.4	41.6
Experience required	59.1	56.6	58.4
Job dealing with public	26.2	29.7	27.1
Office job	73.8	70.3	72.9

4.4. Who Does the Hiring?

Employment agencies posted 75% of the jobs in our sample, whereas the companies at which the employee will work (henceforth referred to as "company") posted the remaining 25%. Do these different hiring sources respond differently to beauty?¹⁵ Companies know better than employment agencies the set of qualifications they seek in their employees. Consequently, one hypothesis to be subsequently referred to as the "photo-sensitive" hypothesis is that companies will focus on these qualifications in screening candidates and be less susceptible to the influence of the CV photographs. Employment agencies, on the other hand, court the repeat business of their clients—the companies that outsourced hiring to them. To the extent that the employment agencies are not fully informed about candidates' potential fit with the company, they will aim to put forth candidates who will make a good impression on the company through their physical attractiveness, among other traits. In summary, the photo-sensitive hypothesis predicts that the companies themselves will ignore the CV pictures and treat all beauty categories equally, whereas the employment agencies will favor the attractive candidates over the no-picture candidates, who are preferred to the plain candidates.

The right panel in Table 2 reveals considerable support for the photo-sensitive influence hypothesis. For the companies, callback rates to males are confined to the range of 12% (plain-looking males) to 17% (attractive males), whereas the response rates to plain females (15.1%) and no-picture females (15.7%) differ by less than 1 p.p. Attractive females stand out as the outlier with a meager 9.2% response rate, about 6 p.p. lower than those of plain-looking and no-picture females.

¹⁵ Table 8 establishes that this question is distinct from those addressed in the previous two subsections; namely, the distribution of advertised jobs requiring experience between employment agencies and companies is similar to the overall sample distribution. The same holds for jobs dealing with the public. Moreover, in none of the 10 fields of employment are the job ads posted exclusively by employment agencies or companies. In fact, at the extremes, the fraction of jobs posted by employment agencies varies from 55% (programming) to 92% (banking), and these two fields account for only 14% of our overall data set. The percentage of employment agencies in the other eight fields in our sample remain within 10 p.p. of the overall sample average, ranging more narrowly from 65% to 84%.


At the same time, employment agencies appear to rely on beauty as a means to discriminate among males, with attractive males garnering a 20.7% callback rate, 7 p.p. higher than no-picture males and 12 p.p. higher than plain-looking males. The hypothesis is also consistent with employment agencies' clear preference for no-picture females (16.9% response rate) over plain females (13.1%), but it cannot explain why attractive females garner a similarly low 13.9% response rate.

Regression (5) in Table 9 interacts each of the beauty categories with both the companies and the employment agencies. The regression confirms the lack of discrimination among companies: the coefficients on attractive male: company, plain male: company, and plain female: company are all small and not significantly different from zero (p = 0.33, p = 0.32, and p = 0.80, respectively). Nor are the companies' response rates to attractive and plain males significantly different from one another (p = 0.18). Attractive females are the only category of applicant, male or female, that companies treat differently: the highly significant coefficient of -0.066 on attractive female: company indicates that attractive females are 6.6 p.p. and 5.8 p.p. less likely to be invited for an interview than no-picture females (p = 0.01) and plain females (p = 0.10), respectively.

Table 9 Hiring Source Regression

Variable	Regression (5)
Male	-0.014
	(0.028)
Employment agency	0.012
	(0.024)
Male:	-0.020
employment agency	(0.032)
Attractive male:	0.073***
employment agency	(0.018)
Plain male:	-0.051***
employment agency	(0.014)
Attractive male:	0.021
company	(0.029)
Plain male:	-0.030
company	(0.022)
Attractive female:	-0.031*
employment agency	(0.016)
Plain female:	-0.039**
employment agency	(0.017)
Attractive female:	-0.066***
company	(0.026)
Plain female:	-0.007
company	(0.028)
N	5,312
Adjusted R ²	0.006

Note. The table is similar to Table 3 with the inclusion of interaction terms for whether an employment agency or the company at which the employee will work does the hiring.

*Significantly different from 0 at the 10% level; **significantly different from 0 at the 5% level; **significantly different from 0 at the 1% level.

Employment agencies, by contrast, treat almost all of the beauty categories differently from one another. Only the attractive and plain females are treated similarly (p = 0.70). The callback rate to attractive males is significantly higher than that to no-picture males, which is significantly higher than that to plain males (p < 0.01) in both cases). The higher response rate to nopicture females is highly significant when compared to plain females (p = 0.02) and weakly significant against attractive females (p = 0.06).

In brief, employment agencies and companies differ sharply in their responsiveness to beauty. Employment agencies strongly prioritize male candidates according to their attractiveness and in accordance with the ranking of males observed throughout this paper: attractive males followed by no-picture males followed by plain males. At the same time, these same agencies favor no-picture females while discriminating modestly against plain and attractive females. In sharp contrast, the companies themselves treat all same-sex beauty categories equally, with the exception of attractive females, who are penalized relative to plain and no-picture females.

The photo-sensitive hypothesis is consistent with the above differences and similarities in callback rates for all but one of the six beauty categories in both employment agencies and companies. Only the lower response rate of attractive females, especially by the companies themselves, remains unexplained. The companies' singling out of attractive women provides our first clue to the source of their unexpectedly low response rates. For whatever reason, those who would have to work in the same workplace as the hired candidate do not want attractive females around. However, when hiring is outsourced to an employment agency, discrimination against attractive females is lessened and no different from that against plain-looking females.

5. Discussion

Our most unexpected result is the penalization of attractive women relative to women who do not embed a picture in their CV. In this section, we examine possible explanations for this finding and reconcile it with the findings of López Bóo et al. (2013), who find that attractive women benefit from a premium compared with unattractive women.

5.1. Possible Explanations

Why do employers respond to beauty differently as a function of the job candidate's sex? What explains the penalty to attractive women? Our randomized experiment rules out job selection.

To address these questions, we make use of certain features of our experimental design, our data collection process, and the data itself. Furthermore,


Table 10 Survey Responses from Employment Agencies and Companies Themselves

		Employm	ent agencies	Companie	es themselves	Total	
Question	Response categories	Number	Fraction	Number	Fraction	Number	Fraction
Sex of	Female	100	0.9	90	0.93	190	0.91
respondent	Male	11	0.1	7	0.07	18	0.09
Marital status of	Single	62	0.56	59	0.62	121	0.59
respondents	Married	45	0.41	29	0.31	74	0.36
	Divorced	4	0.04	7	0.07	11	0.05
Age of respondent	Under 30	56	0.50	43	0.45	99	0.48
	30–39	37	0.33	31	0.33	68	0.33
	Above 40	18	0.16	21	0.22	39	0.19
Which sex sends more	Women	49	0.46	47	0.49	96	0.47
picture CVs?	Men	10	0.09	13	0.14	23	0.11
·	Same	48	0.45	36	0.38	84	0.41
Which category of male	Attractive men	20	0.24	23	0.34	43	0.28
sends picture CVs more	Unattractive men	0	0.00	2	0.03	2	0.01
often?	No difference	65	0.76	42	0.63	107	0.70
Which category of female	Attractive female	51	0.60	42	0.62	93	0.61
sends picture CVs more	Unattractive female	0	0.00	0	0.00	0	0.00
often?	No difference	34	0.40	26	0.38	60	0.39
Male signaling	Positive signal	63	0.63	52	0.64	115	0.64
ů ů	Negative signal	16	0.16	11	0.14	27	0.15
	Neutral signal/don't know	21	0.21	18	0.22	39	0.22
Female signaling	Positive signal	59	0.60	46	0.69	105	0.63
0 0	Negative signal	20	0.20	15	0.22	35	0.21
	Neutral signal/don't know	20	0.20	6	0.09	26	0.16
AF distracts her	Agree	44	0.52	29	0.42	73	0.47
coworkers	Disagree	41	0.48	40	0.58	81	0.53
AF gets hired because	Agree	43	0.52	21	0.30	64	0.42
of her looks	Disagree	40	0.48	48	0.70	88	0.58
AF gets attention from males	Agree	63	0.75	57	0.80	120	0.77
at expense of other females	Disagree	21	0.25	14	0.20	35	0.23
AF are below average	Agree	3	0.04	7	0.10	10	0.06
intelligence	Disagree	82	0.96	62	0.90	144	0.94

Notes. The table shows the distribution of responses for each question by hiring source (111 employment agencies and 97 companies themselves). The respondent to the survey is always the person in charge of screening CVs for the position to which our CVs were sent. "Male signaling" and "female signaling" refer to whether the respondent indicated that the message a male or female conveys by attaching a photo to his/her CV is positive, negative, or neutral. The bottom four questions asked whether the respondent agrees or disagrees with statements regarding attractive females. These statements are, in order, "An attractive woman in the workplace distracts her coworkers," "When an attractive woman gets the job it is because of her good looks," "An attractive woman receives more attention from male coworkers at the expense of other women in the workplace," and "Attractive women are generally of below-average intelligence." AF, attractive female.

after completing the experiment, we conducted a telephone survey of a randomly chosen subset of firms included in our sample from the experiment. In total, 208 firms (111 employment agencies and 97 companies) completed the survey (response rate of 73.8%). With questions about the sociodemographic background of the person who screens incoming CVs and questions about the perception of picture CVs, our aim is to distinguish further between competing explanations for our findings. The survey appears in the appendix. Table 10 displays summary statistics from the survey to be invoked as needed when discussing some of the possible explanations.

5.1.1. The "Dumb-Blonde" Hypothesis. The "dumb-blonde" stereotype is pervasive in Western culture. Its basis is that attractive women, typified by blondes, are able to rely on their looks to advance and

thus do not make use of their intelligence. Applied to our results, employers in our sample who hold this stereotype would be reluctant to invite attractive women for an interview.

Contrary to this hypothesis runs a vast psychology literature (discussed in §2.1) showing that individuals attribute a wide array of positive characteristics and dispositions to attractive men and women alike, the most important one for our purposes being intelligence (see Feingold 1992 for a review). What is more, the photo selection stage of our research makes available judges' and subsequently students' ratings, thereby enabling us to test the dumb-blonde hypothesis directly on the collection of photos in our sample. Recall from §3.1 that eight judges and a large sample of students rated the 161 photos on the dimensions of attractiveness, intelligence, and ethnicity, each on a nine-point scale. Using the first two measures, Table 11 reports the


Table 11 OLS Regressions Based on Photo Ratings

		Regression					
	(6)	(7)	(8)	(9)			
Beauty	0.262*** (0.024)	0.267*** (0.013)	0.225*** (0.022)	0.217*** (0.027)			
Male	_	0.324*** (0.105)	_	0.559*** (0.212)			
Beauty male	_	0.016 (0.019)	_	0.044 (0.034)			
Constant	4.73 (0.26)	4.51 (0.16)	4.97 (0.10)	4.63 (0.17)			
<i>N</i> Adjusted <i>R</i> ²	7,480 0.09	7,480 0.11	1,795 0.08	1,795 0.12			

Notes. The dependent variable is rater (judge or student) j's rating (on a scale of 1 to 9) of the photographed subject j's intelligence; $i = \{1, \ldots, 451\}$, $j = \{1, \ldots, 161\}$ for regressions (6) and (7), and $j = \{1, \ldots, 16\}$ for regressions (8) and (9). Standard errors in parentheses are heteroskedasticity robust and clustered by rater.

*Significantly different from 0 at the 10% level; **significantly different from 0 at the 5% level.

marginal coefficients from ordinary least squares (OLS) regressions on intelligence ratings for this panel of 7,480 observations. The standard errors in parentheses are robust to heteroskedasticity and corrected for possible nonindependence of observations by clustering on each rater's set of scores.

The coefficient on *beauty* in regression (6) reveals that for every additional point a rater assigns to a photographed person's attractiveness, the same person's intelligence is rated 0.26 points higher on average. This result is highly significant (p < 0.01) and contradicts the dumb-blonde hypothesis. Regression (7) allows us to refute the hypothesis even more directly with the inclusion of an indicator variable for whether the photographed person is male and an interaction term between this indicator term and the *beauty* variable. The highly significant marginal effect of 0.27 on beauty suggests that a female subject who is rated one point higher for her beauty is also perceived to be an extra 0.27 points more intelligent on average, again contradicting the dumb-blonde hypothesis and instead supporting the above-mentioned psychology literature. The remaining two indicator variables reveal that the positive association between intelligence and beauty is even stronger for photographed males.

This same positive association between beauty and intelligence continues to hold if we restrict attention to the 16 attractive and plain photographs used in our experiment, as shown in regressions (8) and (9); namely, the more attractive the rater judges one of the eight photographed females, the more intelligent the female is presumed to be, and all the more so for our eight males, as seen in (9).

In sum, our results reject the dumb-blonde hypothesis as an explanation for the observed female beauty penalty. Although the dumb-blonde stereotype may

occupy a place in popular folklore, it runs contrary to actual perceptions of attractive people—men and women alike—in both our sample and the psychology literature on beauty.

5.1.2. Negative Signaling. In a work culture such as Israel's, in which attaching a picture to one's CV is optional rather than compulsory, the choice to do so may be perceived differently depending on one's physical appearance. For this reasoning to explain our results, an attractive woman who attaches a photograph to her CV must be viewed negatively, whereas an attractive man who attaches a picture must be regarded as signaling something positive. If women rarely embedded photographs in their CVs, whereas men did so more often, the above reasoning could be reconciled with our results. More explicitly, suppose there existed a cultural norm that frowned upon women including photographs on their CVs. A woman who nonetheless opted for a picture CV would be less likely to receive a callback.

Our telephone survey reveals that no such norm exists. To begin, the results indicate that about 15%–20% of job applicants attach a picture to their CV. More to the point, in response to our question about which sex more frequently sends a CV with a self-photograph, 47% of the respondents (46% of employment agencies and 49% of companies) answered that women do, whereas only 11% (9% of employment agencies and 14% of companies) indicated that men do. The remaining 41% of respondents answered that the two sexes do so equally often.¹⁶

For each sex separately, we also asked employers whether attractive or unattractive candidates tend to attach a picture to their CV more often. The results, displayed in Table 10, highlight a striking contrast between male and female candidates: by far the modal response (for employment agencies and companies alike) is that there is no difference in the tendency to attach a picture between attractive and unattractive males, whereas these same employers overwhelmingly indicate attractive females are more likely to send a picture CV than unattractive ones. These findings contradict the negative signaling explanation for they reveal that women, particularly attractive women, tend to send picture CVs at least as often as men.

Additional evidence against the negative signaling hypothesis comes from our photo ratings data set. The student raters were asked the following question for each photograph they saw: Supposing you looked like the photographed person, would you attach your picture to your CV? Across all pictures and raters, 63.7%


 $^{^{16}}$ A chi-square test shows that employment agencies and companies do not differ significantly in their perception of which sex sends a picture CV more frequently ($\chi^2(2) = 1.6$, p = 0.46).

of the responses favor attaching the picture. 17 young, educated candidates in our subject pool. Moreover, male raters' tendency to include the picture when rating other males (63.3%) does not differ substantially from females' tendency when rating females (64.5%). Restricting attention to our 16 attractive and plain candidates, 85.7% (n = 245) of subjects' choices were to attach the picture of the attractive male compared with 76% (n = 241) for the attractive females. Both of these percentages are markedly higher than those observed for plain males (40.5%, n = 274) and plain females (30.9%, n = 256). These findings reveal that either our unsuspecting subjects are oblivious to the perceptions of picture CVs by human resource staff or the reason for the penalization of attractive females lies elsewhere and is unrelated to the negative signaling hypothesis.

More direct evidence against the negative signaling hypothesis follows from firms' responses to the question, "What message is conveyed by a male candidate who includes a picture on his CV?" and, as a separate question, by a female candidate who includes her picture. Overall, similarly high fractions of respondents reacted positively to males' (64%) and to females' (63%) inclusion of a picture. The two most frequently invoked terms to describe males and females alike who attach a picture to their CV were "self-confident" and "presentable." A mere 15% of respondents expressed negative associations for male photographs compared to 21% for female photographs, whereas the remaining fractions verbalized a neutral opinion or no opinion at all. The distributions of positive, negative, and neutral responses to males' and to females' inclusion of a photo do not differ significantly ($\chi^2(2) = 3.4$, p = 0.18).

Finally, we examine whether negative signaling can explain the differential treatment of CVs from female picture CVs by employment agencies and companies. The penalization of both categories of female picture CVs with respect to female no-picture CVs suggests that employment agencies perceive negatively any female candidate who attaches a picture to her CV. On the other hand, that the companies themselves spare plain

females and penalize only attractive ones implies that companies do not generally view negatively any female who includes a photo on her CV. Put together and applying the logic of negative signaling to our findings, we would expect employment agencies to view a female's inclusion of a photo on her CV more negatively than companies themselves. In fact, similar and not significantly different proportions of employment agencies (20%) and companies (22%) regard negatively a female picture CV ($\chi^2(1) = 0.24$, p = 0.62).

In short, despite numerous tests of the negative signaling hypothesis using both the company survey and the photo ratings data, none of the test results is consistent with the penalization of attractive women.

5.1.3. Jealousy and Envy. Threats to one's status or to interpersonal relationships arouse jealousy. Summarizing a body of research in evolutionary psychology, Buss and Haselton (2005, p. 506) write, "Women become especially distressed by threats from physically attractive rivals, whereas men become especially distressed by rivals with more resources." Applied to our research design, the candidate's resources are either not mentioned on the CV (e.g., financial resources) or identical across candidates (e.g., skills, educational background). On the other hand, the physical attractiveness of a candidate is conspicuous on all picture CVs. Thus, whereas the trigger for female jealousy features prominently on the candidate's CV, it is absent for male jealousy. Moreover, numerous psychology studies demonstrate that women are more susceptible to jealousy than men (see, for example, Sagarin et al. 2003).¹⁹ Yet the arousal of jealousy requires that a rival party threaten a (potential) relationship between the jealous person and another third person. Thus, whereas jealousy might possibly explain the companies' discrimination against attractive females, it cannot account for the employment agencies' penalization of attractive women being considered for hire off-site. Enter envy. Envy arises "when one person lacks another's superior quality, achievement, or possession and either desires it or wishes the other didn't have it" (Parrott and Smith 1993, p. 906).²⁰ Female staff at both the companies and


¹⁷ The reader will recall our estimated 15%–20% of applicants who actually do attach a photo to their CV. The trend among the young and educated to attach a picture to their CV partially accounts for the observed higher percentage among our student raters than our estimate of job applicants in general.

¹⁸ Similar percentages hold if we restrict attention to same-sex raters and rated persons. More generally, based on the entire photo rating data set, we regressed the subject's choice of whether to attach the candidate's photo to his CV as a function of the candidate's attractiveness. A highly significant regression coefficient of 0.07 on the *beauty* variable (not shown but available upon request) indicates that for every additional point (on a 1–9 attractiveness scale) the photographed candidate receives, she is 7 p.p. more likely to include her picture on her CV. Also, nonsignificant interaction terms reveal that the positive relationship between the photographed person's attractiveness and the expressed likelihood of attaching his picture is not significantly different for male candidates.

¹⁹ Relatedly, Eaves et al. (1989) examine law firms' gender (and ethnic) discrimination of University of California, Los Angeles law students in on-campus job interviews and find that female candidates fare worse with female interviewers than with male interviewers. Anecdotally, in her April 2012 post in England's *Daily Mail* that went viral ("'There are downsides to looking this pretty': Why women hate me for being beautiful"), Samantha Brick laments being beautiful and the resultant jealousy that she has encountered on the job from female coworkers and bosses (Brick 2012).

²⁰ Parrott and Smith (1993) distinguish envy from jealousy both conceptually and empirically, demonstrating that the experiences associated with these emotions both coincide (e.g., anger, ill will, and pettiness) and diverge (e.g., fear and distrust for jealousy versus disapproval and longing for envy).

employment agencies may experience envy toward young, attractive female applicants.

The jealousy and envy explanations seem especially fitting when we consider that 93% of the respondents in our sample were female.²¹ Because one may be concerned that the respondent is not the same person who screened the CVs, we made sure to speak with the CV screener who decides whom to invite for an interview when conducting our postexperiment survey. It turns out that 87.9% of respondents indicated that the person who screens the CVs (themselves) also makes the phone call to arrange an interview with the candidate. Broken down by company type, in 100 of 111 (90%) of the employment agencies and 90 of 97 (93%) of the companies that we interviewed, the person responsible is a female.²² Furthermore, these women are young (with an average age of 33) and typically single (121 of 206, or 59%)—qualities more likely to be associated with a jealous response when confronted with an even younger, attractive competitor in the workplace.

The findings from §4.4 that only the companies themselves strongly discriminate against attractive women and attractive women are the only category of females against which these companies discriminate further buttress the jealousy explanation. Females in charge of hiring at the companies themselves may well be jealous (and envious) of prospective female employees who are attractive and thus may compete with them for mates or at least for the attention of male coworkers.²³ At the same time, we saw that employment agencies do not disadvantage attractive females relative to plain

²¹ A respondent is an employer who called back one or both of the candidates for an interview. The respondents' sex was determined by their voice when they left a voice mail message, by their name when they sent an email, or by a discreet phone call to the company if there remained any doubt.

²² Binomial tests cannot reject the hypotheses that these fractions are different from our observed fraction of 93% female respondents (*p*-values are 0.26 and 0.84, respectively). To gain a still broader picture of the gender composition of human resource departments, we also asked each respondent for the number of people in her firm responsible for screening CVs and for deciding whether to call back the job candidate, and for the percentage of women among these staff. Based on respondents' estimated total human resource staff of 1,860 in the employment agencies contacted, 87.8% are female, compared with 89.5% female out of the estimated 493 recruiting staff in the companies themselves.

²³ Evidence of concern for the attention that attractive females draw in the workplace comes from our survey question that asks respondents whether they agree with the statement that "an attractive woman receives more attention from male coworkers at the expense of other women in the workplace": 77% of the respondents (80% at the companies themselves) agreed with this statement, as seen in the second-to-last row in Table 10. These percentages are notably high, particularly when compared with the percentages in agreement with the other statements about attractive females: attractive women are a distraction in the workplace (47% agreed overall), get hired because of their looks (42% agreed), and are of below-average intelligence (only 6% agreed—yet another blow to the dumb-blonde hypothesis).

females and only weakly penalize them with respect to no-picture females. It follows that when the females entrusted with hiring will not work with the candidates they hire, jealousy is rendered inoperative. Envy alone remains. Accordingly, employment agencies discriminate against attractive women to a lesser extent than do the companies themselves at which the forces of both jealousy and envy apply.²⁴

If we consider CV pairs for which at least one of the CVs was called back and thus the sex of the caller is known, Table 12 displays the distribution of callbacks to CV pairs for female callers only separately for ads placed by the companies themselves and those placed by employment agencies. Strikingly, the largest case of within-pair discrimination among companies is directed at attractive females: no-picture women are preferred to attractive females for 55% of the callbacks compared to a preference for attractive females for only 17% of callbacks. On the other hand, women in the companies themselves do not seem to mind hiring plain-looking women and even favor them (34.4% to 20.7%) over no-picture women. Plain women pose no threat to these female employers and therefore do not arouse their jealousy. By contrast, among employment agencies, attractive females are discriminated against less than any other group: the right panel of Table 12 reveals a relatively small 9 p.p. gap between the preference for no-picture females (36.4%) and the preference for attractive females (27.1%)—considerably less than any of the other differences, including the most closely related 21 p.p. preference for no-picture females over plain females.

Without the possibility to enter employers' minds, we cannot determine beyond all doubt their psychological motivations for choosing one identically qualified job candidate over another. Yet we have presented a range of evidence that points to female jealousy and envy as likely sources of the observed discrimination against attractive females. To begin, about 90% of the staff responsible for the initial screening of CVs and callbacks to candidates is female. These women are typically young and single, and, when asked, overwhelmingly agree that attractive women receive more attention from male coworkers at the expense of other women in the workplace. More direct evidence comes from the source of hiring. When both jealousy and envy are potentially applicable (i.e., hiring done by the company in which the hired job candidate will work), the mostly female staff discriminates strongly against attractive women only,

²⁴ This result resembles closely the finding of Luxen and de Vijver (2006) (discussed in §2.2) that females discriminate against attractive women when the assessors are informed that they will have frequent contact with the hired applicant, but they display no such discriminatory tendency when told they will never meet. A taste-based model of discrimination in the spirit of Becker (1957) would predict this dichotomy in the treatment of attractive females.


Table 12 Distribution of Callbacks by Job Ads and by Hiring Source for Female Respondents Only (When a Picture and No-Picture Pair of CVs Was Received)

		Compa	ny itself			Employment agency			
	Me	n	Women		Men		Women		
Employer's response	Attractive	Plain	Attractive	Plain	Attractive	Plain	Attractive	Plain	
Picture favored	34.4%	11.1%	17.2%	34.4%	46.1%	27.5%	27.1%	26.3%	
	[10]	[3]	[5]	[10]	[60]	[19]	[29]	[30]	
No picture favored	17.2%	40.7%	55.2%	20.7%	24.6%	44.9%	36.4%	47.4%	
	[5]	[11]	[16]	[6]	[32]	[31]	[39]	[54]	
Callback to both	48.3%	48.1%	27.6%	44.8%	29.2%	27.5%	36.4%	26.3%	
	[14]	[13]	[8]	[13]	[38]	[19]	[39]	[30]	
Overall	100%	100%	100%	100%	100%	100%	100%	100%	
	[29]	[27]	[29]	[29]	[130]	[69]	[107]	[114]	
χ^2 test of proportions	$\chi^2(2) = 5.99$	p = 0.05	$\chi^2(2) = 7.40$	p = 0.02	$\chi^2(2) = 9.86$	6, p < 0.01	$\chi^2(2) = 3.39$	p = 0.18	

Notes. Similar to Table 4, this table displays the callback rates for female respondents only by the hiring source. The chi-square tests compare the attractive and plain response distributions within gender and hiring source.

treating similarly all other picture and no-picture CVs. When we control for jealousy but leave room for envy (i.e., outside employment agencies), attractive females experience only weakly significant discrimination.

5.2. Comparison with the Results of López Bóo et al. (2013)

Whereas we and López Bóo et al. (2013) both find that attractive males elicit more callbacks than unattractive ones, they also observe this same ordering for females. In an attempt to account for our papers' seemingly divergent results on attractive females, we asked our original panel of judges to rate the attractiveness of all of photos from López Bóo et al. on the same 1–9 scale. Seven of our eight judges rated all 16 (4 in each beauty category) of the fictitious, composite photos that appear in Table 1 of their paper.²⁵ The judges' mean ratings for the four beauty categories appear in Table 1 in the first row (our photos) and third row (theirs). Both in our paper and in theirs, the judges rated the attractive candidates significantly higher than the plain candidates for males and females alike (p < 0.01 for all four *t*-tests of means and all four nonparametric Mann–Whitney tests), thereby attesting to the reasonableness of the choice of attractive and plain photos in both papers.

The most striking difference between the attractiveness ratings is that our attractive candidates are rated markedly higher than those in López Bóo et al. At 8.0 out of 9, the mean rating for our attractive females is nearly twice that of 4.11 for theirs, and our attractive males' mean rating of 6.48 is more than 60% higher than theirs of 4.14 (p < 0.01 for both t-tests and both Mann–Whitney tests). In fact, the mean ratings of their attractive candidates are sufficiently low that they resemble more, although are still significantly different from,

those of our plain females (mean, 3.07; t-test p = 0.025; Mann–Whitney p = 0.024) than those of our attractive females. Similarly, their attractive males are rated only one point higher than our plain males.

In brief, both papers compare a set of candidates who are attractive when viewed alongside a second set of less attractive candidates. In absolute terms, however, the mean ratings suggest that the photos in López Bóo et al. would be more accurately described as "average-plus" and "unattractive," whereas ours are "highly attractive" and "average-minus."26 This being the case, our plain candidates' looks are representative of a sizeable swath of the population, whereas our attractive candidates reflect the looks of only a small percentage. Thus, an open question remains as to whether our observed male beauty premium and female beauty penalty also apply to slightly above-averagelooking men and women, respectively. If we put aside potentially important differences between our paper and that by López Bóo et al. and combine our results with theirs to speculate what might happen if we were to extend the range of beauty covered in our paper, then we deduce that the beauty premium for males is likely to hold across the spectrum of male beauty. Quite differently, a female beauty premium applies up to average-plus-looking women and metamorphoses into a beauty penalty for highly attractive women.

6. Conclusions

The findings from our field experiment make clear that attractive and plain-looking job candidates are not


²⁵ Just as the judges were not told why they were asked to rate our photos, we did not inform them of the purpose of this subsequent photo rating task.

²⁶ The two papers' dissimilar photo selection processes can account for these differences. López Bóo et al. focus on maintaining facial ratios previously shown to be necessary—but not sufficient—conditions for attractiveness. By contrast, our invitation to students to submit their photos led to the foreseeable outcome in which truly unattractive individuals mostly refrained from doing so, whereas multitudes of unmistakably attractive students volunteered their pictures.

treated equally. Beauty discrimination occurs at the earliest stage of job search and not only, as Hamermesh and Biddle (1994) establishes, through differential salaries. To put our findings in perspective, a plain male needs to send over twice as many CVs as an attractive male for an equal chance at a callback. This result is robust across industries and job and employer characteristics, and it ought to encourage highly attractive males to attach a photograph to their résumés in cultures such as Israel's in which the inclusion of a picture is left up to the applicant. On the other hand, attractive and plain women alike are better off omitting their photographs from their CVs since their inclusion decreases their chances of a callback by 20% to 30%. Yet if the company at which the chosen candidate will be employed is also in charge of hiring, plain women are no worse off including their photograph, whereas the penalty for doing so for attractive women swells to 41%.

If our paper ended with these findings, it would fill a void in the economics and management literatures on the role of beauty in the labor market. To date, the undisputed consensus in these empirical and laboratory labor-market studies is that good looks pay for men and women alike. Yet, along with a growing psychology literature that points to discrimination against attractive women, often by women themselves, in hypothetical hiring and other decision scenarios, our paper challenges this view. To the best of our knowledge, ours is the first paper to demonstrate a negative return for attractive females in an actual labor market.

Additional analyses and a follow-up survey suggest that neither job selection, the dumb-blonde hypothesis, nor the mere attaching of a photo to a CV can account for the penalization of attractive women, whereas substantial evidence points to female jealousy and envy as part of the explanation. Other (untested) explanations are possible. For example, human resource personnel voice concern that attractive women serve as social magnets and lower the productivity of their coworkers. 27 Reluctance to hire attractive women may also be rooted in some of the negative qualities associated with attractive women (see the discussion in §2.1), such as vanity, egoism, snobbishness, and lack of sympathy—traits particularly detrimental to corporate cultures in which collaboration, group tasks, and mentoring are central. Finally, males may avoid hiring attractive females for fear of backlash from their spouses and coworkers.

When drawing inferences from our results, keep in mind that our research design focuses on only two beauty types, highly attractive and slightly belowaverage-looking candidates, rather than the entire range of beauty.²⁸ One clear-cut implication of our results is that beauty distorts the hiring process. A profitmaximizing firm aims to hire the most qualified candidate. However, suitably qualified attractive women and plain men and women may be eliminated early on from the selection process. One may retort that even without pictures on their CVs, such candidates would eventually be eliminated, at the interview stage, for example. Not necessarily so. For one, the interviewer may not be the same person or even of the same sex as the person who screened the CVs. Even if they are one and the same, the interviewer's bias against attractive women, for instance, may be attenuated after having first mentally processed the candidate's CV objectively without knowledge of her appearance and after meeting her in person.29

One way to reduce discrimination based on physical appearance (and other traits unrelated to the candidate's suitability for the job) would be government legislation against, or the emergence of a social norm shunning, the inclusion of a photograph with one's job application and conducting at least initial interviews by phone rather than in person. Interestingly, several European countries have recently begun to experiment with anonymous CVs whereby candidates are forbidden to include their picture, name, age, sex, date and place of birth, nationality, and marital status anywhere in their application.³⁰ A second recommendation that follows from our results is for company managers to pay greater attention to the gender of those responsible for hiring. A mixed-gender hiring committee would help mitigate the beauty discrimination found herein.³¹


²⁷ As a case in point, Debrahlee Lorenzana filed a sexual harassment suit against Citibank in 2010, claiming that she was fired because her looks were, in her words, "'too distracting' for her male colleagues and supervisors to bear." See Gregorian (2010) for more details.

²⁸ In §5.2, we speculate but cannot confirm how employers would respond to more moderately attractive and decisively unattractive candidates.

²⁹ Babcock et al. (1995) present evidence of a similar psychological mechanism whereby subjects' self-serving bias in a simulated court trial is lessened if they first read the case materials without knowing which side they represent.

³⁰ In Belgium, anonymous CVs are compulsory in the public sector. French President Nicolas Sarkozy commissioned a pilot project in which 50 French firms volunteered to accept anonymous CVs only (Le Balch 2010). Sweden and Germany recently conducted similar pilot studies with anonymous CVs (Donath 2010).

³¹ Consistent with this recommendation, Eaves et al. (1989) find that male interviewers for law firms prefer female law students over males more than female interviewers do, but that female interviewees are invited for a second interview with the highest frequency when the interviewing team includes both genders. Broder (1993) observes that female reviewers evaluating National Science Foundation grant proposals rate female-authored proposals lower than their male counterparts do. Similarly, Bagues and Esteve-Volart (2010) show that a female candidate is less likely to pass the public exam for a position in one of four divisions of the Spanish Judiciary whenever she is randomly assigned to a committee with a relatively high share of female evaluators.

Acknowledgments

The authors thank Dror Brenner, Danny Cohen-Zada, Naomi Feldman, David Genesove, Gilles Grolleau, Daniel Hamermesh, Ori Heffetz, Leah Borovoi, Miana Plesca, Tata Pyatigorsky-Ruffle, Justin Smith, department editor Uri Gneezy, an associate editor, three anonymous reviewers, and participants at numerous conferences and departmental seminars for helpful comments. Ayala Waichman, Meytal Sasson, and Itai Carmon provided valuable research assistance.

Effective July 1, 2014, B. J. Ruffle is no longer affiliated with the Department of Economics at Ben-Gurion University.

References

- Agthe M, Spörrle M, Maner JK (2010) Don't hate me because I'm beautiful: Anti-attractiveness bias in organizational evaluation and decision making. J. Experiment. Soc. Psych. 46(6):1151–1154.
- Agthe M, Spörrle M, Maner JK (2011) Does being attractive always help? Positive and negative effects of attractiveness on social decision making. *Personality Soc. Psych. Bull.* 20(10):1–13.
- Andreoni J, Petrie R (2008) Beauty, gender and stereotypes: Evidence from laboratory experiments. J. Econom. Psych. 29(1):73–93.
- Babcock L, Loewenstein G, Issacharoff S, Camerer C (1995) Biased judgments of fairness in bargaining. Amer. Econom. Rev. 85(5):1337–1343.
- Bagues MF, Esteve-Volart B (2010) Can gender parity break the glass ceiling? Evidence from a repeated randomized experiment. Rev. Econom. Stud. 77(4):1301–1328.
- Becker GS (1957) *The Economics of Discrimination* (University of Chicago Press, Chicago).
- Ben Hador B, Even A, Apelboum E, Drieher H, Sharon D, Cohen Y, Mundlak G (2005) Employment discrimination in Israel: Some evidence from correspondence tests. [In Hebrew.] Labor, Soc. Law 11:381–407.
- Berggren N, Jordahl H, Poutvaara P (2010) The looks of a winner: Beauty and electoral success. *J. Public Econom.* 94(1–2):8–15.
- Bertrand M, Mullainathan S (2004) Are Emily and Greg more employable than Lakisha and Jamal? A field experiment on labor market discrimination. Amer. Econom. Rev. 94(4): 991–1013.
- Biddle JE, Hamermesh DS (1998) Beauty, productivity, and discrimination: Lawyers' looks and lucre. *J. Labor Econom.* 16(1):172–201.
- Brick S (2012) "There are downsides to looking this pretty": Why women hate me for being beautiful. *Daily Mail* (April 2), http://www.dailymail.co.uk/femail/article-2124246/Samantha-Brick-downsides-looking-pretty-Why-women-hate-beautiful.html.
- Broder IE (1993) Review of NSF economics proposals: Gender and institutional patterns. *Amer. Econom. Rev.* 83(4):964–970.
- Buss DM, Haselton M (2005) The evolution of jealousy. *Trends Cognitive Sci.* 9(11):506–507.
- Dermer M, Thiel DL (1975) When beauty may fall. *J. Personality Soc. Psych.* 31(6):1168–1176.
- Dion K, Berscheid E, Walster E (1972) What is beautiful is good. J. Personality Soc. Psych. 24(3):285–290.
- Donath J (2010) Anonymous job applications: German pilot project aims to reduce discrimination. Spiegel Online Internat. (August 25), http://www.spiegel.de/international/business/ 0,1518,713711,00.html.
- Eaves D, Png IPL, Ramseyer JM (1989) Gender, ethnicity, and grades: Empirical evidence of discrimination in law-firm interviews. Law Inequality J. 7(2):189–214.

- Eckel C, Petrie R (2011) Face value. *Amer. Econom. Rev.* 101(4): 1497–1513.
- Feingold A (1992) Good-looking people are not what we think. *Psych. Bull.* 111(2):304–341.
- Fershtman C, Gneezy U (2001) Discrimination in a segmented society: An experimental approach. *Quart. J. Econom.* 116(1):351–377.
- Firth M (1982) Sex discrimination in job opportunities for women. Sex Roles 8(8):891–901.
- Gregorian D (2010) Woman says she was fired from Citibank for being too hot. *New York Post* (June 3), http://nypost.com/2010/06/03/woman-says-she-was-fired-from-citibank-for-being-too-hot-2/.
- Hamermesh DS (2011) Beauty Pays: Why Attractive People Are More Successful (Princeton University Press, Princeton, NJ).
- Hamermesh DS, Biddle JE (1994) Beauty and the labor market. *Amer. Econom. Rev.* 84(5):1174–1194.
- Hatfield E, Sprecher S (1986) Mirror, Mirror: The Importance of Looks in Everyday Life (SUNY, New York),.
- Heilman ME, Saruwatari LR (1979) When beauty is beastly: The effects of appearance and sex on evaluations of job applicants for managerial and non-managerial jobs. *Organ. Behav. Human Performance* 23(3):360–372.
- Jowell R, Prescott-Clarke P (1970) Racial discrimination and whitecollar workers in Britain. *Race Class* 11(4):397–417.
- Le Balch B (2010) Le CV anonyme prend ses marques. L'Express (February 18), http://www.lexpress.fr/emploi-carriere/le-cv-anonyme-prend-ses-marques_849911.html.
- López Bóo F, Rosi MA, Urzúa SS (2013) The labor market return to an attractive face: Evidence from a field experiment. *Econom. Lett.* 118(1):170–172.
- Luxen MF, van de Vijver FJR (2006) Facial attractiveness, sexual selection, and personnel selection: When evolved preferences matter. *J. Organ. Behav.* 27(2):241–255.
- Mobius MM, Rosenblat TS (2006) Why beauty matters. *Amer. Econom. Rev.* 96(1):222–235.
- Parrett M (2013) Beauty and the feast: Examining the effect of beauty on earnings using data from a natural field experiment. Working paper, Food and Drug Administration, College Park, MD.
- Parrott WG, Smith RH (1993) Distinguishing the experiences of envy and jealousy. J. Personality Soc. Psych. 64(6):906–920.
- Riach PA, Rich J (1987) Testing for sexual discrimination in the labour market. *Australian Econom. Papers* 26(49):165–178.
- Riach PA, Rich J (1991) Testing for racial discrimination in the labour market. *Cambridge J. Econom.* 15(3):239–256.
- Riach PA, Rich J (2002) Field experiments of discrimination. Econom. J. 112(November):F480–F518.
- Rooth DO (2009) Obesity, attractiveness, and differential treatment in hiring. *J. Human Resources* 44(3):710–735.
- Rubinstein Y, Brenner D (2014) Pride and prejudice: Using ethnicsounding names and inter-ethnic marriages to identify labour market discrimination. *Rev. Econom. Stud.* 81(1):389–425.
- Sagarin B, Becker DV, Guadagno RE, Nicastle LD, Millevoi A (2003) Sex differences (and similarities) in jealousy: The moderating influence of infidelity experience and sexual orientation of the infidelity. *Evolution Human Behav.* 24(1):17–23.
- Solnick SJ, Schweitzer ME (1999) The influence of physical attractiveness and gender on ultimatum game decisions. *Organ. Behav. Human Decision Processes* 79(3):199–215.
- Weichselbaumer D (2003) Sexual orientation discrimination in hiring. *Labour Econom.* 10(6):629–642.
- Wilson RK, Eckel CC (2006) Judging a book by its cover: Beauty and expectations in the trust game. *Political Res. Quart.* 59(2): 189–202.

