

Not Looking for Love: The State of Romance in America

By Lee Rainie and Mary Madden
Pew Internet & American Life Project

Most young singles in America do not describe themselves as actively looking for romantic partners. Even those who are seeking relationships are not dating frequently. About half (49%) had been on no more than one date in the previous three months.

These findings emerge from a national survey conducted last fall by the Pew Internet & American Life Project looking at the place of online dating in the larger picture of relationships in America. The survey found that dating in America is, indeed, affected by online matchmaking activity. But in analyzing our findings, we discovered another story: Large numbers of single Americans are not actively looking for relationships and even significant numbers of those looking for partners are not that active on the dating scene.

At first glance, the survey results suggest ample targets for Cupid among American adults. The table below shows that while the majority of American adults (56% or 113 million people) are not in the dating market (they are married or living as married), the number of potential romance-seekers is still huge. Fully 43% of adults (87 million people) say they are single. These data generally align with findings from a 50,000-household survey conducted by the U.S. Census Bureau in 2004.¹

Marriage and divorce in America			
Marital status	All Americans	Men	Women
Married	53%	56%	50%
Living as married	3	2	4
Never been married	21	25	18
Divorced	11	11	11
Widowed	9	3	14
Separated	2	2	3
Don't know / refused to answer	1	1	1

Source: Pew Internet & American Life Project Online Dating Survey, September-December 2005.
N=3215. Margin of error is $\pm 2\%$.

In general, marriage patterns have ebbed and flowed over time. Census data show fairly consistent patterns throughout the first half of the 20th century with a swing towards marriage in the 1950s and 1960s. Marriage rates then receded as the ranks of both the widowed and the never-married increased.

¹ The most recent data on marriage and divorce published by the U.S. Census Bureau can be found at: <http://www.census.gov/population/www/socdemo/marr-div.html>

Only 16% of single Americans say they are hunting for a partner. That group represents 7% of the entire adult population.

While a sizable segment of the population is single, about a quarter of unmarried Americans (26% or about 23 million adults) say they are in committed romantic relationships. Single men are more likely than single women to report being so situated. Yet among the uncommitted, relatively few say they are in the market for relationships.

Singles and their relationships			
	<i>All single Americans</i>	<i>Single men</i>	<i>Single women</i>
In committed relationships	26%	30%	23%
Not in committed relationship and not looking for partner	55	42	65
Not in committed relationship and looking for partner	16	23	9
Don't know / refused to answer	3	5	3

Source: *Pew Internet & American Life Project Online Dating Survey, September-December 2005.*
N=1058. Margin of error is ±3%.

Among all singles, just 16% say they are currently looking for a romantic partner. That amounts to 7% of the adult population. Some 55% of singles report no active interest in seeking a romantic partner. This is especially true for women, for those who have been widowed or divorced, and for older singles. Yet even among the youngest adults, the zest for romance is somewhat muted: 38% of singles ages 18-29 say they are not currently looking for a romantic partner, compared to 22% in that age cohort who are looking for partners. The rest say they are in committed relationships.

Most relationship-seeking singles say it is difficult to meet people in their towns.

No doubt many reasons underlie the relatively small size of the active dating population. One suggested by this survey's findings is the type of community in which singles live.

When singles who are actively looking for partners were asked about the dating scene where they live, a majority of those actively seeking dates (55%) said it was difficult to meet people. Only 43% said it was easy, while 2% said they didn't know.

Moreover, when asked to describe the dating possibilities where they live, a plurality, 47%, said there were very few single people in their town they would be interested in dating. Another 41% said there were lots of single people in their town that seemed interesting but 10% said they didn't know much about the local singles scene.

Perhaps not surprisingly, finding suitable partners is easier in urban areas than in suburban areas, and far easier than in rural areas. As shown in the table, 57% of city dwellers who are looking for dates say there is plenty of dating potential in their communities compared with 38% of date-seeking suburbanites and only 21% of date seekers residing in rural settings. By the same token, substantially more urbanites who are looking for dates (58%) find it easy to meet people in their communities than do suburbanites and rural residents.

The dating scene in different types of communities			
<i>The percentage of those who are actively seeking dates who say</i>	<i>Urban</i>	<i>Suburban</i>	<i>Rural</i>
There are lots of single people in my community that I would be interested in dating	57%	38%	21%
It is easy to meet people in the place where I live	58%	34%	36%

Source: Pew Internet & American Life Project Online Dating Survey, September-December 2005. N=472. Margin of error is ±6%.

Whatever the reasons, few of today’s seeking singles describe themselves as active on the dating scene. Asked how many dates they had been on in the past three months, singles who said they were in the dating market reported the following:

- 36% said they had been on no dates in the previous three months.
- 13% had been one date.
- 22% had been on 2-4 dates
- 25% had been on 5 or more dates.

The subpopulation of dating singles in our survey sample is too small to produce highly reliable demographic breakdowns on this dating question. But in our modest sample, urban residents were more likely to be active daters than were suburbanites or rural residents. Perhaps more surprisingly, single men said they had been less active daters than single women.

A look at who’s committed.

Despite the challenges of finding a mate, a majority of American adults have found marriage partners or long-term relationships. And two-thirds (68%) of those in marriages or in households living as married said they had been in those relationships for longer than five years. Overall:

- 47% of all adult Americans—about 95 million people—have been married or in a committed relationship for *more than* five years.
- 26% of all American adults—about 53 million people—are not married and are not looking for a romantic partner.
- 21% of all adult Americans—about 42 million people—are married or in a committed relationship for *less than* five years.
- 7% of all adult Americans—about 14 million people—are not married or in a committed relationship and are actively looking for romantic partners.

Some key demographic dimensions of each group are shown in the table below:

Marriage and partner-seeking status									
	Men	Women	Whites	Blacks	Hisp.	Ages 18-29	Ages 30-49	Ages 50-64	Ages 65+
Married or committed relationship more than five years	48%	45%	51%	30%	38%	12%	54%	64%	47%
Not married or committed and not looking for partner	19%	32%	24%	36%	27%	28%	15%	24%	48%
Married or committed relationship five years or less	23%	19%	19%	25%	26%	46%	25%	6%	3%
Not married or committed but looking for partner	10%	4%	6%	10%	9%	15%	6%	5%	2%

Source: Pew Internet & American Life Project Online Dating Survey, September-December 2005. N=3215. Margin of error varies between ±2% and ±8%.

In general, those with college degrees and higher levels of household income are significantly more likely to be married than those with high school diplomas and those living in households with more modest levels of income. African-Americans and English-speaking Hispanics are more likely than whites never to have married.

Among internet users, how the married and the committed met each other.

In our sample of internet users, we found that those who are in serious long-term relationships or marriage are equally as likely to have met through friends or in a work or school setting. Still, bars remain a relatively popular place for long-term relationships to begin. Here is a rundown from the survey of how the internet users in marriages or long-term relationships first encountered each other.

- 38% met at work or school.
- 34% met through family or friends.
- 13% met at a nightclub, bar, café, or other social gathering
- 3% met through the internet.
- 2% met at church.
- 1% met by chance, such as on the street.
- 1% met because they lived in the same neighborhood.
- 1% met at a recreational facility like a gym.
- 1% met on a blind date or through a dating service.

- The remainder cited a variety of other ways they met, such as growing up together.

While the survey provides no direct evidence that the internet can take credit for the higher rates of wedlock among its users, it does show that internet date-seeking has become increasingly popular. A detailed look at online dating will be reported soon from the Pew Internet Project and will be available on its web site (<http://www.pewinternet.org>). You can also sign up here (<http://www.pewinternet.org/signup.asp>) to receive an email alert when the Project's report becomes available.