

Journal of Social and Personal Relationships

<http://spr.sagepub.com>

Is actual similarity necessary for attraction? A meta-analysis of actual and perceived similarity

R. Matthew Montoya, Robert S. Horton and Jeffrey Kirchner
Journal of Social and Personal Relationships 2008; 25; 889
DOI: 10.1177/0265407508096700

The online version of this article can be found at:
<http://spr.sagepub.com/cgi/content/abstract/25/6/889>

Published by:

<http://www.sagepublications.com>

On behalf of:

[International Association for Relationship Research](#)

Additional services and information for *Journal of Social and Personal Relationships* can be found at:

Email Alerts: <http://spr.sagepub.com/cgi/alerts>

Subscriptions: <http://spr.sagepub.com/subscriptions>

Reprints: <http://www.sagepub.com/journalsReprints.nav>

Permissions: <http://www.sagepub.co.uk/journalsPermissions.nav>

Citations <http://spr.sagepub.com/cgi/content/refs/25/6/889>

Is actual similarity necessary for attraction? A meta-analysis of actual and perceived similarity

R. Matthew Montoya

University of North Carolina at Chapel Hill

Robert S. Horton

Wabash College

Jeffrey Kirchner

BioVid Corporation

ABSTRACT

To evaluate the impact of actual and perceived similarity on interpersonal attraction, we meta-analyzed 460 effect sizes from 313 laboratory and field investigations. Results indicated that the associations between interpersonal attraction and both actual similarity ($r = .47$) and perceived similarity ($r = .39$) were significant and large. The data also indicate that (i) actual similarity was important in no-interaction and short-interaction studies, (ii) there was a significant reduction in the effect size of actual similarity beyond no-interaction studies, and (iii) the effect of actual similarity in existing relationships was not significant. Alternatively, perceived similarity predicted attraction in no-interaction, short-interaction, and existing relationship studies. The implications of perceived similarity, rather than actual similarity, being predictive of attraction in existing relationships are discussed.

KEY WORDS: attraction • complimentarity • liking • marriage • meta-analysis • perceived similarity • relationships • similarity effect

We are grateful to all the authors who made additional information available on their studies. We also thank Carol Woods, Brad Pinter, Tim Wildschut, Jack Vevea, Candy Lynn Ducheneaux, and the SCAR Group for their comments and assistance with this research. We also thank Rebecca Denton, Natalie Harvey, Meredith Hatch, Anne Lentz, Daniel Sasson, Amit Sharma, and Jeffrey Yau for their assistance with article collection and data entry. Address correspondence to R. Matthew Montoya, Center for Public Leadership, Harvard Kennedy School of Government, Harvard University, 79 JFK Street, Box #124, Cambridge, MA 02138, USA [e-mail: matt_montoya@ksg.harvard.edu]. Paul Mongeau was the Action Editor on this article.

Journal of Social and Personal Relationships Copyright © 2008 SAGE Publications
(www.sagepublications.com), Vol. 25(6): 889–922. DOI: 10.1177/0265407508096700

Tremendous anecdotal and empirical evidence indicates that similarity breeds attraction. This phenomenon – dubbed the *similarity effect* – has been evidenced using personality traits (e.g., Banikiotes & Neimeyer, 1981; Bleda, 1974), attitudes (e.g., Byrne, Baskett, & Hodges, 1971; Tan & Singh, 1995), physical attractiveness (e.g., Peterson & Miller, 1980; Stevens, Owens, & Schaefer, 1990), and hobbies (e.g., Curry & Emerson, 1970; Werner & Parmelee, 1979), and has been documented in both laboratory manipulations (e.g., Byrne & Nelson, 1964; Storms & Thomas, 1977) and field investigations of existing relationships (e.g., Amos, 1971; Carli, Ganley, & Pierce-Otay, 1991). Based largely on the strength of the laboratory data, Byrne and Rhamey (1965) labeled the positive linear relationship between the proportion of similarity and attraction the *law of attraction*, and bolstered by hundreds of subsequent replications of the similarity-attraction relationship, researchers came to regard the similarity effect as a fundamental rule of attraction (e.g., Berscheid & Walster, 1978; Byrne, 1971). Indeed, Berger (1975) proclaimed that the similarity effect is “one of the most robust relationships in all of the behavioral sciences,” (p. 281) whereas Layton and Insko (1974) declared that the similarity effect is “one of the best documented generalizations in social psychology” (p. 149).

Despite overwhelming empirical evidence and ubiquitous anecdotal evidence in support of similarity’s influence on interpersonal attraction, numerous questions have been raised regarding the integrity of the effect. Some authors discount the similarity effect as a result of demand characteristics (Sunnafrank, 1991), low accuracy or awareness of others’ actual attitudes (Newcomb, 1961), or methodological flaws (Bochner, 1991; Rosenbaum, 1986). Others have questioned the order of causality (Morry, 2005, 2007), or demonstrated that the similarity effect is eliminated by an initial interaction (Sunnafrank & Miller, 1981; Sunnafrank, 1983). These critics conclude that the similarity effect is only evident when the research is (i) conducted in the laboratory using ad hoc dyads (rather than using people in existing relationships), and (ii) involves experimental manipulation of similarity (rather than measuring the effect of similarity in existing relationships). These arguments propose that the similarity effect may be merely a laboratory phenomenon rather than one that influences “actual” relationships.

In addition, researchers have made the distinction between actual similarity – the degree to which one *is actually* similar to another individual – and perceived similarity, the degree to which one *believes* oneself similar to another. Whereas some researchers maintain that actual similarity is critical for producing attraction (e.g., Byrne, 1971), others argue that only perceived similarity is necessary to produce attraction (e.g., Condon & Crano, 1988; Hoyle, 1993; Ptacek & Dodge, 1995; Werner & Parmelee, 1979). In an assessment of attitude similarity in married couples, for example, Buunk and Bosman (1986) uncovered nonsignificant actual similarity-attraction correlations ranging between .05 and .20, but found significant perceived similarity-attraction correlations ranging between .20 and .56.

The current research investigated the potential of actual and perceived similarity to predict attraction in both laboratory and field investigations.

We did so by conducting a meta-analysis of investigations of the similarity effect. We begin by (i) introducing the operational and theoretical differences between perceived and actual similarity and (ii) explaining how these theoretical differences translate into and are predictive of effects in ad hoc and field investigations.

Actual versus perceived similarity

Actual similarity

Actual similarity refers to an interpersonal situation in which two individuals share attributes (Byrne, 1971). Actual similarity has been studied in “real-world” contexts (e.g., by assessing individuals’ personalities with a standardized personality assessment, calculating the similarity between the personalities, and then measuring attraction between friends; Duck & Craig, 1978) and also in the laboratory. With respect to laboratory investigations, Byrne (1961a) developed a laboratory procedure to investigate the relationship between similarity and interpersonal attraction based on a method developed originally by Smith (1957). The procedure, dubbed the *phantom-other technique*, began with participants completing a self-report measure of attitudes. Next, participants were asked to participate in a person-perception task in which they form an impression of and then evaluate another person (the target). Actual attitude similarity is manipulated by presenting a simulated target who is either attitudinally similar or dissimilar. After receiving the similarity information, the participant typically completes the Interpersonal Judgment Scale (IJS; Byrne & Wong, 1962), on which the participant evaluates the target’s intelligence, knowledge of current events, morality, and adjustment, as well as how much the participant would like the target, and to what extent the participant would like to work with the target. The last two items are summed to produce the assessment of interpersonal attraction. Research using the phantom-other technique consistently documents that individuals are more attracted to those who actually hold similar, rather than dissimilar, views (Byrne, 1971; Byrne, Clore, & Smeaton, 1986).

To explain the relationship between similarity and attraction, Byrne (1971) borrowed concepts from cognitive dissonance and social comparison theories (Festinger, 1954, 1957) and classical conditioning to argue that similar attitudes serve as reinforcers. According to Byrne’s perspective, individuals have a fundamental need for a logical and consistent view of the world (called *the effectance motive*). Individuals favor stimuli that reinforce the logic and consistency of their world. People who agree with us validate our ideas and attitudes and in so doing, reinforce the logic and consistency of our world (i.e., satisfy our effectance motive). Similar people are reinforcing and thus, are associated with positive feelings, which in turn, lead to attraction. People who disagree with us create inconsistency in our world (i.e., do not satisfy the effectance motive) and are associated with anxiety and confusion, feelings that lead to repulsion or, at the very least, a lack of attraction.

Perceived similarity

One might also argue that the reinforcing value of similarity depends not on actual similarity as much as on perceived similarity. Indeed, a need for consistency is fulfilled if one deludes oneself into believing that others believe what one believes (as suggested by the false consensus bias; Ross, Greene, & House, 1977). In fact, researchers have suggested that what is most critical for predicting attraction is that individuals *believe* their partners are similar, regardless of whether the partner is actually similar to them (e.g., Condon & Crano, 1988). Perceived similarity's influence on attraction may be due to satisfaction of the effectance motive, but has also been attributed to cognitive biases and self-esteem maintaining processes that cause individuals to believe that targets are similar to them (Levinger & Breedlove, 1966). More specifically, a high degree of perceived similarity has been hypothesized to result from the aforementioned false consensus bias (Ross et al., 1977), balance theory (Heider, 1958; Newcomb, 1968), the belief that relationship partners are *supposed* to be similar to one another (Morry, 2005, 2007), or using the self as a reference point (Rosch, 1975). Sillars (1985), for example, suggested that perceived similarity assessments are inflated artificially because relationship partners use their own perspective as a reference for evaluating others – despite past behavior that may be to the contrary.

Similarity in the laboratory and the field

But do the empirical data support the claims of actual and perceived similarity? When considering the impact of actual and perceived similarity on attraction, one can consider the difference between *laboratory* and *field* studies. Alternatively, one might consider each research project with respect to the amount of interaction (no-interaction, short-interaction, or existing relationship) the individual has with a target before the assessment of interpersonal attraction. We investigated the relative influence of actual and perceived similarity using both classification schemes.

The important distinction between *laboratory* and *field* studies is how they assess or manipulate similarity: Laboratory studies manipulate the attributes of an unmet other in an artificial context for the purposes of examining the effects of similarity on attraction, whereas field studies do not include a manipulation of the target's attributes. In so doing, laboratory studies provide little more than the similarity information as a basis for judgment. Alternatively, in field studies, sometimes months of experiences, memories, and interactions contribute to the information available.

With regards to the amount of interaction classification variable, research projects can be placed into one of three categories: no-interaction (i.e., the phantom-other technique), short-interaction (e.g., the participant and a previously unacquainted target meet for 5–10 minutes before the assessment of attraction), and existing relationships (i.e., partners who have interacted at great length and in a variety of contexts). Although the impact of actual similarity on attraction in no-interaction studies (i.e., most laboratory studies) is largely unquestioned (Berscheid & Walster, 1978; Byrne, 1971; Hatfield & Rapson, 1992), Sunnafrank and Miller (1981), in particular, argue

that the phantom-other context is artificial: The phantom-other technique provides attitudinal information about a target person before a time in which information about a target would normally be learned. After all, in “natural” relationships, individuals do not learn initially the target’s ten relevant attitudes or their agreement or disagreement with these attitudes. Initial interactions tend to be marked by pleasant shallow conversations – where disagreement would be more indicative of a violation of social norms than a source of attitudinal punishment (McLaughlin, Cody, & Rosenstein, 1983; Sunnafrank, 1991). Sunnafrank (1983, 1985, 1986) demonstrated that a short interaction eliminates the impact of actual similarity on attraction, whereas other investigators have found that the effect for actual similarity persists through a short interaction (Byrne, Ervin, & Lamberth, 1970; Cappella & Palmer, 1992).

Investigations of the similarity effect in existing relationships (i.e., most field studies) tend to find small, but positive, effects for actual similarity (e.g., White & Hatcher, 1984). Cappella and Palmer (1992) propose that similarity would continue to lead to attraction in existing relationships because (i) similarity provides continuous reinforcement throughout the relationship, and (ii) dissimilarity should eventually be extinguished due to the lack of reinforcement (also see Davis & Rusbult, 2001). As such, we expect actual similarity to be associated with attraction in no-interaction studies and for similarity’s association with attraction to be smaller but significant in short-interaction and existing relationship studies.

With respect to perceived similarity, we expected it to be associated with attraction in both field and laboratory investigations. In laboratory studies, perceived similarity should predict attraction due to the salient similarity manipulation (Byrne, 1992) and the potential reinforcement value of the perceived similarity. In short-interaction or existing relationships, perceived similarity should be associated with attraction because (i) perceived similarity should lead to attraction and (ii) attraction should increase perceived similarity. These bidirectional effects are initiated by forces that maintain self-esteem (Ross et al., 1977) and produce cognitive biases (e.g., Sillars, 1985).

The present meta-analysis

The purpose of this meta-analysis was to assess the relationship between (a) actual similarity and interpersonal attraction, and (b) perceived similarity and interpersonal attraction, as investigated in laboratory and field investigations.

We decided a priori to operationalize the similarity effect using only attitudes or personality traits. The reasons for this decision are twofold: First, the dominant theory of similarity, the reinforcement model of attraction (Byrne, 1961b; 1971), argues that only stimuli associated with reinforcement should lead to attraction, and as such, other types of similarity (e.g., hobbies) may be only negligibly associated with reinforcement. Second, research that investigates attraction as a function of other types of similarity

(e.g., hobbies, activities) is scant. Numerous investigations have assessed similarity of physical attractiveness, activities, or hobbies, but few of these studies correlate this similarity with attraction.

In an effort to investigate thoroughly the similarity effect, we assessed numerous other factors that may contribute to the influence of similarity on attraction. For example, does the type of relationship (e.g., friendship versus marriage) moderate similarity's influence on attraction? Does it matter to the similarity effect if the target is thought to be similar on personality traits versus attitudes? Specifically, we assessed the possible moderating effects of proportion of attitudes used in the manipulation of similarity, whether the study investigated attitudes or personality traits, the centrality of the attitudes used, the type of relationship investigated (stranger, friendship, romantic partner), set size (how many attitudes/personality traits were used in a manipulation/assessment of similarity), sample size, and type of attraction assessment (e.g., IJS versus behavioral measure). We also assessed the basic demographic and methodological characteristics of the studies: We coded for author(s), location, source (journal, edited volume, thesis or dissertation, and unpublished manuscript), sample (college students, adults, or schoolchildren), year, recruitment method (participant pool, monetary incentive, or volunteer), and sex composition of the sample.

Method

Sample of studies

We began by conducting an electronic literature search using the PsycINFO (1887 – July 2004) and Dissertation Abstracts International (1861 – July 2004) databases. Keywords were “assumed,” “attitude,” “attraction,” “complimentary,” “congruence,” “dissimilarity,” “homogamy,” “ideal self,” “liking,” “perceived,” “personality,” “reinforcement-affect,” “repulsion,” and “similarity.” We also sent a request for relevant studies to an Internet discussion forum commonly used by social psychologists (spsp-discuss@stolaf.edu). Additionally, we conducted a backward search of reference sections of the retrieved articles until we found no new entries. Finally, we contacted 15 investigators, all of whom had published research repeatedly on the topic, to request copies of any relevant unpublished or in press articles.

Inclusion criteria

In an effort to assess the similarity effect as precisely as possible, we included only studies that satisfied the following criteria for the independent and dependent variables.

Assessed actual or perceived similarity. We selected only those studies that compared similar with dissimilar attitudes, or similar with dissimilar personality traits. We excluded studies of similarity of needs; this exclusion relates most to complementarity research (e.g., Meyer & Pepper, 1977). We also excluded a number of studies that assessed the similarity of relationship

members (e.g., Kirkpatrick & Hobart, 1954; Precker, 1951; Thompson & Nishimura, 1952) because these studies do not report the relationship between the extant similarity and attraction.

We narrowed the search further by focusing on attraction between individuals who were not nested within a larger group. Studies excluded on the basis of this criterion included those that compared attraction of individuals in a similar group with attraction among those in a dissimilar group (e.g., Hansson & Fiedler, 1973). We excluded these studies because research indicates that attraction among ingroup members is mediated by intragroup factors (such as entitativity; Gaertner, Iuzzini, & Witt, 2006) and as a result, does not reflect a “pure” assessment of interpersonal similarity.

Studies that were classified as perceived similarity studies assessed the degree to which participants believed/perceived the target to be similar to themselves with respect to the relevant attributes (either personality traits or attitudes). Most commonly, perceived similarity was measured using a question similar to, “To what degree are you (attitudinally) similar to the target person?” It is important to note that for almost every laboratory and field study, the assessment of perceived similarity was made after the assessment of the participant’s own attributes. This order of assessment facilitated a similar level of salience for the assessed attributes for the perceived similarity assessments across field and laboratory studies.

A study was classified as a “perceived similarity” study if the study correlated the participant’s perceived similarity with the participant’s attraction for the target person. Alternatively, a study was classified as an “actual similarity” study if the study correlated the manipulated or measured level of similarity with the participant’s attraction for the target person.

Interpersonal attraction. We included studies in which the dependent variable was a behavioral or affective assessment of interpersonal attraction. We also included eight studies that compared differences between satisfied and unsatisfied relationships (e.g., unstable marriage partners versus stable marriage partners) as the measure of interpersonal attraction. Kurdek (2000) noted a strong relationship between satisfaction and attraction in marital relationships, whereas White and Hatcher (1984), in a review of couple complementarity and similarity research, concluded that there is a strong relationship between attraction, satisfaction, and marital stability. Thus, for these eight studies, an effect for similarity was computed by contrasting the degree of similarity between satisfied and unsatisfied couples.

Study sample

The search strategy and selection criteria resulted in 313 studies. From these studies, we extracted 460 similarity-dissimilarity comparisons. Four hundred and six of the effect sizes assessed actual similarity and 54 assessed perceived similarity. The sample included 72 effect sizes extracted from dissertations and 15 effect sizes from otherwise unpublished datasets. The total sample of 460 effect sizes had a total sample size of 35,747 participants. Sample sizes ranged from 10 to 614 ($M = 83.52$, $SD = 75.66$).

Data coding

Three coders coded all of the studies. Coding for the variables were compared, and discussion between coders occurred until a consensus was reached.

Laboratory vs. field study. We coded this factor as a categorical variable with two levels: laboratory study and field study. Studies that characterized the “laboratory” condition were those studies that either (i) paired participants with imagined partners whose characteristics (i.e., attitudes, personality traits) were created and manipulated by the experimenter, or (ii) paired the participant with an unacquainted other, exchanged similarity-relevant information, and manipulated the amount of time participants interacted with one another. “Field” studies were characterized by assessing the degree of similarity with an actual relationship partner without manipulation of the partner’s attributes (i.e., both participants held their own attitudes).

Amount of interaction. We coded amount of interaction as a categorical variable with three levels: no-interaction, short-interaction, and existing relationship. In studies classified as no-interaction, participants never interacted with, but did receive information about, the target other before the assessment of interpersonal attraction. In studies classified as short-interaction, participants first received information about, then interacted with (between 5 minutes and a few hours) a previously unacquainted target other. Existing relationship studies measured similarity between relationship partners (e.g., non-romantic relationships, acquaintanceships, dating relationships, or married couples). Due to the nature of laboratory and field studies, laboratory studies could only be classified as no-interaction or short-interaction studies, whereas field studies could only be classified as short-interaction or existing relationship studies.

Other variables. For each similarity-dissimilarity comparison we coded basic descriptive information and additional variables for exploratory and sensitivity analyses. These variables included: set size, proportion of similarity, attitude versus personality trait study, centrality of attitudes, type of attraction assessment, author and full citation, source (journal, edited volume, thesis or dissertation, and unpublished manuscript), sample (college students, adults, or school children), year of publication, type of personality traits measured (specific personality trait, complete scale), type of relationship (stranger, friend, boyfriend/girlfriend, marriage partner), recruitment method (participant pool, monetary incentive, or volunteer), sample size, and sex composition of the sample (all men, all women, men and women in interactions that were homogenous with respect to sex, or men and women in interactions that were heterogeneous with respect to sex).

Statistical methods

Effect sizes used. The effect-size index was Fisher’s Z (Fisher, 1928), calculated such that greater positive values indicated greater attraction for

similar others and negative values indicate more attraction for dissimilar others. An effect size of zero indicates no relationship between similarity and interpersonal attraction. Following the recommendations of Rosenthal (1994), we used the effect size Z because of its conceptual superiority over effect size d for studies involving continuous data. However, although we used z in all analyses, we report and discuss the data using r because of its greater familiarity to most readers (Hedges & Olkin, 1985).

Random-effects model. When conducting a meta-analysis, researchers select either a fixed-effects model or random-effects model (Field, 2001; Hunter & Schmidt, 2000). We selected a random-effects model for two reasons. First, we were interested in making unconditional inferences that generalized to a hypothetical population of studies that could exist rather than to the studies included in the present sample (Hedges & Vevea, 1998). Fixed-effects models only consider the randomness associated with the sampling of participants into experiments and of treatment conditions into experiments. Random-effects models consider not only the randomness that accompanies the sampling of participants into studies, as fixed-effects models do, but also the randomness due to sampling studies from a larger sample of possible studies (Hedges & Vevea, 1998). The generalizability of the results of random-effects models is broader than the results of a fixed-effects model; in other words, conclusion drawn from random-effects models generalize to contexts of all possible operational definitions, whereas conclusions drawn from fixed-effects models generalize only to contexts involving the operational definitions used by the meta-analyzed studies.

The second reason for selecting random-effects models was the tendency for data to violate the assumption of homogeneity (i.e., all effect sizes estimate a common population effect; Field, 2001; National Research Council, 1992). Fixed-effects models tend to be more powerful than random-effects models when its homogeneity assumption is met. When the assumption is violated, however, fixed-effects models underestimate the standard errors of parameter estimates and inflate the Type I error rate. Monte Carlo simulations, for example, indicate that the Type I error rate (which is usually set at .05) ranges between .43 and .80 in heterogeneous fixed-effects models (Field, 2003). We computed a Q -statistic for each analysis to test the assumption of homogeneity. A significant Q -statistic indicates heterogeneity by detecting the additional uncertainty not captured by the fixed-effects analyses. In the case of a significant Q -statistic, the random-effects model is the appropriate test of meta-analytic hypotheses.

Sensitivity analyses. Mixed-effects models are random-effects models with explanatory variables added to the model. Because a meta-analysis is inherently a correlational process, it is likely that the design of the model will be unbalanced and that the interactions between moderators will be difficult to interpret. To determine if a potentially important moderator was excluded from our analyses, we conducted additional analyses in which each potential moderator was included one at a time into the a priori model. Our

interests were: (i) whether other significant predictors of the similarity effect would emerge and, (ii) whether these findings would produce a significant interaction with the included moderators (i.e., amount of interaction, field versus laboratory study). We closely inspected field studies because of the likelihood that only certain types of field studies (i.e., personality trait similarity, romantic relationship studies) could be significantly associated with attraction, whereas other similarity studies (i.e., attitude similarity) may not.

Results

Actual similarity

Overall effect. Before assessing the overall effect sizes of the similarity effect, a *Q*-test was performed to determine whether it was statistically plausible that the true variance component was zero. The variance component was significant (0.11), $Q(405) = 4082.17, p < .05$. Fixed-effects models, which do not model this variability, are misspecified: the *p*-values from a fixed-effects model would be inaccurately low because these models would underestimate the standard errors of model parameters. To model this variability, we used the random-effect estimate. The resulting population effect sizes were interpreted using Cohen and Cohen’s (1983) suggestion that an *r* of at least .10 be labeled a “small effect,” an *r* of at least .24 a “medium effect,” and an *r* of at least .37 a “large effect.” The overall similarity effect was significant and large, $r = .47$ (95% CI: .44, .50), $\chi^2(1) = 809.17, p < .05$.

Laboratory analyses. We first selected only those studies that were defined as laboratory studies. This selection procedure resulted in a sample of 337 effect sizes. A *Q*-test of the null hypothesis that the true variance component is zero was significant (variance component = 0.05), $Q(336) = 2820.28, p < .05$. Using a random-effects estimate and as displayed in Table 1, the effect

TABLE 1
Means and sample sizes for perceived and actual similarity

	Actual similarity		Perceived similarity	
	<i>Z</i>	<i>k</i>	<i>Z</i>	<i>k</i>
Amount of interaction				
No interaction	.54*	314	.49*	17
Short interaction	.19*	50	.34*	7
Existing relationship	.08	42	.32*	30
Field vs. Laboratory				
Field studies	.12*	69	.32*	37
Laboratory studies	.59*	337	.49*	17

Note. Effect sizes with an asterisk are significantly different from zero at $p < .05$.

size for laboratory studies was descriptively large ($r = .59$; 95% CI: .55, .63) and different from zero, $z = 29.61, p < .05$. Inspection of Figure 1 indicates that the effect sizes are distributed fairly symmetrically (beyond a slight truncation of the distribution for negative effect sizes) around the mean.

Next, we tested whether there was a difference between short-interaction and no-interaction studies. The similarity effect was larger in no-interaction studies ($r = .54$) than in short-interaction studies ($r = .21$), $\chi^2(1) = 39.77, p < .05$.

Field analyses. Similar to the laboratory results reported above, we selected only those studies that were defined as field studies. This selection procedure resulted in a sample of 69 effect sizes. A Q -test of the null hypothesis that the true variance component is zero was significant (variance component = 0.06), $Q(68) = 166.33, p < .05$. Using a random-effects estimate, the effect size for field studies was small ($r = .12$; 95% CI: .03, .20) and different from zero, $z = 2.79, p < .05$.

Figure 2 displays a scatterplot of the effect sizes for field studies by sample size. Inspection of the scatterplot indicates a mild absence of studies with a negative effect and an abundance of studies with small positive effects and small samples. It is important to note that Figure 2 shows that all of the studies with large samples, which better represent the true population mean, have a mean near zero.

Next, we investigated whether the amount of interaction moderated the similarity effect within field studies. The mixed-effects analysis revealed

FIGURE 1
Funnel plot of effect sizes (in z) for actual similarity against sample size, laboratory studies only

FIGURE 2
Funnel plot of effect sizes (in z) for actual similarity against sample size, field studies only

that amount of interaction was not significant, $\chi^2(1) = 1.06, p = .30$. However, it is important to note that the classification of “field study” included studies that assessed existing relationships (e.g., the assessment of actual dating, friendship, or marital relationships) as well as short-interaction studies (e.g., a computer dating study in which participants were unknowingly paired by similarity). Closer inspection of the mean effect size for short-interaction and existing relationship studies demonstrated that although the mean effect size for short-interaction studies exceeded zero, $r = .20$ ($k = 23$; 95% CI: .05, .33), $z = 2.72, p < .05$, the effect for existing relationships did not, $r = .08$ ($k = 42$; 95% CI: -.02, .19), $z = 1.43, p = .15$.

Amount of interaction analyses. We analyzed the entire sample of studies (i.e., combined both laboratory and field studies) to investigate further the potential moderating effect of amount of interaction. More specifically, we investigated the size of the similarity effect as a function of amount of interaction. The random-effects analysis revealed a significant main effect for amount of interaction, $\chi^2(2) = 84.73, p < .05$, an effect that was explored using orthogonal contrasts. The first contrast compared existing relationship and short interaction studies with no-interaction studies. The second contrast assessed the difference between existing relationships and short-interaction studies. The first contrast indicated that the similarity effect is more potent for no-interaction studies ($r = .54$) compared with studies in which any previous interaction occurred before the assessment of attraction ($r = .15$), $z = 9.17, p < .05$. The second contrast, which compared short

interactions ($r = .19$) with existing relationships ($r = .08$), was not significant, $z = 1.20$, $p = .22$.

Perceived similarity

Overall effect. We selected only those studies that assessed perceived similarity. This selection procedure resulted in a sample of 54 effect sizes. Before assessing the overall effect sizes of perceived similarity, a Q -test was performed to determine if it was statistically plausible that the true variance component was zero. The variance component was significant (0.01), $Q(53) = 501.78$, $p < .05$. Using the random-effects estimate, the overall effect for perceived similarity was significant and descriptively large, $r = .39$ (95% CI: .35, .42), $\chi^2(1) = 343.50$, $p < .05$.

Laboratory analyses. We selected only those studies that were defined as laboratory studies, resulting in a sample of 17 effect sizes. A Q -test of the null hypothesis that it is plausible the true variance component is zero was significant (variance component = 0.01), $Q(16) = 160.01$, $p < .05$. The effect size was descriptively large ($r = .49$; 95% CI: .43, .54) and different from zero, $z = 14.59$, $p < .05$.

Field analyses. We selected only those studies that were defined as field studies, resulting in a sample of 37 effects. A Q -test of the null hypothesis that the true variance component is zero was significant (variance component = 0.01), $Q(36) = 218.60$, $p < .05$. Using the random-effects estimate, the effect size for field studies was moderate ($r = .32$; 95% CI: .27, .37) and different from zero, $z = 12.21$, $p < .05$.

Next, we explored if the amount of interaction moderated the similarity effect within field studies. The mixed-effects analysis revealed that amount of interaction was not significant, $\chi^2(1) = 0.00$, $p = .98$.

However, similar to the previously described analysis for actual similarity in field studies, we inspected more closely the mean effect sizes for short-interaction and existing relationship studies. The results indicated that the association between perceived similarity and attraction was significant in both short-interaction studies, $r = .34$ (95% CI: .23, .45), $z = 5.81$, $p < .05$, and existing relationships, $r = .32$ (95% CI: .26, .37), $z = 10.75$, $p < .05$.

Sensitivity analyses

Additional moderators. We conducted additional analyses to assess the influence of factors that may produce an interaction with the amount of interaction variable. In this set of analyses, we investigated (i) any interactive influence of any moderator on the amount of interaction variable, and (ii) any moderator that may impact the significance of the similarity effect in existing relationship studies.

To conduct the first set of analyses, different moderators were placed into the model with amount of interaction variable with an interaction term.

No moderator produced a significant interaction with the amount of interaction variable: Type of Attraction Assessment \times Amount of Interaction, $\chi^2(5) = 7.36, p = .19$; Set Size \times Amount of Interaction, $\chi^2(2) = 3.01, p = .22$; Attitude Versus Personality Trait Study \times Amount of Interaction, $\chi^2(2) = 2.28, p = .31$; Type of Participant \times Amount of Interaction, $\chi^2(2) = 0.38, p = .82$; Proportion of Similarity \times Amount of Interaction, $\chi^2(1) = 0.01, p = .92$.

For the second set of analyses, we investigated whether any moderator was associated with the similarity effect to a greater or less extent in existing relationship studies. Such an analysis is important because it may specify the *type* of similarity that is or is not associated with attraction in existing relationships. No moderator influenced significantly the size of the similarity effect in existing relationship studies: type of attraction assessment, $\chi^2(3) = 1.89, p = .59$; set size, $\chi^2(1) = 1.93, p = .16$; attitude versus personality trait studies, $\chi^2(1) = 0.08, p = .77$; type of participant, $\chi^2(2) = 0.28, p = .86$; and type of relationship, $\chi^2(3) = 4.51, p = .21$.

Perceived similarity. Perceptual biases may cause individuals to overestimate the degree of intracouple similarity (Holyoak & Gordon, 1983). To investigate if such biases caused an inflated perceived similarity estimate, an additional sensitivity analysis investigated how perceived similarity was calculated. Perceived similarity was assessed using one of two techniques: (i) the experimenter asked the participant the degree to which the target other and the participant were similar with respect to the attributes in question, or (ii) the experimenter assessed the participant's attributes as well as the participant's perception of the target's attributes, then the experimenter computed a difference score. A comparison of the two techniques revealed that one technique did not result in greater perceived similarity-attraction estimate than the other, $\chi^2(1) = 1.47, p = .56$.

Publication bias. The distribution of actual similarity effect sizes in Figure 2 demonstrates a mild disproportionate absence of field studies with negative effect sizes. To investigate the role of publication bias in determining the actual presence of this effect, we employed a computer program designed by Vevea and Woods (2005). The program allows for the implementation of different weight functions based upon the probability of an article being published given its *p*-value. We applied a weight function that assumed that studies with *p*-values of less than .005 are always observed, studies with *p*-values between .005 and .010 are observed 99% of the time, .050 to .100 are observed 90% of the time, .100 to .250 are observed 70% of the time, .250 to .500 are observed 40% of the time, .500 to .650 (i.e., studies with negative effects) are observed 35% of the time, .650 to .750 are observed 30% of the time, .750 to .875 are observed with a probability of .20, and .875 to 1.000 are observed 15% of the time. When we imposed this weight function, it resulted in a transformed mean of 0.029, with a standard error of 0.021. This resulted in nearly an 81% attenuation in the magnitude of the similarity effect in field studies. After applying this weight function, the

overall similarity effect in field studies was no longer significant, $z = 1.37$, $p = .17$. This adjusted estimate represents the mean effect given that the weight function (which was based on the distribution of effects in Figure 2) accurately represented the probability of publication. Additional sensitivity analyses using different weight functions to represent the probability of a specific study's inclusion likelihood also resulted in a severe attenuation in the power of the similarity effect and nonsignificant comparisons relative to a zero effect.

Discussion

Over the years, hundreds of laboratory studies have illustrated the dynamic power of similarity to produce attraction and have, in so doing, confirmed conventional wisdom that similarity plays an important role in romantic relationships. Consistent with this accepted notion, laboratory data overwhelmingly supported similarity's influence on attraction: Similarity produced a large effect in laboratory studies, $r = .59$. However, the association between actual similarity and attraction was significantly lower after a short interaction ($r = .21$), and was not detectable in existing relationships ($r = 0.08$; an effect that accounts for less than 1% of the overall variance). This pattern of results is consistent with qualitative reviews of the similarity effect (e.g., Sunnafrank, 1991). In comparison, perceived similarity not only demonstrated a strong relationship in no-interaction studies, but also in short-interaction and existing relationship studies.

Discontinuity between laboratory and field investigations

One critical finding of this meta-analysis was that the association between actual similarity and attraction decreased as the amount of interaction increased – so much so that we failed to detect an effect of actual similarity on attraction in existing relationships.

An effect for actual similarity, however, at least according to the theoretical underpinnings, should have great external and ecological validity – reinforcement from similar attitudes should be equal to, or more powerful, in established relationships than it is in the laboratory. According to Cappella and Palmer (1992), the reinforcement from attitude similarity should *increase* as the length of the relationship increases due to the continuous and perpetual reinforcement of similar attitudes and the minimization and eventual extinction of dissimilar attitudes (see also Davis & Rusbult, 2001). So, what could have caused the failure to detect an effect? Below, we discuss several of the potential factors for the failure of this powerful laboratory effect to generalize to existing relationships.

Environmental factors. Byrne (1992) suggests that environmental cues during a short interaction dilute the impact of similarity on attraction. More specifically, Byrne suggests that factors such as room temperature (Griffitt, 1970), background music (May & Hamilton, 1980), target race (Byrne &

Wong, 1962), or physical attractiveness (Hatfield & Sprecher, 1986) are “presumably . . . interpreted and cognitively processed by the subject on the basis of what he or she believes about attractiveness, dominant behavior, specific attitudinal processes, etc.” (Byrne, 1992; p. 194). Thus, each of these factors contributes to the attraction to the target, usurps influence from similarity, and decreases the possibility that researchers detect the impact of similarity.

Factors such as ambient temperature and background music, however, would seem to have a more profound influence on initial interactions than on established, long-term relationships. Conceptually and empirically, long-term relationships tend to be founded on the persistent attributes of others (e.g., Altman & Taylor, 1973; Buss, 1995), and as such, similarity of attitudes or personality traits should be a critical determinant of interpersonal attraction in relationships.

Methods used to assess and manipulate attraction and similarity. The techniques used to assess the similarity effect may have contributed to the relatively small effect size observed in field studies. Many of the methods used to assess and measure similarity may be appropriate for the laboratory, but not for the field. Duck and Craig (1975, 1978), for example, found that different types of personality similarity are important at different stages of a relationship: Similarity on easily accessible personality traits produced attraction early in relationships, whereas similarity on fundamental core traits produced attraction in established relationships. Thus, studies of similarity in existing relationships may produce small to negligible effect sizes principally because they fail to tap “core” traits or attitudes.

Information salience. Another potential explanation for this finding is that field studies suffer from a lack of salience that undermines the similarity-attraction link. As an example of the power of salience, one of the arguments in the television violence-aggression link indicates that violence viewed in the laboratory produces powerful effects due to the salience of the recently observed violence (Driscoll, 1982; Zillmann, 1998). A similar interpretation may apply to the similarity effect. In laboratory studies, participants often receive the target’s attributes immediately preceding their attraction assessments (high attitude salience). In contrast, field studies often collect a partner’s attitudes separately from the participant’s attitudes (low attitude salience). Relatively low salience of the partner’s attributes may inhibit the responder’s ability, either consciously or unconsciously, to acknowledge the paired affective response that would accompany the stimuli and would, in turn, guide attraction. Under such attitude non-salience, similarity would be unlikely to lead to attraction. Taking this argument to a further extreme, it may even be that in existing relationships, participants are surprisingly unaware of their partner’s attitudes toward many topics (such as attitudes toward abortion, discotheques, or novels) or personality traits (Kenny & Acitelli, 2001; Wilson & Dunn, 2004). This lack of awareness – or inaccuracy (Furnham & Henderson, 1983) – may then be responsible for the failure to

find an association between actual similarity and attraction (e.g., Feinberg, Miller, & Ross, 1981).

Role of communication. One explanation for the reduction of the similarity effect in short-interaction versus the no-interaction conditions focuses on the pattern of communication undertaken by participants in initial conversations. When individuals initiate conversations with novel others, they often do so with the purpose of establishing stable, predictable communication patterns (Heider, 1958; Sunnafrank & Miller, 1981). According to this perspective, we are attracted to those with whom we are able to achieve stable interaction patterns. Sunnafrank and Miller propose that this is what is responsible for the reduction of the similarity effect in short-interaction studies: Participants experienced attraction to both similar and dissimilar others in the short-interaction studies because participants – independent of their attitudes – were equally able to establish stable and predictable communication patterns.

Desensitization. A final possibility is that a reinforcement derived from a similar attribute decreases over time. As with certain foods or music, the size of a reinforcement derived from the rewarding stimulus deteriorates with repeated exposures to the stimuli (e.g., Hsee & Rottenstreich, 2004). Thus, in existing relationships, the influence of actual similarity may be less detectable because the size of the reinforcement received from similar attributes has decreased over repeated exposures.

Perceived similarity and existing relationships

As noted above, the influence of perceived similarity on attraction in existing relationship studies was moderate and significant. So, why does perceived similarity predict attraction in existing relationships whereas actual similarity does not? Although actual similarity may not predict attraction in existing relationships due to the aforementioned factors, the ability of perceived similarity may be attributable to cognitive biases (Sillars, 1985), self-esteem maintaining forces (Ross et al., 1977), or beliefs that relationship partners are similar to one another (Morry, 2005, 2007; Sunnafrank, 1992).

Alternatively, it is likely that just as perceived similarity leads to attraction, so does attraction lead to perceived similarity (Morry, 2005, 2007). Several authors have proposed that individuals change their beliefs of similarity toward an admiring other to facilitate consonance in cognitions (Amodio & Showers, 2005; Sampson & Insko, 1964; Wyer, 1974). For example, in a cross-lagged panel analysis, Granberg and King (1980) found that attraction toward political figures led to the presumption of similarity to the self. Alternatively, Murray, Holmes, Bellavia, Griffin, and Dolderman (2002) found that attraction led to increased perceived similarity, such that perceived similarity resulted from satisfied relationship members assimilating their relationship partner into their own self-concept.

However, past research has noted that actual similarity between relationship partners does not tend to increase as the length of the relationship

increases (Hunt, 1935; Wilson & Cousins, 2003; but see Davis & Rusbult, 2001). Thus, the relation between perceived, but not actual, similarity and attraction in existing relationships may be due to the combined influences of (i) perceived similarity on attraction (which, as noted above, is magnified by cognitive biases and self-esteem maintaining forces) and (ii) attraction on perceived similarity.

Implications of perceived, rather than actual, similarity

If perceived similarity is more potent than actual similarity in the attraction process, what implications would this have on models that depend on actual similarity between relationship partners?

Evolutionary model of similarity. Some theorists have argued that there is a genetic or evolved attraction to those who are similar in attitudes or personality traits. Russell, Wells, and Rushton (1985), for instance, propose that mating with a genetically similar other is evolutionarily advantageous because such pairings result in a greater percentage of one's genes being passed on to the offspring (i.e., one's own genes, plus the genes that are shared with the mating partner, are passed on). This drive for a genetic bonus is widespread among humans and other species and has been argued for both psychological (Botwin, Buss, & Shackelford, 1997; Thiessen & Gregg, 1980) and physical traits (Spuhler, 1968; Susanne & Lepage, 1988). If one were to accept the drive for this genetic bonus as the primary mating motivation, one would note first the consistent trend for actual similarity between relationship partners (e.g., Botwin et al. 1997; Buss, 1995; Kirkpatrick, 1937; Terman, 1938), but then note the current finding that similarity is not related to attraction in existing relationships. If their model were held to be true, the pattern of data elicited from the current article translates into the rather unsettling suggestion that the drive for genetic similarity overrides needs for a satisfying or rewarding relationship. That is, genetic similarity leads to relationships, but not to attraction within the relationship. It is interesting to note that this proposition has support from Burley (1983), who argued that relationship members who pair with others with undesirable characteristics (such as mental illness) were more concerned with genetic similarity than individual fitness or satisfaction.

Conflict resolution. Laypersons and researchers have assumed that similarity between partners is important to relationships because it leads to better relationships. Esterberg, Moen, and Dempster-McCain (1994) argued that similarity is critical to marriage because the increased agreement and common knowledge reduces conflict, which then facilitates attraction and prolongs marriage. Dissimilarity, according to this approach, causes problems because (i) dissimilarity results in different expectations for marriage roles, and even more interesting, (ii) dissimilar couples elicit less support from family and friends.

The results of the current analysis, however, indicate that the influence of actual attitude or personality trait similarity on interpersonal attraction in

existing relationships cannot be detected, whereas the influence of perceived similarity on attraction is strong. This finding indicates that (i) other factors beyond actual personality trait or attitude similarity are associated with marriage resolution (e.g., self-disclosure, communication skills, resolution skills), (ii) perceived similarity is a cue to a happy marriage, but that actual similarity leads to longer marriages (see Botwin, Buss, & Shackelford, 1997; Mascie-Taylor, 1988), but not happier marriages (Burlison, Kunkel, & Birch, 1994).

Finally, the absence of actual similarity, but the presence of perceived similarity, may lead to additional negative consequences in committed relationships. Sunnafrank (1992) postulates that a discrepancy between perceived and actual similarity may result in strain in relationships because it leaves individuals surprised and disappointed when dissimilarity is eventually detected. The shock of dissimilarity may lead to perceptions of deception and disingenuousness (Planalp & Honeycutt, 1985), which then result in anger and destructive conflict within the relationship.

Conclusion

In their informative chapter on interpersonal attraction, Berscheid and Walster (1978) answer the question of whether similarity leads to attraction with “a resounding yes” (p. 4). The results of this meta-analysis indicate a qualification to this conclusion: similarity leads to attraction in the laboratory setting, not in existing relationships. These results indicate that researchers would be well-served to investigate factors that have been demonstrated to be more potent predictors of attraction in existing relationships than actual similarity, such as reciprocation of liking (Montoya & Insko, 2008), physical attractiveness (Berscheid & Walster, 1978; Townsend & Levy, 1990), commitment (Rusbult, 1983), factors that contribute to the increased assessment of the quality of the target (Altman & Taylor, 1973; Montoya & Horton, 2004), and perceived similarity. Of course, before the field of psychology strikes a stake into the heart of actual similarity as a primary contributor to attraction in existing relationships, it would be wise to develop techniques that are capable of assessing similarity accurately and that are immune to the shortcomings described previously.

REFERENCES

References marked with an asterisk indicate studies included in the meta-analysis.

- *Acitelli, L. K., Douvan, E., & Veroff, J. (1993). Perceptions of conflict in the first year of marriage: How important are similarity and understanding? *Journal of Social and Personal Relationships, 10*, 5–19.
- *Aderman, D., Bryant, F. B., & Domelsmith, D. E. (1978). Prediction as a means of inducing tolerance. *Journal of Research in Personality, 12*, 172–178.
- *Ajzen, I. (1974). Effects of information on interpersonal attraction: Similarity versus affective value. *Journal of Personality and Social Psychology, 29*, 374–380.

- *Allgeier, A. R., & Byrne, D. (1973). Attraction toward the opposite sex as a determinant of physical proximity. *Journal of Social Psychology, 90*, 213–219.
- Altman, I., & Taylor, D. A. (1973). *Social penetration: The development of interpersonal relationships*. Oxford, England: Holt, Rinehart and Winston.
- Amodio, D. M., & Showers, C. J. (2005). 'Similarity breeds liking' revisited: The moderating role of commitment. *Journal of Social and Personal Relationships, 22*, 817–836.
- *Amos, J. R. (1971). Similarity, interpersonal attraction and uniformity in sensitivity training groups (Doctoral dissertation, West Virginia University, 1971). *Dissertation Abstracts International, 31(12-A)*, 6336.
- *Anderson, A. B. (1975). Combined effects of attraction and goal-path clarity on the cohesiveness of task oriented groups. *Journal of Personality and Social Psychology, 31*, 68–75.
- *Arenson, S. J., Lannon, P. B., Offermann, L. R., & Kafton, A. (1982). The validity of attitude change by classical conditioning. *Journal of Social Psychology, 117*, 243–248.
- *Aronson, E., & Worchel, P. (1966). Similarity versus liking as determinants of interpersonal attractiveness. *Psychonomic Science, 5*, 157–158.
- *Arrowood, A. J., & Short, J. A. (1973). Agreement, attraction, and self esteem. *Canadian Journal of Behavioural Science, 5*, 242–252.
- *Asher, N. W. (1974). Manipulating attraction toward the disabled: An application of the similarity-attraction model (Doctoral dissertation, University of Wisconsin – Madison, 1974). *Dissertation Abstracts International, 34(12-B)*, 6255.
- *Atkinson, D. R., Brady, S., & Casas, J. M. (1981). Sexual preference similarity, attitude similarity, and perceived counseling credibility and attractiveness. *Journal of Counseling Psychology, 28*, 504–509.
- *Atkinson, D. R., Ponce, F. Q., & Martinez, F. M. (1984). Effects of ethnic, sex, and attitude similarity on counselor credibility. *Journal of Counseling Psychology, 31*, 588–590.
- *Bakken, D. G. (1978). Nonverbal immediacy in dyadic interaction: The effects of sex and information about attitude similarity (Doctoral dissertation, Boston University, 1978). *Dissertation Abstracts International, 38(12-B)*, 6227.
- *Bailey, R. C., & Chorosevic, P. (1980). Congruency and accuracy of body build perceptions in dating couples. *Social Behavior and Personality, 8*, 113–115.
- *Banikiotes, P. G., & Neimeyer, G. J. (1981). Construct importance and rating similarity as determinants of interpersonal attraction. *British Journal of Social Psychology, 20*, 259–263.
- *Baron, R. A., & Kepner, R. C. (1970). Model's behavior and attraction toward the model as determinants of adult aggressive behavior. *Journal of Personality and Social Psychology, 14*, 335–344.
- *Baron, R. A. (1970). Attraction toward the model and model's competence as determinants of adult imitative behavior. *Journal of Personality and Social Psychology, 12*, 345–351.
- *Baron, R. A. (1971). Behavioral effects of interpersonal attraction: Compliance with requests from liked and disliked others. *Psychonomic Science, 25*, 325–326.
- *Baskett, G. D. (1969). Interpersonal attraction as a function of attitude similarity-dissimilarity and cognitive complexity (Doctoral dissertation, University of Texas, 1969). *Dissertation Abstracts, 29(10-B)*, 3931–3932.
- *Batchelor, T. R., & Tesser, A. (1971). Attitude base as a moderator of the attitude similarity-attraction relationship. *Journal of Personality and Social Psychology, 19*, 229–236.
- *Bell, P., & Baron, R. A. (1974). Environmental influences on attraction: Effects of heat, attitude similarity, and personal evaluations. *Bulletin of the Psychonomic Society, 4*, 479–481.
- *Benson, N. S. (1972). An investigation of the effects of attitude similarity-dissimilarity and "aggressiveness" on perception of aggression (Doctoral dissertation, Purdue University, 1972). *Dissertation Abstracts International, 33(6-B)*, 2801.
- *Bentler, P. M., & Newcomb, M. D. (1978). Longitudinal study of marital success and failure. *Journal of Consulting and Clinical Psychology, 46*, 1053–1070.
- Berger, C. R. (1975). Task performance and attributional communication as determinants of interpersonal attraction. *Speech Monographs, 40*, 280–286.
- *Bergeron, A. P., & Zanna, M. P. (1973). Group membership and belief similarity as determinants of interpersonal attraction in Peru. *Journal of Cross-Cultural Psychology, 4*, 397–411.

- Berscheid, E., & Walster, E. (1978). Issues in studying close relationships: Conceptualizing and measuring closeness. In C. Hendrick (Ed.), *Close relationships: Review of personality and social psychology* (Vol. 10, pp. 63–91). Newbury Park, CA: SAGE.
- *Black, H. K. (1974). Physical attractiveness and similarity of attitude in interpersonal attraction. *Psychological Reports*, *35*, 403–406.
- *Bleda, P. R. (1974). Toward a clarification of the role of cognitive and affective processes in the similarity-attraction relationship. *Journal of Personality and Social Psychology*, *29*, 368–373.
- *Bleda, P. R., & Castore, C. H. (1973). Social comparison, attraction, and choice of a comparison other. *Memory and Cognition*, *1*, 420–424.
- Bochner, A. P. (1991). On the paradigm that would not die. In J. A. Anderson (Ed.), *Communication yearbook 14* (pp. 484–491). Newbury Park, CA: Sage.
- *Bond, M., Byrne, D., & Diamond, M. J. (1968). Effect of occupational prestige and attitude similarity on attraction as a function of assumed similarity of attitude. *Psychological Reports*, *23*, 1167–1172.
- *Bossert, J. A. (1980). The effects of expectations, behaviors and beliefs on the interpersonal judgments young people make about the elderly (Doctoral dissertation, University of Kansas, 1980). *Dissertation Abstracts International*, *41*(5-A), 1834.
- Botwin, M. D., Buss, D. M., & Shackelford, T. (1997). Personality and mate preferences: Five factors in mate selection and marital satisfaction. *Journal of Personality*, *65*, 107–136.
- *Brink, J. H. (1977). Effect of interpersonal communication on attraction. *Journal of Personality and Social Psychology*, *35*, 783–790.
- *Brockner, J., & Swap, W. C. (1976). Effects of repeated exposure and attitudinal similarity on self-disclosure and interpersonal attraction. *Journal of Personality and Social Psychology*, *33*, 531–540.
- Burleson, B. R., Kunkel, A. W., & Birch, J. D. (1994). Thoughts about talk in romantic relationships: similarity makes for attraction (and happiness, too). *Communication Quarterly*, *42*, 259–273.
- Burley, N. (1983). The meaning of assortative mating. *Ethology and Sociobiology*, *4*, 191–203.
- Buss, D. M. (1995). Evolutionary psychology: A new paradigm for psychological science. *Psychological Inquiry*, *6*, 1–30.
- *Buunk, B., & Bosman, J. (1986). Attitude similarity and attraction in marital relationships. *The Journal of Social Psychology*, *126*, 133–134.
- *Byrne, D. (1961a). Interpersonal attraction and attitude similarity. *Journal of Abnormal and Social Psychology*, *62*, 713–715.
- *Byrne, D. (1961b). Interpersonal attraction as a function of affiliation need and attitude similarity. *Human Relations*, *14*, 283–289.
- *Byrne, D. (1962). Response to attitude similarity-dissimilarity as a function of affiliation need. *Journal of Personality*, *30*, 137–149.
- *Byrne, D. (1965). Authoritarianism and response to attitude similarity-dissimilarity. *Journal of Social Psychology*, *66*, 251–256.
- Byrne, D. (1971). *The Attraction Paradigm*. New York: Academic Press.
- Byrne, D. (1992). The transition from controlled laboratory experimentation to less controlled settings: Surprise! Additional variables are operative. *Communication Monographs*, *59*, 190–198.
- *Byrne, D., Baskett, G. D., & Hodges, L. (1971). Behavioral indicators of interpersonal attraction. *Journal of Applied Social Psychology*, *1*, 137–149.
- *Byrne, D., Bond, M. H., & Diamond, M. J. (1969). Response to political candidates as a function of attitude similarity-dissimilarity. *Human Relations*, *22*, 251–262.
- *Byrne, D., & Clore, G. L. (1966). Predicting interpersonal attraction toward strangers presented in three different stimulus modes. *Psychonomic Science*, *4*, 239–240.
- *Byrne, D., & Clore, G. L. (1967). Effortance arousal and attraction. *Journal of Personality and Social Psychology*, *6*, 1–18.
- *Byrne, D., Clore, G. L., & Griffit, W. (1967). Response discrepancy versus attitude similarity-dissimilarity as determinants of attraction. *Psychonomic Science*, *7*, 397–398.

- Byrne, D., Clore, G. L., & Smeaton, G. (1986). The attraction hypothesis: Do similar attitudes affect anything? *Journal of Personality and Social Psychology*, *51*, 1167–1170.
- *Byrne, D., Ervin, C. R., & Lamberth, J. (1970). Continuity between the experimental study of attraction and real life computer dating. *Journal of Personality and Social Psychology*, *16*, 157–165.
- *Byrne, D., Gouaux, C., Griffitt, W., Lamberth, J., Murakawa, N., Prasad, M., Prasad, A., & Ramirez, M. (1971). The ubiquitous relationship: Attitude similarity and attraction: A cross cultural study. *Human Relations*, *24*, 201–207.
- *Byrne, D., & Griffitt, W. (1966a). A developmental investigation of the law of attraction. *Journal of Personality and Social Psychology*, *4*, 699–703.
- *Byrne, D., & Griffitt, W. (1966b). Similarity versus liking: A clarification. *Psychonomic Science*, *6*, 295–296.
- *Byrne, D., Griffitt, W., & Golightly, C. (1966). Prestige as a factor in determining the effect of attitude similarity-dissimilarity on attraction. *Journal of Personality*, *34*, 434–444.
- *Byrne, D., Griffitt, W., Hudgins, W., & Reeves, K. (1969). Attitude similarity-dissimilarity and attraction: Generality beyond the college sophomore. *Journal of Social Psychology*, *79*, 155–161.
- *Byrne, D., Griffitt, W., & Stefaniak, D. (1967). Attraction and similarity of personality characteristics. *Journal of Personality and Social Psychology*, *5*, 82–90.
- *Byrne, D., London, O., & Griffitt, W. (1968). The effect of topic importance and attitude similarity-dissimilarity on attraction in an intrastranger design. *Psychonomic Science*, *11*, 303–304.
- *Byrne, D., London, O., & Reeves, K. (1968). The effects of physical attractiveness, sex, and attitude similarity on interpersonal attraction. *Journal of Personality*, *36*, 259–271.
- *Byrne, D., & McGraw, C. (1964). Interpersonal attraction toward Negroes. *Human Relations*, *17*, 201–213
- *Byrne, D., & Nelson, D. (1964). Attraction as a function of attitude similarity-dissimilarity: The effect of topic importance. *Psychonomic Science*, *1*, 93–94.
- *Byrne, D., & Nelson, D. (1965a). Attraction as a linear function of proportion of positive reinforcements. *Journal of Personality and Social Psychology*, *1*, 659–663.
- *Byrne, D., & Nelson, D. (1965b). The effect of topic importance and attitude similarity-dissimilarity on attraction in a multistranger design. *Psychonomic Science*, *3*, 449–450.
- *Byrne, D., Nelson, D., & Reeves, K. (1966). Effects of consensual validation and invalidation on attraction as a function of verifiability. *Journal of Experimental Social Psychology*, *2*, 98–107.
- *Byrne, D., & Rhamey, R. (1965). Magnitude of positive and negative reinforcements as a determinant of attraction. *Journal of Personality and Social Psychology*, *2*, 884–889.
- *Byrne, D., & Wong, T. J. (1962). Racial prejudice, interpersonal attraction, and assumed dissimilarity or attitudes. *Journal of Abnormal and Social Psychology*, *65*, 246–253.
- *Byrne, D., Young, R. K., & Griffitt, W. (1966). The reinforcement properties of attitude statements. *Journal of Experimental Research in Personality*, *1*, 266–276.
- *Cann, A., Calhoun, L. G., & Banks, J. S. (1997). On the role of humor appreciation in interpersonal attraction: It's no joking matter. *Humor: International Journal of Humor Research*, *10*, 77–89.
- *Cappella, J. N., & Palmer, M. T. (1992). The effect of partners' conversation on the association between attitude similarity and attraction. *Communication Monographs*, *59*, 180–189.
- *Carli, L. L., Ganley, R., & Pierce-Otay, A. (1991). Similarity and satisfaction in roommate relationships. *Personality and Social Psychology Bulletin*, *17*, 419–426.
- *Cattell, R. B., & Nesselroade, J. R. (1967). Likeness and completeness theories examined by sixteen personality factor measures on stably and unstably married couples. *Journal of Personality and Social Psychology*, *7*, 351–361.
- *Cavior, N., & Lombardi, D. A. (1973). Developmental aspects of judgment of physical attractiveness in children. *Developmental Psychology*, *8*, 67–71.
- *Cavior, N., Miller, K., & Cohen, S. H. (1975). Physical attractiveness, attitude similarity, and

- length of acquaintance as contributors to interpersonal attraction among adolescents. *Social Behavior and Personality*, 3, 133–141.
- *Cheney, T. (1975). Attitude similarity, topic importance, and psychotherapeutic attraction. *Journal of Counseling Psychology*, 22, 2–5.
- *Cherry, F., Byrne, D., & Mitchell, H. E. (1976). Clogs in the bogus pipeline: Demand characteristics and social desirability. *Journal of Research in Personality*, 10, 69–75.
- *Church, M. A. (1976). A test of four alternative hypotheses of the influences of expressed attitudes, personal evaluations and self-esteem on attraction (Doctoral dissertation, University of Miami, 1976). *Dissertation Abstracts International*, 36(12-B), 6440–6441.
- *Clare, G. L., & Baldrige, B. (1968). Interpersonal attraction: The role of agreement and topic interest. *Journal of Personality and Social Psychology*, 9, 340–346.
- *Clare, G. L., & Baldrige, B. (1970). The behavior of item weights in attitude-attraction research. *Journal of Experimental Social Psychology*, 6, 177–186.
- *Clare, G. L., & Gormly, J. B. (1974). Knowing, feeling, and liking: A psychophysiological study of attraction. *Journal of Research in Personality*, 8, 218–230.
- Cohen, J., & Cohen, P. (1983). *Applied multiple regression/correlation analysis for the behavior sciences*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- *Condon, J. W., & Crano, W. D. (1988). Inferred evaluation and the relation between attitude similarity and interpersonal attraction. *Journal of Personality and Social Psychology*, 54, 789–797.
- *Corsini, R. J. (1956). Understanding and similarity in marriage. *Journal of Abnormal and Social Psychology*, 52, 327–332.
- *Curran, J. P. (1971). Analysis of factors effecting interpersonal attraction in the dating situation (Doctoral dissertation, University of Illinois, 1971). *Dissertation Abstracts International*, 31(12-B), 7621.
- *Curran, J. P., & Lippold, S. (1975). The effects of physical attraction and attitude similarity on attraction in dating dyads. *Journal of Personality*, 43, 528–539.
- *Curry, T. J., & Emerson, R. M. (1970). Balance theory: A theory of interpersonal attraction? *Sociometry*, 33, 216–238.
- *Daher, D. M., & Banikiotes, P. G. (1976). Interpersonal attraction and rewarding aspects of disclosure content and level. *Journal of Personality and Social Psychology*, 33, 492–496.
- *Davis, D. (1981). Implications for interaction versus effectance as mediators of the similarity-attraction relationship. *Journal of Experimental Social Psychology*, 17, 96–117.
- Davis, J. L., & Rusbult, C. E. (2001). Attitude alignment in close relationships. *Journal of Personality and Social Psychology*, 81, 65–84.
- *de Wolfe, T. E., & Jackson, L. A. (1984). Birds of a brighter feather: Level of moral reasoning and similarity of attitude as determinants of interpersonal attraction. *Psychological Reports*, 54, 303–308.
- Driscoll, J. M. (1982). Perception of an aggressive interaction as a function of the perceiver's aggression. *Perceptual and Motor Skills*, 54, 1123–1134.
- *Duck, S. W., & Craig, G. (1975). Effects of type of information upon interpersonal attraction. *Social Behavior and Personality*, 3, 157–164.
- *Duck, S. W., & Craig, G. (1977). The relative attractiveness of different types of information about another person. *British Journal of Social and Clinical Psychology*, 16, 229–233.
- *Duck, S. W., & Craig, G. (1978). Personality similarity and the development of friendship: A longitudinal study. *British Journal of Social and Clinical Psychology*, 17, 237–242.
- *Dutton, D. G. (1969). *Role performance and social perception*. Unpublished doctoral dissertation, University of Toronto.
- *Efran, M. G. (1969). *Visual interaction and interpersonal attraction*. Unpublished doctoral dissertation, The University of Texas at Austin.
- *Erwin, P. G. (1981). The role of attitudinal similarity and perceived acceptance evaluation in interpersonal attraction. *Journal of Psychology*, 109, 133–136.
- *Erwin, P. G. (1982). The role of attitudinal similarity and direct acceptance evaluations in attraction. *Journal of Psychology*, 111, 97–100.

- Esterberg, K., Moen, P., & Dempster-McCain, D. (1994). Transition to divorce: A life-course approach to women's marital duration and dissolution. *Sociological Quarterly*, 35, 289-307.
- *Ettinger, R. F. (1970). Interpersonal attraction in a simulated social interaction (Doctoral dissertation, Purdue University, 1970). *Dissertation Abstracts International*, 30(9-B), 4359.
- *Ettinger, R. F., Nowicki, S., & Nelson, D. A. (1970). Interpersonal attraction and the approval motive. *Journal of Experimental Research in Personality*, 4, 95-99.
- Feinberg, R. A., Miller, F. G., & Ross, G. A. (1981). Perceived and actual locus of control similarity among friends. *Personality and Social Psychology Bulletin*, 7, 85-89.
- *Feren, D. B., Carroll, S. J., & Olian, J. D. (1988). Effects of managerial performance and attitudinal similarity on interpersonal attraction. *Basic and Applied Social Psychology*, 9, 33-44.
- Festinger, L. (1957). *A theory of cognitive dissonance*. Oxford, England: Row, Peterson.
- Festinger, L. (1954). A theory of social comparison processes. *Human Relations*, 7, 117-140.
- *Fiedler, F. E., Warrington, W. G., & Blaisdell, F. J. (1952). Unconscious attitudes as correlates of sociometric choice in a social group. *Journal of Abnormal and Social Psychology*, 47, 790-796.
- Field, A. P. (2001). Meta-analysis of correlation coefficients: A Monte Carlo comparison of fixed- and random-effects methods. *Psychological Methods*, 6, 161-180.
- Field, A. P. (2003). The problems using fixed effects models of meta-analysis on real-world data. *Understanding Statistics*, 2, 77-96.
- *Fish, R. A. (1972). Interpersonal attraction as a function of distortion of attitude-similarity feedback (Doctoral dissertation, Purdue University, 1972). *Dissertation Abstracts International*, 32(8-B), 4842.
- Fisher, R. A. (1928). *Statistical methods for research workers*. Oxford, England: Stechert.
- *Franklin, B. J. (1971). Attitude similarity dissimilarity, dogmatism, and interpersonal attraction. *Psychology: A Journal of Human Behavior*, 8, 4-11.
- Furnham, A., & Henderson, M. (1983). The mote in thy brother's eye, and the bean in thine own: Predicting one's and others' personality test scores. *British Journal of Psychology*, 74, 381-389.
- Gaertner, L., Iuzzini, J., & Witt, M. (2006). Us without them: Evidence for the intragroup origin of positive ingroup regard. *Journal of Personality and Social Psychology*, 90, 426-439.
- *Gatton, M. J. (1971). Behavioral aspects of interpersonal attraction (Doctoral dissertation, Purdue University, 1971). *Dissertation Abstracts International*, 31(8-B), 4991.
- *Gatton, M. J., & Nelson, D. A. (1973). Interpersonal attraction in a role-played interaction. *Psychological Reports*, 32, 627-634.
- *Gaynor, C. A. (1976). An investigation of client attraction to therapists based on the Byrne model (Doctoral dissertation, University of Oklahoma, 1976). *Dissertation Abstracts International*, 36(8-B), 4154.
- *Geen, R. G., & Stonner, D. (1974). Similarity, conditioned affect, and interpersonal attraction. *Journal of Psychology*, 87, 111-118.
- *Gentry, K. W. (1979). Interpersonal attraction: A behavioral reinterpretation (Doctoral dissertation, University of Southern California, 1979). *Dissertation Abstracts International*, 40(4-B), 1954.
- *Goldman, J. A., & Olczak, P. V. (1976). Psychosocial maturity and interpersonal attraction. *Journal of Research in Personality*, 10, 146-154.
- *Golightly, C., Huffman, D. M., & Byrne, D. (1972). Liking and loathing. *Journal of Applied Psychology*, 56, 521-523.
- *Gonzales, M. H., Davis, J. M., Loney, G.L., Lukens, C. K., & Junghans, C. M. (1983). Interactional approach to interpersonal attraction. *Journal of Personality and Social Psychology*, 44, 1192-1197.
- *Good, K. C. (1972). Similarity of student and instructor attitudes and student's attitudes toward instructor (Doctoral dissertation, Purdue University, 1972). *Dissertation Abstracts International*, 32(8-A), 4418-4419.
- *Good, K. C., & Good, L. R. (1973). Attitude similarity and attraction to an instructor. *Psychological Reports*, 33, 335-337.

- *Good, L. R. (1975). Attitude similarity and attraction to a psychotherapist. *Journal of Clinical Psychology, 31*, 707–709.
- *Good, L. R., & Good, K. C. (1972). Role of vindication motivation in the attitude similarity attraction relationship. *Psychological Reports, 31*, 769–770.
- *Good, L. R., & Good, K. C. (1973). Fear of appearing incompetent and attraction toward agreeing and disagreeing strangers. *Psychological Reports, 33*, 673–674.
- *Good, L. R., Good, K. C., & Golden, S. B. (1974). Attitude similarity and attraction to a company. *Psychology: A Journal of Human Behavior, 11*, 52–55.
- *Gormly, A. V., & Clore, G. L. (1969). Attraction, dogmatism, and attitude similarity-dissimilarity. *Journal of Experimental Research in Personality, 4*, 9–13.
- *Gormly, A. V., & Gormly, J. B. (1984). The impact of discussion on interpersonal attraction. *Bulletin of the Psychonomic Society, 22*, 45–48.
- *Gormly, J. B. (1974). A comparison of predictions from consistency and affect theories for arousal during interpersonal disagreement. *Journal of Personality and Social Psychology, 30*, 658–663.
- *Gouaux, C. (1971). Induced affective states and interpersonal attraction. *Journal of Personality and Social Psychology, 20*, 37–43.
- *Gouaux, C., & Summers, K. (1973). Interpersonal attraction as a function of affective state and affective change. *Journal of Research in Personality, 7*, 254–260.
- Granberg, D., & King, M. (1980). Cross-lagged panel analysis of the relation between attraction and perceived similarity. *Journal of Experimental Social Psychology, 16*, 573–581.
- *Griffitt, W. B. (1966). Interpersonal attraction as a function of self-concept and personality similarity-dissimilarity. *Journal of Personality and Social Psychology, 4*, 581–584.
- *Griffitt, W. B. (1967). Personality similarity, self-concept, and positiveness of personality description as determinants of interpersonal attraction (Doctoral dissertation, University of Texas, 1967). *Dissertation Abstracts, 28*(5-A), 1900–1901.
- *Griffitt, W. B. (1968). Anticipated reinforcement and attraction. *Psychonomic Science, 11*, 355.
- *Griffitt, W. B. (1968). Attraction toward a stranger as a function of direct and associated reinforcement. *Psychonomic Science, 11*, 147–148.
- *Griffitt, W. B. (1970). Environmental effects on interpersonal affective behavior: Ambient effective temperature and attraction. *Journal of Personality and Social Psychology, 15*, 240–244.
- *Griffitt, W. B., & Guay, P. (1969). “Object” evaluation and conditioned affect. *Journal of Experimental Research in Personality, 4*, 1–8.
- *Griffitt, W. B., & Jackson, T. (1973). Simulated jury decisions, the influence of jury defendant attitude similarity dissimilarity. *Social Behavior and Personality, 1*, 1–7.
- *Griffitt, W. B., & Nelson, P. (1970). Short term temporal stability of interpersonal attraction. *Psychonomic Science, 18*, 119–120.
- *Griffitt, W. B., & Veitch, R. (1974). Preacquaintance attitude similarity and attraction revisited: Ten days in a fall-out shelter. *Sociometry, 37*, 163–173.
- *Grover, S. L., & Brockner, J. (1989). Empathy and the relationship between attitudinal similarity and attraction. *Journal of Research in Personality, 23*, 469–479.
- *Gudykunst, W. B., Yang, S., & Nishida, T. (1985). A cross-cultural test of uncertainty reduction theory: Comparisons of acquaintances, friends, and dating relationships in Japan, Korea, and the United States. *Human Communication Research, 11*, 407–455.
- *Hackman, H. W., & Claiborn, C. D. (1982). An attributional approach to counselor attractiveness. *Journal of Counseling Psychology, 29*, 224–231.
- Hansson, R. O., & Fiedler, F. E. (1973). Perceived similarity, personality, and attraction to large organizations. *Journal of Applied Social Psychology, 3*, 258–266.
- *Hardy, D. (1982). *Personality similarity, interpersonal attraction and groups*. Unpublished master’s thesis, Michigan State University.
- Hatfield, E., & Rapson, R. L. (1992). Similarity and attraction in close relationships. *Communication Monographs, 59*, 209–212.
- Hatfield, E., & Sprecher, S. (1986). Measuring passionate love in intimate relationships. *Journal of Adolescence, 9*, 383–410.

- Hedges, L. V., & Olkin, I. (1985). *Statistical methods for meta-analysis*. Orlando, FL: Academic Press.
- Hedges, L. V., & Vevea, J. L. (1998). Fixed- and random-effects models in meta-analysis. *Psychological Methods, 3*, 486–504.
- Heider, F. (1958). *The psychology of interpersonal relations*. New York: Wiley.
- *Hendrick, C., Bixenstine, V. E., & Hawkins, G. (1971). Race versus belief similarity as determinants of attraction: A search for a fair test. *Journal of Personality and Social Psychology, 17*, 250–258.
- *Hendrick, C., & Seyfried, B. A. (1974). Salience of similarity awareness and attraction: A comparison of balance vs. reinforcement predictions. *Memory and Cognition, 2*, 1–4.
- *Hendrick, C., Stikes, C. S., & Murray, E. J. (1972). Race versus belief similarity as determinants of attraction in a live interaction setting. *Journal of Experimental Research in Personality, 6*, 162–168.
- *Hendrick, C., & Taylor, S. P. (1971). Effects of belief similarity and aggression on attraction and counteraggression. *Journal of Personality and Social Psychology, 17*, 342–349.
- *Hendrick, S. S. (1981). Self-disclosure and marital satisfaction. *Journal of Personality and Social Psychology, 40*, 1150–1159.
- *Hester, L. R. (1975). Supervisor attraction as a function of level of supervisor skillfulness and supervisees' perceived similarity (Doctoral dissertation, Vanderbilt University, 1975). *Dissertation Abstracts International, 35(12-B)*, 6095.
- *Hoffman, L. R., & Maier, N. R. (1966). An experimental reexamination of the similarity-attraction hypothesis. *Journal of Personality and Social Psychology, 3*, 145–152.
- Holyoak, K., & Gordon, P. (1983). Social reference points. *Journal of Personality and Social Psychology, 44*, 881–887.
- *Horai, J., & Wasserman, L. (1974). Machiavellianism and attitude similarity-dissimilarity as antecedents of interpersonal attraction. *Personality and Social Psychology Bulletin, 1*, 81–82.
- *Hoyle, R. H. (1993). Interpersonal attraction in the absence of explicit attitudinal information. *Social Cognition, 11*, 309–320.
- Hsee, C. K., & Rottenstreich, Y. (2004). Music, pandas and muggers: On the affective psychology of value. *Journal of Experimental Psychology: General, 133*, 23–30.
- Hunt, A. M. (1935). A study of the relative value of certain ideals. *Journal of Abnormal and Social Psychology, 30*, 222–228.
- Hunter, J. E., & Schmidt, F. L. (2000). Fixed effects vs. random effects meta-analysis models: Implications for cumulative knowledge in psychology. *International Journal of Selection and Assessment, 8*, 275–292.
- *Insko, C. A., Thompson, V. D., Stroebe, W., Shaud, J. A., Pinner, G., & Layton, B. D. (1973). Implied evaluation and the similarity-attraction effect. *Journal of Personality and Social Psychology, 25*, 297–308.
- *Insko, C. A., & Wetzel, C. (1974). Preacquaintance attraction as an interactive function of the proportion and number of similar attitudes. *Representative Research in Social Psychology, 5*, 27–33.
- *Jackson, L. A., & Mascaró, G. F. (1971). Interpersonal attraction as a function of attitude similarity dissimilarity and desire for certainty. *Psychological Reports, 28*, 856–858.
- *Jamieson, D. W., Lydon, J. E., & Zanna, M. P. (1987). Attitude and activity preference similarity: Differential bases of interpersonal attraction for low and high self-monitors. *Journal of Personality and Social Psychology, 53*, 1052–1060.
- *Jellison, J. M., & Mills, J. (1967). Effect of similarity and fortune of the other on attraction. *Journal of Personality and Social Psychology, 5*, 459–462.
- *Jellison, J. M., & Oliver, D. F. (1983). Attitude similarity and attraction: An impression management approach. *Personality and Social Psychology Bulletin, 9*, 111–115.
- *Johnson, C. D., Gormly, J., & Gormly, A. (1973). Disagreements and self-esteem: Support for the competence reinforcement model of attraction. *Journal of Research in Personality, 7*, 165–172.
- *Johnson, D. W., & Johnson, S. (1972). The effects of attitude similarity, expectation of goal

- facilitation, and actual goal facilitation on interpersonal attraction. *Journal of Experimental Social Psychology*, 8, 197–206.
- *Johnson, M. A. (1989). Variables associated with friendship in an adult population. *Journal of Social Psychology*, 129, 379–390.
- *Johnson, M. J., & Tesser, A. (1972). Some interactive effects of evaluative similarity, structural similarity and type of interpersonal situation on interpersonal attraction. *Journal of Experimental Research in Personality*, 6, 154–161.
- *Johnson, S., & Johnson, D. W. (1972). The effects of other's actions, attitude similarity, and race on attraction towards others. *Human Relations*, 25, 121–130.
- *Kahn, A., & Alexander, S. (1971). Effects of social status and attitude similarity on behavior in dyads. *Psychological Reports*, 29, 91–102.
- *Kaplan, M. F. (1981). Amount of information and polarity of attraction. *Bulletin of the Psychonomic Society*, 18, 23–26.
- *Kaplan, M. F., & Olczak, P. V. (1970). Attitude similarity and direct reinforcement as determinants of attraction. *Journal of Experimental Research in Personality*, 4, 186–189.
- *Karp, E. J. (1972). Changes in interpersonal attraction: Effects of physical attractiveness and attitude similarity as measured by the pupillometry technique (Doctoral dissertation, Emory University, 1972). *Dissertation Abstracts International*, 33(4-B), 1819–1820.
- Kenny, D. A., & Acitelli, L. K. (2001). Accuracy and bias in the perception of the partner in a close relationship. *Journal of Personality and Social Psychology*, 80, 439–448.
- *Kerber, K. W. (1981). Perceived physiological activity and interpersonal attraction. *Journal of Social Psychology*, 113, 101–113.
- Kirkpatrick, C. (1937). A statistical investigation of the psychoanalytic theory of mate selection. *Journal of Abnormal and Social Psychology*, 32, 427–430.
- Kirkpatrick, C., & Hobart, C. (1954). Disagreement, disagreement estimate, and non-empathetic imputations for intimacy groups varying from favorite date to married. *American Sociological Review*, 19, 10–19.
- *Kleck, R. E., & Rubenstein, C. (1975). Physical attractiveness, perceived attitude similarity, and interpersonal attraction in an opposite sex encounter. *Journal of Personality and Social Psychology*, 31, 107–114.
- *Klantz, B., Beaman, A. L., Mapelli, S., & Ullrich, J. (1987). Perceived physical attractiveness of supporters and nonsupporters of the women's movement: An attitude-similarity-mediated error (AS-ME). *Personality and Social Psychology Bulletin*, 13, 513–523.
- *Knecht, L., Lippman, D., & Swap, W. (1973). Similarity, attraction, and self-disclosure. *Proceedings of the Annual Convention of the American Psychological Association*, 205–206.
- *Korte, J. R., Kimble, C. E., & Cole, J. R. (1978). Does locus of control similarity increase attraction? *Psychological Reports*, 43, 1183–1188.
- *Krivonos, P. D., Byrne, D., & Friedrich, G. W. (1976). The effect of attitude similarity on task performance. *Journal of Applied Social Psychology*, 6, 307–313.
- Kurdek, L. A. (2000). Attractions and constraints as determinants of relationship commitment: Longitudinal evidence from gay, lesbian, and heterosexual couples. *Personal Relationships*, 7, 245–262.
- *La Gaipa, J. J., & Werner, R. E. (1971). Effects of topic relevancy and attitude similarity on two measures of affiliation. *Psychonomic Science*, 24, 67–68.
- *Lamberth, J., Gouaux, C., & Padd, W. (1973). The affective eliciting and reducing properties of attraction stimuli. *Social Behavior and Personality*, 1, 93–107.
- *Lamberth, J., & Padd, W. (1972). Students' attitudes and absenteeism: A possible link. *Psychological Reports*, 31, 35–40.
- *Layton, B. D., & Insko, C. A. (1974). Anticipated interaction and the similarity attraction effect. *Sociometry*, 37, 149–162.
- *Leonard, R. (1973). Self-concept as a factor in the similarity attraction paradigm. *Proceedings of the Annual Convention of the American Psychological Association*, 199–200.
- *Leonard, R. L. (1976). Cognitive complexity and the similarity attraction paradigm. *Journal of Research in Personality*, 10, 83–88.

- *Lerner, M. J., & Agar, E. (1972). The consequences of perceived similarity: Attraction and rejection, approach and avoidance. *Journal of Experimental Research in Personality*, 6, 69–75.
- *Levinger, G. (1972). Little sand box and big quarry: Comment on Byrne's paradigmatic spade for research on interpersonal attraction. *Representative Research in Social Psychology*, 3, 3–19.
- *Levinger, G., & Breedlove, J. (1966). Interpersonal attraction and agreement: A study of marriage partners. *Journal of Personality and Social Psychology*, 3, 367–372.
- *Lewak, R. W. (1985). Intellectual and personality similarity and complementarity as factors in mate choice and marital satisfaction (California School of Professional Psychology, San Diego, 1985). *Dissertation Abstracts International*, 46 (4-A), 930–931.
- *Lombardo, J. P., Weiss, R. F., & Stich, M. H. (1971). Interpersonal attraction as a function of amount of information supporting the subject's opinions. *Psychonomic Science*, 24, 79–80.
- *Lydon, J. E., Jamieson, D. W., & Zanna, M. P. (1988). Interpersonal similarity and the social and intellectual dimensions of first impressions. *Social Cognition*, 6, 269–286.
- *Martindale, C., Ross, M., Hines, D., & Abrams, L. I. (1978). Independence of interaction and interpersonal attraction in a psychiatric hospital population. *Journal of Abnormal Psychology*, 87, 247–255.
- Mascie-Taylor, C. G. N. (1988). Assortative mating from psychometric characteristics. In C. G. N. Mascie-Taylor & A. J. Boyce (Eds.), *Human mating patterns* (pp. 62–82). Cambridge, MA: Cambridge University Press.
- May, J. L., & Hamilton, P. A. (1980). Effects of musically-evoked affect on women's interpersonal attraction toward and perceptual judgments of physical attractiveness of men. *Motivation and Emotion*, 4, 217–228.
- *McCarthy, B., & Duck, S. W. (1976). Friendship duration and responses to attitudinal agreement disagreement. *British Journal of Social and Clinical Psychology*, 15, 377–386.
- *McGinley, H. (1980). A test for artifactual effects in an attitude similarity/interpersonal attraction study. *Bulletin of the Psychonomic Society*, 16, 137–139.
- *McGinley, H., & Reiner, M. (1979). Contingency awareness and interpersonal attraction. *Bulletin of the Psychonomic Society*, 13, 175–178.
- McLaughlin, M. L., Cody, M. J., & Rosenstein, N. E. (1983). Account sequences in conversations between strangers. *Communication Monographs*, 50, 102–125.
- Meyer, J. P., & Pepper, S. (1977). Need compatibility and marital adjustment in young married couples. *Journal of Personality and Social Psychology*, 35, 331–342.
- *Michinov, E., & Monteil, J. (2002). The similarity-attraction relationship revisited: Divergence between the affective and behavioral facets of attraction. *European Journal of Social Psychology*, 32, 485–500.
- *Miller, A. G. (1972). Effect of attitude similarity-dissimilarity on the utilization of additional stimulus inputs in judgments of interpersonal attraction. *Psychonomic Science*, 26, 199–203.
- *Miller, N., Campbell, D. T., Twedt, H., & O'Connell, E. J. (1966). Similarity, contrast, and complementarity in friendship choice. *Journal of Personality and Social Psychology*, 3, 3–12.
- *Mitchell, H. E., & Byrne, D. (1973). The defendant's dilemma: Effects of jurors' attitudes and authoritarianism on judicial decisions. *Journal of Personality and Social Psychology*, 25, 123–129.
- *Montoya, R. M. (1999). *Predicting actual mate choice using different mate selection models*. Unpublished master's thesis, University of Massachusetts – Dartmouth.
- *Montoya, R. M., & Horton, R. (2004). The importance of overall evaluation as a determinant of interpersonal attraction in the similarity effect. *Journal of Personality and Social Psychology*, 86, 696–712.
- Montoya, R. M., & Insko, C. A. (2008). Toward a more complete understanding of the reciprocity of liking effect. *European Journal of Social Psychology*, 38, 477–498.
- *Moreland, R. L., & Zajonc, R. B. (1982). Exposure effects in person perception: Familiarity, similarity, and attraction. *Journal of Experimental Social Psychology*, 18, 395–415.
- Morry, M. M. (2005). Relationship satisfaction as a predictor of similarity ratings: A test of the Attraction-Similarity Hypothesis. *Journal of Social and Personal Relationships*, 22, 561–584.

- Morry, M. M. (2007). Relationship satisfaction as a predictor of perceived similarity among cross-sex friends: A test of the attraction-similarity model. *Journal of Social and Personal Relationships, 24*, 117–138.
- *Moss, M. K., & Andrasik, F. (1973). Belief similarity and interracial attraction. *Journal of Personality, 41*, 192–205.
- *Moss, M. K., Byrne, D., Baskett, G. D., & Sachs, D. H. (1975). Informational versus affective determinants of interpersonal attraction. *Journal of Social Psychology, 95*, 39–53.
- *Murray, R. P., & McGinley, H. (1972). Looking as a measure of attraction. *Journal of Applied Social Psychology, 2*, 267–274.
- Murray, S. L., Holmes, J. G., Bellavia, G., Griffin, D. W., & Dolderman, D. (2002). Kindred spirits? The benefits of egocentrism in close relationships. *Journal of Personality and Social Psychology, 82*, 563–581.
- *Murstein, B. I., & Beck, G. D. (1972). Person perception, marriage adjustment, and social desirability. *Journal of Consulting and Clinical Psychology, 39*, 396–403.
- *Muse, G. E. (1975). The effects of structural and evaluative similarity of attitudes on communication effectiveness and interpersonal attraction (Doctoral dissertation, University of Georgia, 1975). *Dissertation Abstracts International, 35(8-B)*, 4148–4149.
- National Research Council (1992). *Combining Information: Statistical Issues and Opportunities for Research*. Washington, DC: National Academy Press.
- *Neimeyer, R. A., & Mitchell, K. A. (1988). Similarity and attraction: A longitudinal study. *Journal of Social and Personal Relationships, 5*, 131–148.
- *Neimeyer, R. A., & Neimeyer, G. J. (1983). Structural similarity in the acquaintance process. *Journal of Social and Clinical Psychology, 1*, 146–154.
- *Nelson, D. A., & Meadow, B. L. (1971). Attitude similarity, interpersonal attraction, actual success, and the evaluative perception of that success. *Proceedings of the Annual Convention of the American Psychological Association, 6*, 283–284.
- Newcomb, T. M. (1961). *The acquaintance process*. New York: Holt, Rinehart & Winston.
- Newcomb, T. M. (1968). Interpersonal balance. In R. P. Abelson, E. Aronson, W. J. McGuire, T. M. Newcomb, M. J. Rosenberg, & P. H. Tannenbaum (Eds.), *Theories of cognitive consistency: A source book* (pp. 28–51). Chicago: Rand McNally.
- *Nicholas, K. B., & McGinley, H. (1982). A clash of theoretical orientations: Demand characteristics and the attraction paradigm. *Bulletin of the Psychonomic Society, 19*, 93–96.
- *Novak, D. W., & Lerner, M. J. (1968). Rejection as a consequence of perceived similarity. *Journal of Personality and Social Psychology, 9*, 147–152.
- *Nudd, R. T. (1965). Satisfied and dissatisfied college roommates. *Journal of College Student Personnel, 32*, 161–164.
- *Obot, I. S. (1988). Value systems and cross-cultural contact: The effect of perceived similarity and stability on social evaluations. *International Journal of Intercultural Relations, 12*, 363–379.
- *Olczak, P. V., & Goldman, J. A. (1975). Self-actualization as a moderator of the relationship between attitude similarity and attraction. *Journal of Psychology, 89*, 195–202.
- *Oliver, E. C. (1978). Self-perception processes in attraction: The role of false and real affective responses (Doctoral dissertation, Kansas State University, 1978). *Dissertation Abstracts International, 38(9-B)*, 4540.
- *Orpen, C. (1972). The effect of race and similar attitudes on interpersonal attraction among white Rhodesians. *Journal of Social Psychology, 86*, 143–145.
- *Orpen, C. (1984). Attitude similarity, attraction, and decision making in the employment interview. *Journal of Psychology, 117*, 111–121.
- *Page, R. A., & Moss, M. K. (1975). Attitude similarity and attraction: The effects of the bogus pipeline. *Bulletin of the Psychonomic Society, 5*, 63–65.
- *Palmer, D. L., & Kalin, R. (1985). Dogmatic responses to belief dissimilarity in the “bogus stranger” paradigm. *Journal of Personality and Social Psychology, 48*, 171–179.
- *Palmer, J. A. (1969). Vindication, evaluation, and the effect of the stranger’s competence on the attitude similarity-attraction function (Doctoral dissertation, University of Texas at Austin, 1969). *Dissertation Abstracts, 30(7-B)*, 3412.

- *Palmer, J. A., & Byrne, D. (1970). Attraction toward dominant and submissive strangers: Similarity versus complementarity. *Journal of Experimental Research in Personality*, 4, 108–115.
- *Pandey, J. (1978). Dependency similarity, attraction and perceived helpfulness. *Social Behavior and Personality*, 6, 37–41.
- *Pandey, J., & Rastogi, R. (1978). Intolerance of ambiguity and response to attitude similarity dissimilarity. *Psychologia: An International Journal of Psychology in the Orient*, 21, 104–106.
- *Panzer, M. R. (1975). Interpersonal attraction and source credibility as a function of attitude similarity and intelligence level (Doctoral dissertation, State University of New York – Farmingdale, 1975). *Dissertation Abstracts International*, 35(12-B), 6107.
- Peterson, J. L., & Miller, C. (1980). Physical attractiveness and marriage adjustment in older American couples. *Journal of Psychology*, 105, 247–252.
- *Pilkington, N. W., & Lydon, J. E. (1997). The relative effect of attitude similarity and attitude dissimilarity on interpersonal attraction: Investigating the moderating roles of prejudice and group membership. *Personality and Social Psychology Bulletin*, 23, 107–122.
- Planalp, S., & Honeycutt, J. (1985). Events that increase uncertainty in interpersonal relationships. *Human Communication Research*, 11, 593–604.
- *Plechaty, M. (1987). Perceptual congruence of five attitudes among satisfied and unsatisfied couples. *Psychological Reports*, 61, 527–537.
- *Posavac, E. J. (1971). Need for approval as a moderator of interpersonal attraction based on attitude similarity. *Journal of Social Psychology*, 85, 141–142.
- *Posavac, E. J., & McKillip, J. (1973). Effects of similarity and endorsement frequency on attraction and expected agreement. *Journal of Experimental Research in Personality*, 6, 357–362.
- *Posavac, E. J., & Pasko, S. J. (1971). Interpersonal attraction and confidence of attraction ratings as a function of number of attitudes and attitude similarity. *Psychonomic Science*, 23, 433–435.
- *Posavac, E. J., & Pasko, S. J. (1974). Attraction, personality similarity, and popularity of the personality of a stimulus person. *Journal of Social Psychology*, 92, 269–275.
- *Potts, G. T. (1969). Interpersonal attraction as a function of personality similarity and social desirability (Doctoral dissertation, University of Iowa, 1969). *Dissertation Abstracts*, 29(11-A), 4105–4106.
- Precker, J. A. (1951). Values as a factor in the selection of associates. *Dissertation Abstracts*, 12, 107.
- Ptacek, J., & Dodge, K. (1995). Coping strategies and relationship satisfaction in couples. *Personality and Social Psychology Bulletin*, 21, 76–84.
- *Roach, D. A. (1985). Foundations for an interpersonal uncertainty construct and the relationships among attitude similarity, uncertainty and attraction (Doctoral dissertation, University of Oklahoma, 1985). *Dissertation Abstracts International*, 45(8-A), 2304.
- *Rogers, M. T. (1999). Marital satisfaction as it relates to similarity versus complementarity in personality dimensions. (couples) (Doctoral dissertation, Miami Institute of Psychology, Caribbean Center for Advanced Studies, 1999). *Dissertation Abstracts International: Section B: The Sciences and Engineering*, 60(4-B), 1917.
- Rosch, E. (1975). Cognitive reference points. *Cognitive Psychology*, 7, 532–547.
- *Rosenbaum, M. E. (1986). The repulsion hypothesis: On the nondevelopment of relationships. *Journal of Personality and Social Psychology*, 51, 1156–1166.
- *Rosenblatt, A., & Greenberg, J. (1988). Depression and interpersonal attraction: The role of perceived similarity. *Journal of Personality and Social Psychology*, 55, 112–119.
- Rosenthal, R. (1994). Parametric measures of effect size. In H. Cooper & L. V. Hedges (Eds.), *The handbook of research synthesis* (pp. 231–244). New York, NY: Russell Sage Foundation.
- Ross, L., Greene, D., & House, P. (1977). The false consensus effect: An egocentric bias in social perception and attribution processes. *Journal of Experimental Social Psychology*, 13, 279–301.
- *Rotton, J., Barry, T., Frey, J., & Soler, E. (1978). Air pollution and interpersonal attraction. *Journal of Applied Social Psychology*, 8, 57–71.
- Rusbult, C. E. (1983). A longitudinal test of the investment model: The development (and deterioration) of satisfaction and commitment in heterosexual involvements. *Journal of Personality and Social Psychology*, 45, 101–117.

- *Russ, R. C., Gold, J. A., & Stone, W. F. (1980). Opportunity for thought as a mediator of attraction to a dissimilar stranger: A further test of an information seeking interpretation. *Journal of Experimental Social Psychology, 16*, 562–572.
- *Russell, R. J. H., & Wells, P. A. (1994). Personality and quality of marriage. *British Journal of Psychology, 85*, 161–168.
- Russell, R. J. H., Wells, P. A., & Rushton, J. P. (1985). Evidence for genetic similarity detection in human marriage. *Ethology and Sociobiology, 6*, 183–187.
- *Sachs, D. H. (1975). Belief similarity and attitude similarity as determinants of interpersonal attraction. *Journal of Research in Personality, 9*, 57–65.
- *Sachs, D. H. (1976). The effects of similarity, evaluation, and self-esteem on interpersonal attraction. *Representative Research in Social Psychology, 7*, 44–50.
- Sampson, E., & Insko, C. A. (1964). Cognitive consistency and performance in the autokinetic situation. *Journal of Abnormal and Social Psychology, 66*, 979–995.
- *Santee, R. T. (1976). The effect on attraction of attitude similarity as information about interpersonal reinforcement contingencies. *Sociometry, 39*, 153–156.
- *Schenck, H., & William, J. (1978). The effects of similarity, stereotyping, and message agreement on interpersonal perception. *Human Communication Research, 5*, 15–26.
- *Schlenker, B. R., Brown, R. C., & Tedeschi, J. T. (1975). Attraction and expectations of harm and benefits. *Journal of Personality and Social Psychology, 32*, 664–670.
- *Seta, J. J., Martin, L., & Capehart, G. (1979) Effects of contrast and generalization on the attitude similarity attraction relationship. *Journal of Personality and Social Psychology, 37*, 462–467.
- *Shaffer, D. R., & Wallace, A. (1990). Belief congruence and evaluator homophobia as determinants of the attractiveness of competent homosexual and heterosexual males. *Journal of Psychology and Human Sexuality, 3*, 67–87.
- *Shaikh, T., & Kanekar, S. (1994). Attitudinal similarity and affiliation need as determinants of interpersonal attraction. *Journal of Social Psychology, 134*, 257–259.
- *Sharma, V., & Kaur, T. (1994). Interpersonal attraction in relation to similarity and help. *Psychological Studies, 39*(2, 3), 84–87.
- *Sheffield, J., & Byrne, D. (1967). Attitude similarity-dissimilarity, authoritarianism, and interpersonal attraction. *Journal of Social Psychology, 71*, 117–123.
- *Sherman, R. C. (1969). The effects of effectance arousal, patterning of information, and attitude similarity upon the intensity of interpersonal attraction responses (Doctoral dissertation, Iowa State University, 1969). *Dissertation Abstracts, 30*(6-A), 2621.
- *Sherman, R. C. (1971). Social perception and initial liking as a function of prior exposure to an arousing situation, target variability, and attitude similarity-dissimilarity. *Perceptual and Motor Skills, 33*, 487–494.
- *Shuntich, R. J. (1973). The effects of exposure and attitudinal similarity on human physical aggression (Doctoral dissertation, Kent State University, 1973). *Dissertation Abstracts International, 33*(9-B), 4552.
- *Shuntich, R. J. (1976). Some effects of attitudinal similarity and exposure on attraction and aggression. *Journal of Research in Personality, 10*, 155–165.
- *Sidera, J. A. (1983). The effects of need for cognition on latitudes of acceptance, noncommitment, and rejection of issues and attraction to similar and dissimilar strangers (Doctoral dissertation, University of Notre Dame, 1983). *Dissertation Abstracts International, 43*(12-B), 4201.
- *Siegel, H. D. (1977). The effect of attitude similarity and need gratification on romantic attraction toward males in females (Doctoral dissertation, Hofstra University, 1977). *Dissertation Abstracts International, 38*(4-B), 1960.
- Sillars, A. L. (1985). Interpersonal perception in relationships. In W. Ickes (Ed.), *Compatible and incompatible relationships* (pp. 277–305). New York: Springer.
- *Singh, R. (1973). Attraction as a function of similarity in attitudes and personality characteristics. *Journal of Social Psychology, 91*, 87–95.
- *Singh, R. (1974). Reinforcement and attraction: Specifying the effects of affective states. *Journal of Research in Personality, 8*, 294–305.
- *Singh, R., & Tan, L. S. (1992). Attitudes and attraction: A test of the similarity-attraction and dissimilarity-repulsion hypotheses. *British Journal of Social Psychology, 31*, 227–238.

- *Singh, R., & Teoh, J. (1999). Attitudes and attraction: A test of two hypotheses for the similarity-dissimilarity asymmetry. *British Journal of Social Psychology*, 38, 427–443.
- *Smeaton, G., Byrne, D., & Murnen, S. K. (1989). The repulsion hypothesis revisited: Similarity irrelevance or dissimilarity bias? *Journal of Personality and Social Psychology*, 56, 54–59.
- *Smith, A. J. (1957). Similarity of values and its relation to acceptance and the projection of similarity. *Journal of Psychology*, 43, 251–260.
- *Smith, J. M., Bell, P. A., & Fusco, M. E. (1988). The influence of attraction on a simulated commons dilemma. *Journal of General Psychology*, 115, 277–283.
- *Smith, R. E. (1971). Observational learning of modeled responses under shock-avoidance conditions as a function of attitude similarity and attraction toward the model. *Psychonomic Science*, 22, 123–124.
- *Smith, R. E. (1972). Social anxiety as a moderator variable in the attitude similarity-attraction relationship. *Journal of Experimental Research in Personality*, 6, 22–28.
- *Smith, R. E., Meadow, B. L., Sisk, T. K. (1970). Attitude similarity, interpersonal attraction, and evaluative social perception. *Psychonomic Science*, 18, 226–227.
- *Snyder, C. R., & Endelman, J. R. (1979). Effects of degree of interpersonal similarity on physical distance and self reported attraction: A comparison of uniqueness and reinforcement theory predictions. *Journal of Personality*, 47, 492–505.
- *Snyder, R. A. (1977). Subject competence and role-position of the stimulus-person as moderators of the attitude similarity/attraction relationship (Doctoral dissertation, University of Maryland at College Park, 1977). *Dissertation Abstracts International*, 37(11-B), 5872.
- *Snyder, R. A., & Morris, J. H. (1978). Competence as a moderator of the similarity/attraction relationship: Development and application of a new index. *Journal of Psychology*, 99, 235–244.
- Spuhler, J. N. (1968). Assortative mating with respect to physical characteristics. *Eugenics Quarterly*, 15, 128–140.
- *Stapleton, R. E., Nacci, P., & Tedeschi, J. T. (1973). Interpersonal attraction and the reciprocation of benefits. *Journal of Personality and Social Psychology*, 28, 199–205.
- *Steele, M. E., & McGlynn, R. P. (1979). Effects of affective value and similarity on attraction. *Journal of Social Psychology*, 108, 111–119.
- *Stephan, C. (1973). Attribution of intention and perception of attitude as a function of liking and similarity. *Sociometry*, 36, 463–475.
- *Stephan, W. G., & Beane, W. E. (1978). The effects of belief similarity and ethnicity on liking and attributions for performance. *Interamerican Journal of Psychology*, 12, 153–159.
- Stevens, G., Owens, D., & Schaefer, E. C. (1990). Education and attractiveness in marriage choices. *Social Psychology Quarterly*, 53, 62–70.
- *Storms, M. D., & Thomas, G. C. (1977). Reactions to physical closeness. *Journal of Personality and Social Psychology*, 35, 412–418.
- *Strauss, J. P. (1994). An examination of the relationships between actual and perceived personality similarity (between the rater and the ratee), liking, and performance ratings (Doctoral dissertation, University of Iowa, 1994). *Dissertation Abstracts International Section A: Humanities and Social Sciences*, 54(10-A), 3810.
- *Stroebe, W., Insko, C. A., Thompson, V. D., & Layton, B. D. (1971). Effects of physical attractiveness, attitude similarity, and sex on various aspects of interpersonal attraction. *Journal of Personality and Social Psychology*, 18, 79–91.
- *Sung, Y. H. (1975). Effects of attitude similarity and favorableness of information on Bayesian decision making in a realistic task. *Journal of Applied Psychology*, 60, 616–620.
- *Sunnafrank, M. (1983). Attitude similarity and interpersonal attraction in communication processes: In pursuit of an ephemeral influence. *Communication Monographs*, 50, 273–284.
- *Sunnafrank, M. (1984). A communication-based perspective on attitude similarity and interpersonal attraction in early acquaintance. *Communication Monographs*, 51, 372–380.
- *Sunnafrank, M. (1985). Attitude similarity and interpersonal attraction during early communicative relationships: A research note on the generalizability of findings to opposite-sex relationships. *Western Journal of Speech Communication*, 49, 73–80.

- *Sunnafrank, M. (1986). Communicative influences on perceived similarity and attraction: An expansion of the interpersonal goals perspective. *Western Journal of Speech Communication, 50*, 158–170.
- Sunnafrank, M. (1991). Interpersonal attraction and attitude similarity: A communication-based assessment. In J. A. Anderson (Ed.), *Communication yearbook 14* (pp. 451–490). Newbury Park, CA: Sage.
- Sunnafrank, M. (1992). On debunking the attitude similarity myth. *Communication Monographs, 59*, 164–179.
- *Sunnafrank, M. J., & Miller, G. R. (1981). The role of initial conversations in determining attraction to similar and dissimilar strangers. *Human Communication Research, 8*, 16–25.
- Susanne, C., & Lepage, Y. (1988). Assortative mating for anthropometric characters. In C. G. N. Mascie-Taylor & A. J. Boyce (Eds.), *Human mating patterns* (pp. 83–99). Cambridge: Cambridge University Press.
- *Sziraki, M. (1985). Distortions in attributions: The effect of liking, similarity, and severity of an accident on attributed blame (Doctoral dissertation, University of Toronto, 1985). *Dissertation Abstracts International, 46(5-B)*, 1746.
- *Tan, D. T., & Singh, R. (1995). Attitudes and attraction: A developmental study of the similarity attraction and dissimilarity repulsion hypotheses. *Personality and Social Psychology Bulletin, 21*, 975–986.
- Terman, L. M. (1938). *Psychological factors in marital happiness*. New York: McGraw-Hill.
- *Tesch, F. E., Huston, T. L., & Indenbaum, E. A. (1973). Attitude similarity, attraction, and physical proximity in a dynamic space. *Journal of Applied Social Psychology, 3*, 63–72.
- *Tesser, A. (1969). Trait similarity and trait evaluation as correlates of attraction. *Psychonomic Science, 15*, 319–320.
- *Tesser, A. (1972). Attitude similarity and intercorrelations as determinants of interpersonal attraction. *Journal of Experimental Research in Personality, 6(2–3)*, 142–153.
- *Tesser, A. (1993). The importance of heritability in psychological research: The case of attitudes. *Psychological Review, 100*, 129–142.
- Thiessen, D., & Gregg, B. (1980). Human assortative mating and genetic equilibrium: an evolutionary perspective. *Ethology and Sociobiology, 1*, 111–140.
- Thompson, W. R., & Nishimura, R. (1952). Some determinants of friendship. *Journal of Personality, 20*, 305–314.
- *Thornton, B., Ryckman, R. M., & Gold, J. A. (1981). Sensation seeking as a determinant of interpersonal attraction toward similar and dissimilar others. *Journal of Mind and Behavior, 2*, 85–91.
- *Tornatzky, L., & Geiwitz, J. P. (1968). The effects of threat and attraction on interpersonal bargaining. *Psychonomic Science, 13*, 125–126.
- *Touhey, J. C. (1973). Attitude similarity and attraction: The predictability of a stranger's attitudes. *Journal of Social Psychology, 90*, 251–257.
- *Touhey, J. C. (1975). Interpersonal congruency, attitude similarity, and interpersonal attraction. *Journal of Research in Personality, 9*, 66–73.
- Townsend, J. M., & Levy, G. D. (1990). Effects of potential partners' physical attractiveness and socioeconomic status on sexuality and partner selection. *Archives of Sexual Behavior, 19*, 149–164.
- *Trautt, G. M., Finer, W. D., & Calisher, S. B. (1980). Therapeutic factors in psychotherapy: The effect of attitude similarity on therapist credibility and attraction. *Journal of Clinical Psychology, 36*, 743–747.
- *Triandis, H. C. (1961). A note on Rokeach's theory of prejudice. *Journal of Abnormal and Social Psychology, 62*, 184–186.
- *Veitch, R., & Griffitt, W. (1973). Attitude commitment: Its impact on the similarity attraction relationship. *Bulletin of the Psychonomic Society, 1(5-A)*, 295–297.
- Vevea, J. L., & Woods, C. M. (2005). Publication bias in research synthesis: Sensitivity analysis using a priori weight functions. *Psychological Methods, 10*, 428–443.
- *Waldron, V. R., & Applegate, J. L. (1998). Similarity in the use of person-centered tactics:

- Effects on social attraction and persuasiveness in dyadic verbal disagreements. *Communication Reports*, 11, 155–165.
- *Wasserman, L. M. (1975). The effects of Machiavellianism, expected reward, and attitudinal similarity-dissimilarity upon aggression (Doctoral dissertation, Hofstra University, 1975). *Dissertation Abstracts International*, 35(12-B, Pt 1), 6171.
- *Welsh, W. J. (1973). Attitude similarity and interpersonal distance: A study of the response generalization of Byrne's law of attraction (Doctoral dissertation, Bowling Green State University, 1973). *Dissertation Abstracts International*, 34(2-B), 886.
- *Werner, C., & Parmelee, P. (1979). Similarity of activity preferences among friends: Those who play together stay together. *Social Psychology Quarterly*, 42, 62–66.
- *Wetzel, C. G., Schwartz, D., & Vasu, E. S. (1979). Roommate compatibility: Is there an ideal relationship? *Journal of Applied Social Psychology*, 9, 432–445.
- White, S. G., & Hatcher, C. (1984). Couple complementarity and similarity: A review of the literature. *American Journal of Family Therapy*, 12, 15–25.
- *Williams, S., Ryckman, R. M., Gold, J., & Lenney, E. (1982). The effects of sensation seeking and misattribution of arousal on attraction toward similar or dissimilar strangers. *Journal of Research in Personality*, 16, 217–226.
- Wilson, G. D., & Cousins, J. M. (2003). Partner similarity and relationship satisfaction: Development of a compatibility quotient. *Sexual and Relationship Therapy*, 18, 161–170.
- Wilson, T. D., & Dunn, E. W. (2004). Self-knowledge: Its limits, value and potential for improvement. *Annual Review of Psychology*, 55, 493–518.
- *Wright, P. H., & Crawford, A. C. (1971). Agreement and friendship: A close look and some second thoughts. *Representative Research in Social Psychology*, 2, 52–69.
- *Wright, P. H., & Wright, K. D. (1972). Attitude similarity and three "anticipated rewards" as predictors of attraction to a hypothetical stranger. *Representative Research in Social Psychology*, 3, 131–140.
- *Wyant, K. W., & Gardner, G. W. (1977). Interpersonal evaluations, attitudes, and attraction. *Journal of Research in Personality*, 11, 356–367.
- *Wyant, K. W., Lippert, J. A., Wyant, F. W., & Moring, D. G. (1977). The duration and generalization of attraction. *Journal of Research in Personality*, 11, 347–355.
- *Wych, D. H. (1979). Attitudes and attraction in marital dyads (Doctoral dissertation, Purdue University, 1979). *Dissertation Abstracts International*, 39(9-B), 4566.
- Wyer, R. (1974). *Cognitive organization and change: An information processing approach*. New York: Wiley.
- *Yabrudi, P. F., & Diab, L. N. (1978). The effects of attitude similarity dissimilarity, religion, and topic importance on interpersonal attraction among Lebanese university students. *Journal of Social Psychology*, 106, 167–171.
- *Yener, B. V. (1982). The influence of clothing color on attraction and impression formation (Doctoral dissertation, East Carolina University, 1982). *Dissertation Abstracts International*, 43(6-B), 1809.
- Zillmann, D. (1998). The psychology of the appeal of portrayals of violence. In J. H. Goldstein (Ed.), *Why we watch: The attractions of violent entertainment*. (pp. 179–211). New York: Oxford University Press.