

INTERRACIAL MARRIAGE AND AGE AT MARRIAGE
(A RESEARCH NOTE)

© 2007 Michael J. Rosenfeld*
Stanford University

DRAFT
DO NOT CITE WITHOUT PERMISSION

Word Count: 2500
(including references and notes)

* Michael J. Rosenfeld, Dept. of Sociology, Stanford University, 450 Serra Mall, Bldg
120, Stanford, CA 94305. email: michael.rosenfeld@stanford.edu. Website:
www.stanford.edu/~mrosenfe. Thanks to Grace Kao for helpful comments.

http://www.stanford.edu/%7Emrosenfe

INTERRACIAL MARRIAGE AND AGE AT MARRIAGE

Abstract:
 This paper examines whether the chance of interracial marriage varies by age at
marriage, and whether the relationship between age at marriage and interraciality has
changed over time. For first marriages in the 1970s, marriage records from the National
Center for Health Statistics show that age at marriage was a strong predictor of
interraciality. The dominant pattern was an inverted 'U', with the odds of interraciality
peaking for individuals who married in their late 30s. The inverse 'U' pattern of
interraciality as a function of age at first marriage was robust in the 1970s, but went into
decline after the 1970s and was barely measurable in 1990.

INTERRACIAL MARRIAGE AND AGE AT MARRIAGE

 Is interracial marriage associated with later age of marriage, and if so why? A

substantial body of scholarship demonstrates that interracial marriage is associated with

historical time, that is the number of interracial marriages and the percentage of all

marriages that are interracial has risen in the U.S. in recent decades (Kalmijn 1993;

Lieberson and Waters 1988; Qian 1997). Researchers have only just begun to examine

the relationship between life course and interracial unions (Joyner and Kao 2005).

 Using U.S. survey data gathered after 1990, Joyner and Kao (2005) found that

the likelihood of being in an interracial relationship declined steadily with the age of the

respondent. The decline, however, was due in part to the lower rate of interraciality for

marriage as compared the higher rate of interraciality among the presumably more

casual relationships of 12 and 13 year olds. Among married respondents in Add Health

and in the National Health and Social Life Survey, Joyner and Kao (2005 p.576) found

no significant relationship between age at marriage and interraciality. In this paper I

show results consistent with Joyner and Kao (i.e. no relationship between age at

marriage and interraciality) for recent marriages, but in earlier marriage cohorts I show

that there was a very distinctive inverse ‘U’ relationship between age at marriage and

interraciality.

 There are several social theories that could imply a relationship between age at

marriage and interracial marriage. One reason later age at first marriage might be

associated with higher rates of interracial unions is that progress through young

adulthood gives individuals more opportunity to have traveled away from their

community of origin and therefore more opportunity to be exposed to different and

potentially more diverse populations. More diversity of social contexts means more

diversity of potential mates, and should lead to higher rates of interracial marriage (Blau

and Schwartz 1984; Feld 1981). If parental influence tends to suppress interracial

marriages, then greater independence from parents (such as marriage later in the life

course) might lead to higher rates of interracial marriage.

 There are also several theoretical reasons why younger age at marriage might

be associated with a greater propensity to marry someone of a different race, even

controlling for historical time, that is even for marriages taking place in the same

calendar year (Lieberson and Waters 1988). One possible reason why earlier age at

Age at marriage and interraciality 1

marriage might be associated with a greater propensity to marry someone of another

race is the association between birth cohort and racial attitudes. The literature on racial

attitudes in the U.S. demonstrates a strong birth cohort effect (Firebaugh and Davis

1988; Schuman et al. 1997). In other words, more recent birth cohorts, especially more

recent birth cohorts of whites in the U.S. are more open to the idea of social mixing with

people of other races. Individuals born in earlier times, especially individuals born before

1940 might be substantially more resistant to social mixing with people of different races.

 The passage of historical time may dampen the predicted interactions between

age at marriage and interracial marriage. Independence from parents only increases the

likelihood of interracial marriage to the extent that the parents hold a negative view of

interracial marriage. Whereas the marriage cohorts of the 1970s would have come into

adulthood after the civil rights movement in the U.S., their parents would have come of

age before civil rights. The generation gap, to use parlance of the 1960s (Gitlin 1993),

would have been especially wide for the marriage cohorts of the 1970s and their

parents, because the two generations would have come of age on opposite sides of the

enormous social changes of the 1960s. A generation later, for the marriage cohort of

1990, the generation gap between young adults and their parents (especially over issues

of race) may not have been as wide. Surveys of racial attitudes in the U.S. show that

white resistance to the legality of interracial marriage has dropped off dramatically since

the 1960s (Schuman et al. 1997).

Data, Definitions, and Preliminary Analysis:
 In this paper I use marriage records from 1970, 1979, and 1990 from the National

Center for Health Statistics (NCHS). Unfortunately, not all states are sampled in the

NCHS, and the states that do participate collect different kinds of data. The list of states

that report the race of married persons to the NCHS is particularly suspect- several of

the most important states (California and New York) do not report race. Race in the

remaining states is recorded in three categories: white, black, and other; any marriage

across the three categories is considered interracial. The results have been confirmed

using other data sources, including the 1980 US census (the last census to record age

at marriage), as noted below.

 Table 1 presents data on the relationship between age at first marriage and

interraciality, from U.S. states who reported race of marriage licenses to the NCHS, for

1970, 1979, and 1990. Several trends are worth noting. First, as other scholars have

Age at marriage and interraciality 2

found, the rate of interracial marriages climbed steadily during this period from 0.81% for

first married men in 1970 to 1.49% in 1979, to 3.04% in 1990. Second, the mean age at

first marriage also rose for men and women. In all three marriage cohorts, the rate of

interraciality peaked for individuals who married substantially after the mean age at first

marriage. In 1970 and 1979, the rate of interraciality peaked for men who married for the

first time in their late 30s, whereas the mean age at first marriage (regardless of the race

of men or their wives) was 23.0 in 1970 and 23.8 in 1979. The marriage records of

women from the NCHS show a similar pattern, and the census records for first

marriages for men and women in the 1970s also show a similar pattern (available from

the author).

[Table 1 here]

 The odds ratios are calculated directly from the probabilities, OR=[(P2(1-

P2))/(P1(1-P1))] and the standard errors are a function of the unweighted counts in each

category (Agresti 1990; Clogg and Eliason 1987). Odds ratios significantly greater than 1

indicate that the probability of interracial marriage was significantly higher for men in that

age category compared to men age 20-24 (the reference category). Odds ratios

significantly less than 1 indicate that the probability of interracial marriage was

significantly lower than for the reference age group. The odds ratios control for the

general (same-race) marriage rate by age. If the probability of marrying interracially were

the same at every age group, the odds ratios of interraciality would be equal to one in

each age group. When the odds ratios of interraciality significantly differ from one, it

means that the age pattern of interracial marriage differs significantly from the age

pattern of same-race marriage.

[Figure 1 here]

 Figure 1 provides another perspective on the inverted ‘U’ relationship between

age at first marriage and interraciality. Figure 1 shows the odds ratios of interraciality

(compared to same-race marriage) for men and women from the NCHS. The odds ratios

compare each age group to the reference category, age 20-24 for the same year, and

thereby control away the changing overall rate of interracial marriage and allow the

Age at marriage and interraciality 3

shape of the plots from the three different years to be compared on the same scale.

Because the age group 20-24 is the reference category, all three plots reach an odds

ratio of 1 in the 20-24 age category. The key point of Figure 1 is that while the inverted

‘U’ shape is in evidence in all three years, the inverted ‘U’ is substantially flattened in

1990 marriages compared to 1970 or 1979. In 1970 and 1979, the odds of interracial

marriage were more than 2.5 higher in the late 30s compared to the early 20s, whereas

in 1990 the peak odds of racial intermarriage (compared to same-race marriage) barely

exceeded 1.5 times the odds of interracial marriage of persons married in their early 20s.

In 1970 and 1979 persons who married as teenagers were significantly less likely to be

interracially married than people who married in their early 20s, whereas in 1990

persons who married in their teen years were not significantly less likely to marry

someone of another race (see Table 1). Figure 1 shows the dampening over time of the

relationship between age at first marriage and interraciality. Census data for first

marriages in the 1970s confirm the inverse ‘U’ relationship between age at first marriage

and interraciality even when education and income are taken into account, and the

inverse ‘U’ shape applied to all racial and ethnic groups except Asians (tables available

from the author).

Multivariate Tests of the Dampening of the Inverse 'U' Relationship Over Time:
 In this section I use multivariate logistic regression with NCHS data to determine

whether the dampening of the life course effect on interracial racial marriage (see Table

1 and Figure 1) is robust. As in Table 1 and Figure 1, I use the marriage records of the

NCHS for men married for the first time in 1970, 1979 and 1990. The full model can be

written:

() _1
_ 1990 _ 1990

pLog Const region type husb race yearp
age age sq age age sq

= + + + +−

+ + + × + ×

where p is the predicted probability of being married to someone of another race, region

is a categorical variable for geographical region of the U.S., type distinguishes between

civil weddings, religious ceremonies, and weddings whose religious or civil status was

not reported, husb_race is husband's race (white, black, or other), year is the year the

Age at marriage and interraciality 4

wedding took place, age is the husband's age at marriage, and age_sq is the husband's

age at marriage squared.

[Table 2 here]

 Aside from the effects of age at marriage, several other effects are worth noting.

The odds of racial intermarriage were consistently lowest in the South, and highest in the

West. Religious wedding ceremonies were less likely to be interracial. Whites and blacks

had much lower odds of racial intermarriage than the residual 'other' category, because

the 'others' include Asians, Hispanics, and Native Americans whose odds of marrying

interracially were comparatively high.

 Model 2 introduces the age and age_sq terms. Both age at marriage terms are

statistically significant in Model 2, and Model 2 improves the fit significantly. The

difference of the likelihood ratio chi-squares Models 1 and 2 is 67 (15,522-15,455=67);

an improvement in the likelihood ratio chisquare of 67 on 2 degrees of freedom is much

better than could have been expected by chance (P<<0.001). The BIC also indicates

that Model 2 fits better than Model 1 (Raftery 1986; Weakliem 1999). The linear age

term is positive in Model 2, while the quadratic age_sq term is negative, indicating the

now familiar inverse 'U' shape.

 Model 3 adds age and age_sq interactions with the 1990 marriage cohort. Model

3 improves the fit compared to Model 2 by both criteria (an improvement of the likelihood

ratio chisquare of 48 on 2 degrees of freedom). Model 3 shows that the associations

between age at marriage and interraciality which were strongest in the marriage cohorts

of 1970 and 1979 were nearly perfectly flattened out in 1990. In 1970 and 1979 the

linear association of age at marriage with interraciality was 0.103, in 1990 the

association was not significantly different from zero (.103-.109=-.006). Similarly, the

quadratic association of age at marriage was -.00132 in 1970 and 1979, but was

reduced essentially to zero in 1990 (.00134-.00132=.00002). Table 3 provides statistical

confirmation that the association between age at marriage and interraciality was

significant in the 1970s, but had become essentially flat by 1990.

Discussion:
 NCHS data demonstrate that age had a significant effect on the propensity to

form interracial marriages in the 1970s. The inverse ‘U’ pattern of interraciality by age at

Age at marriage and interraciality 5

first marriage suggests that up to a certain age (usually the late 30s), later age at first

marriage increased the chance of interraciality.

 Even though surveys of racial attitudes in the U.S. show that young people are

the most liberal on issues of race (Firebaugh and Davis 1988; Schuman et al. 1997),

people in the U.S. who married in their teenage years were not the most likely to be

interracial. I hypothesize that later age at first marriage resulted in higher rates of

interracial marriage because young adults in the post-1960 period have been

increasingly independent from their parents and from their communities of origin (Author

cite). Travel away from the parental nest exposes young adults to greater diversity of

potential mates and reduces the parental surveillance which may have prevented

transgressive unions such as interracial marriages in the past. Eventually young adults

reached a stage of maximum independence from their communities of origin, and

eventually the pool of potential mates became as diverse as it ever would be. From that

age forward, later age at first marriage tended to reduce interracial marriage because

individuals who married later came from earlier birth cohorts whose attitudes about

interracial unions were less tolerant.

 Age at marriage was an important determinant of interracial marriage in the past,

but has become much less important. In the 1990 marriage cohort, and in more recent

marriages of young adults recorded in Add Health, age at first marriage was no longer a

significant predictor of interraciality. As long as the generation gap in racial attitudes was

a factor in American life, as it was in the 1970s, young adults increased their chances of

marrying interracially if they married after having the chance to live away from the

parental nest. The more recent dampening of the effect of age at marriage on

interraciality suggests that some of the age-specific barriers to racial interracial marriage

have disappeared.

Age at marriage and interraciality 6

References:

Agresti, Alan. 1990. Categorical Data Analysis. New York: John Wiley.
Blau, Peter M., and Joseph E. Schwartz. 1984. Crosscutting Social Circles: Testing a

Macrostructural Theory of Intergroup Relations. Orlando, FL: Academic Press.
Clogg, Clifford C., and Scott R. Eliason. 1987. "Some Common Problems in Log-Linear

Analysis." Sociological Methods and Research 16:8-44.
Feld, Scott L. 1981. "The Focused Organization of Social Ties." American Journal of

Sociology 86:1015-1035.
Firebaugh, Glenn, and Kenneth E. Davis. 1988. "Trends in Antiblack Prejudice, 1972-

1984: Region and Cohort Effects." American Journal of Sociology 94:251-272.
Gitlin, Todd. 1993. The Sixties: Years of Hope, Days of Rage. Revised Edition. New

York: Bantam.
Joyner, Kara, and Grace Kao. 2005. "Interracial Relationships and the Transition to

Adulthood." American Sociological Review 70:563-581.
Kalmijn, Matthijs. 1993. "Trends in Black/White Intermarriage." Social Forces 72:119-

146.
—. 1998. "Intermarriage and Homogamy: Causes, Patterns, Trends." Annual Review of

Sociology 24:395-421.
Lieberson, Stanley, and Mary C. Waters. 1988. From Many Strands: Ethnic and Racial

Groups in Contemporary America. New York: Russell Sage Foundation.
Qian, Zhenchao. 1997. "Breaking the Racial Barriers: Variations in Interracial Marriage

between 1980 and 1990." Demography 34:263-276.
Raftery, Adrian. 1986. "Choosing Models for Cross- Classifications." American

Sociological Review 51:145-146.
Schuman, Howard, Charlotte Steeh, Lawrence Bobo, and Maria Krysan. 1997. Racial

Attitudes in America: Trends and Interpretations. Revised Edition. Cambridge,
Mass.: Harvard University Press.

Weakliem, David L. 1999. "A Critique of the Bayesian Information Criterion for Model
Selection." Sociological Methods and Research 27:359-397.

Age at marriage and interraciality 7

Table 1: Probability of Interracial Marriage by Age at First Marriage, from NCHS

 When Married 1970 1979 1990

 N 121,799 323,890 91,475

 % Interracial odds ratio % Interracial odds ratio % Interracial odds ratio

Husbands
 Age at first

marriage:

 <20 0.52 0.75* 0.96 0.76*** 3.13 0.91
 (comparison

category)
20-24

0.70 1.26 3.00

 25-29 1.22 1.76*** 1.79 1.42*** 3.32 1.14**
 30-34 1.72 2.49*** 2.63 2.11*** 3.67 1.22**
 35-39 1.87 2.70*** 3.56 2.88*** 4.33 1.51***
 40-49 1.38 2.00** 3.12 2.51*** 5.04 1.58***
 50+ 1.67 2.41** 1.73 1.38 4.19 1.33

 % Interracial, All

First Marriages 0.81 1.49 3.04

 Mean Age First

Marrriage 23.0 23.8 26.0

Wives
 Age at first

marriage:

 <20 0.57 0.70*** 0.94 0.65*** 2.8 0.96
 (comparison

category)
20-24 0.81 1.43

2.9

 25-29 1.59 1.98*** 2.42 1.70*** 3.81 1.33***

 30-34 2.18 2.72*** 3.19 2.27*** 4.13 1.44***

 35-39 2.15 2.69*** 2.84 2.01*** 4.96 1.75***

 40-49 1.62 2.02* 3 2.13*** 4.66 1.64***

 50+ 0.41 0.50 0.8 0.55 1.93 0.66

 % Interracial, All

First Marriages 0.79 1.46 3.30

 Mean Age First

Marrriage 21.2 22.1 24.5

Source: Weighted data from the vital statistics reports of the National Center for Health Statistics for 1970, 1979 and 1990, for states which reported
race of married persons to the NCHS. NCHS divides race into three groups, White/Black/Other. Intermarriage is any marriage across racial categories.
* P<0.05 **P<0.01 *** P<0.001, two tailed tests.

Age at marriage and interraciality 8

Table 2: Interraciality and Age at First Marriage: Coefficients from Logistic Regressions
 Predicting Interracial Marriage For Men Using NCHS 1970, 1979, and 1990.

 Model 1 Model 2 Model 3

Region
 New England .411*** .407*** .407***

 Mid Atlantic (comparison category)
 E. North Central -.111*** -.096 -.096
 W. North Central .385*** .413*** .414***

 South Atlantic -.182*** -.159*** -.158***

 E. South Central -.852*** -.814*** -.814***

 W. South. Central -.813*** -.776*** -.777***

 Mountain .746*** .788*** .784***

 Pacific 1.304*** 1.322*** 1.320***

Type of Ceremony
 Civil -.058 -.065 -.081
 Religious -.803*** -.808*** -.819***

 Not Reported (comparison)

Husband's Race
 White -3.34*** -3.30*** -3.30***

 Black -1.25*** -1.25*** -1.25***

 Other (Comparison category)

Year
 1970 (comparison category)
 1979 1.11*** 1.092*** 1.09***

 1990 1.29*** 1.218*** 3.10***

Age at Marriage .068*** .103***

Age at Marriage Squared -.00089*** -.00132***

Age at Marriage×1990 -.109***

Age at Marriage Squared×1990 .00134***

Constant -2.25*** -3.38*** -3.96***

Likelihood Ratio Chisquare 15,455 15,522 15,570
df 14 16 18
BIC -15,272 -15,314 -15,336

Source: Weighted data from the vital statistics reports of the National Center for Health Statistics for 1970, 1979 and 1990, for states
which reported race of married persons to the NCHS. Husbands are marrying for the first time. NCHS divides race into three groups,
White/Black/Other. Intermarriage is any marriage across racial categories.
* P<.05
** P<.01
*** P<.001, two tailed tests.

Age at marriage and interraciality 9

Figure 1: The Declining Relationship Between Age at First Marriage and Interraciality by Year of
Marriage

Husbands

0

0.5

1

1.5

2

2.5

3

3.5

<20 20-24 25-29 30-34 35-39 40-49 50+
Age at First Marriage

O
dd

s
R

at
io

 o
f I

nt
er

ra
ci

al
 M

ar
ria

ge

1970
1979
1990

Year Married

Wives

0

0.5

1

1.5

2

2.5

3

3.5

<20 20-24 25-29 30-34 35-39 40-49 50+
Age at First Marriage

O
dd

s
R

at
io

 o
f I

nt
er

ra
ci

al
 M

ar
ria

ge

1970
1979
1990

Year Married

Source: National Center for Health Statistics marriage records for 1970, 1979, and 1990, see
Table 1.

Age at marriage and interraciality 10

