Appendix B
Online Appendix
Table B1
White Negative Stereotypes about Minorities by the Percent of Minorities in Their
Neighborhood (Equations for Figure 3.1)

Neighborhood (Equat	Anti-Asian	Anti-Black	Anti-Latino
Los Angeles:			
% Asian	287 (.243)		
% Black	, ,	-1.358 (.284)**	
% Latino		, ,	826 (.406)**
% With high	613 (.199)**	.240 (.289)	271 (.492)
school degree			
Age	004 (.002)**	.002 (.003)	.002 (.003)
Education	066 (.025)**	063 (.036)*	102 (.035)**
Homeowner	103 (.067)	.021 (.097)	104 (.094)
Length of	.016 (.028)	.009 (.041)	.031 (.040)
residence			
Immigrant	025 (.079)	.073 (.113)	.008 (.110)
Conservative	.131 (.059)**	.367 (.085)**	.232 (.083)**
Constant	1.628 (.178)**	1.199 (.263)**	1.706 (.477)**
Boston:			
% Asian			
% Black		229 (.308)	
% Latino			.714 (.330)**
% With high		.399 (.290)	.221 (.471)
school degree			
Age		.003 (.003)	003 (.004)
Education		123 (.043)**	169 (.046)**
Homeowner		139 (.119)	.058 (.126)
Length of		.015 (.049)	.032 (.053)
residence			
Immigrant		380 (.170)**	305 (.182)*
Conservative		.262 (.109)**	.227 (.116)*
Constant		1.143 (.235)**	1.424 (.401)**
Atlanta:			
% Asian			
% Black		842 (.188)**	
% Latino			
% With high		.001 (.286)	
school degree			
Age		007 (.003)**	
Education		125 (.040)**	
Homeowner		010 (.110)	
Length of		092 (.045)**	
residence			
Immigrant		054 (.180)	
Conservative		.230 (.092)**	
Constant		1.941 (.265)**	

i		
Detroit:		
% Asian		
% Black	327 (.154)**	
% Latino		
% With high	225 (.311)	
school degree		
Age	.003 (.002)	
Education	141 (.032)**	
Homeowner	.082 (.082)	
Length of	021 (.033)	
residence		
Immigrant		
Conservative	.195 (.074)**	
Constant	1.131 (.265)**	

Source: Multi-City Study of Urban Inequality. **p<.01. *p<.05.

Table B2 Predicted Scores on Whites' Perception of Zero-Sum Competition by Racial Environment and Individual Characteristics

	Zero Sum	Zero Sum	Zero Sum	Zero-Sum
	with Asians	with Blacks	with Latinos	Immigrant
				Threat
Contextual:				
% White in neighborhood	.493 (.201)**	.049 (.231)	064 (.185)	.540 (.173)**
% With high school degree	373 (.175)**	458 (.153)**	288 (.171)*	381 (.160)**
Atlanta × % white		.817 (.261)**		.238 (.232)
Atlanta		363 (.169)**		269 (.162)*
Boston \times % white	439 (.248)*	114 (.311)	.251 (.231)	628 (.217)**
Boston	.232 (.164)	010 (.206)	149 (.153)	.280 (.144)
Detroit \times % white	399 (.213)*	.079 (.254)	.128 (.197)	435 (.220)**
Detroit	617 (.141)**	792 (.170)**	874 (.134)**	-1.11 (.164)**
Individual:				
Age	.002 (.001)*	.003 (.001)**	.001 (.001)	.002 (.001)*
Education	006 (.017)**	112 (.018)**	053 (.017)**	094 (.018)**
Homeowner	003 (.047)	062 (.047)	.022 (.045)	093 (.048)*
Length of residence	019 (.019)	016 (.019)	.008 (.018)	.014 (.020)
Immigrant	.004 (.096)	060 (.092)	.044 (.088)	433 (.075)**
Conservative	.040 (.042)	.046 (.042)	.097 (.040)**	.137 (.042)**
Constant	.822 (.150)**	1.108 (.162)**	1.023 (.146)**	1.349 (.138)**
R^2	.261	.230	.257	.246
N	1260	1933	1285	2905

Source: Multi-City Study of Urban Inequality. **p<.01.

^{*}p<.05.

Table B3
Negative Attitudes Toward Asians, Latinos, and Whites among Blacks by the Percent of the Out-Group in Their Neighborhood

the Out-Group in The	Anti-Asian	Anti-Latino	Anti-White
Los Angeles (n =	Tille Tibleii	That Latino	Titte vviite
1116):			
% Asian in	-1.603 (.323)**		
neighborhood	,		
% Latino in		135 (.263)	
neighborhood			
% White in			143 (.214)
neighborhood			
% With high	.122 (.174)	284 (.301)	236 (.196)
school degree	006 (002)**	000 (002)	005 (002)**
Age Education	006 (.002)**	.000 (.002)	005 (.002)**
	.018 (.032)	042 (.039)	.001 (.032)
Homeowner Length of	.119 (.075) 009 (.027)	006 (.091) 034 (.033)	.035 (.076) .000 (.028)
residence	009 (.027)	034 (.033)	.000 (.028)
Immigrant	.095 (.142)	025 (.173)	.043 (.145)
Conservative	138 (.063)**	.083 (.076)	067 (.064)
Constant	1.654 (.136)**	1.783 (.262)**	1.774 (.143)**
R^2	.038	.005	.009
Boston ($n = 462$):	.020	.002	.007
% Latino in		.222 (.351)	
neighborhood		()	
% White in			340 (.250)
neighborhood			,
% With high		.557 (.447)	.209 (.351)
school degree			,
Age		010 (.004)**	005 (.004)
Education		185 (.051)**	.005 (.048)
Homeowner		245 (.134)*	113 (.124)
Length of		.043 (.046)	056 (.043)
residence			
Immigrant		.174 (.116)	112 (.107)
Conservative		.268 (.114)**	.284 (.106)**
Constant		1.470 (.374)**	1.422 (.269)**
R^2		.071	.037
Atlanta ($n = 808$):			
% White in			508 (.154)**
neighborhood			
% With high			.173 (.204)
school degree			
Age			009 (.002)**
Education			030 (.037)
Homeowner			.118 (.088)
Length of			.006 (.034)

residence	
Immigrant	.275 (.278)
Conservative	.087 (.089)
Constant	1.625 (.167)**
R^2	.041

Source: Multi-City Study of Urban Inequality.
**p<.01.
*p<.05.

Table B4
Negative Stereotypes of Asians, Latinos, and Whites among Blacks by Percent Black in Neighborhood (Coefficients for Figure 3.3)

	Anti-Asian	Anti-Latino	Anti-White
% Black in	1.752 (.445)**	1.654 (.499)**	1.253 (.437)**
neighborhood			
% Black squared	-1.499 (.422)**	-1.383 (.474)**	-1.326 (.415)**
Atlanta	387 (.198)*	542 (.223)**	171 (.195)
Atlanta × % black	409 (.788)	.153 (.885)	-1.417 (.775)*
Atlanta × % black	.649 (.695)	.032 (.781)	1.847 (.684)**
squared			
Boston	047 (.190)	.393 (.214)*	104 (.187)
Boston × % black	913 (.808)	-2.785 (.907)**	658 (.795)
Boston × % black	.842 (.755)	2.515 (.847)**	.829 (.742)
squared			
Median household	.000 (.000)*	.000 (.000)	.000 (.000)
income			
Age	005 (.001)**	004 (.002)**	006 (.001)**
Education	006 (.022)	066 (.024)**	011 (.021)
Homeowner	.046 (.055)	045 (.061)	.038 (.054)
Length of residence	017 (.020)	017 (.022)	004 (.019)
Immigrant	.029 (.083)	.102 (.093)	027 (.081)
Conservative	036 (.048)	.141 (.053)**	.052 (.047)
Constant	1.154 (.138)**	1.335 (.155)**	1.447 (.136)**
R^2	.040	.056	.026

Source: Multi-City Study of Urban Inequality.

Note: N = 2388.

^{**}p<.01.

^{*}p<.05.

Table B5 Feelings of Zero-Sum Competition and Threats from Immigration among Blacks by Percent Black in Neighborhood

	Zero-Sum Asian	Zero-Sum Latino	Zero-Sum Immigrant Threat
% Black in neighborhood	2.184 (.981)**	1.834 (.937)*	2.855 (.608)**
% Black squared	-1.356 (.923)	987 (.901)	-2.050 (.578)**
Atlanta			.281 (.271)
Atlanta × % black			-3.682 (1.078)**
Atlanta × % black squared			3.121 (.951)**
Boston	616 (.443)	491 (.378)	087 (.261)
Boston × % black	139 (1.796)	-1.596 (1.685)	-1.114 (1.105)
Boston × % black squared	454 (1.640	1.372 (1.607)	.526 (1.033)
Median household income	.000 (.000)*	.000 (.000)**	.000.) 000.
Age	001 (.004)	.006 (.004)	.003 (.002)
Education	127 (.058)**	159 (.058)**	041 (.030)
Homeowner	.005 (.146)	037 (.146)	.196 (.075)**
Length of residence	.022 (.051)	.010 (.050)	024 (.027)
Immigrant	064 (.176)	066 (.195)	369 (.113)**
Conservative	.162 (.119)	.160 (.121)	.112 (.065)*
Constant	1.697 (.330)**	1.397 (.321)**	.658 (.189)**
R^2	.108	.127	.071
N	808	770	2388

Source: Multi-City Study of Urban Inequality. **p<.01.

^{*}p<.05.

Table B6 Negative Stereotypes among Latinos by Percent Out-Group in Neighborhood

	Anti-Asian	Anti-Black	Anti-White
% Asian	980 (.253)**		
% Black		361 (.198)*	
% White			487 (.184)**
Boston	189 (.062)**	682 (.080)**	.044 (.078)
Boston × Asian	1.167 (.712)		
Boston × black		.670 (.275)**	
Boston × white			.313 (.237)
Median household	.000 (.000)	.000 (.000)	.000 (.000)
income			
Age	001 (.002)	008 (.002)**	002 (.002)
Education	.011 (.028)	047 (.035)	009 (.028)
Homeowner	126 (.071)*	.030 (.088)	141 (.069)**
Length of residence	.030 (.024)	.008 (.030)	032 (.024)
Immigrant	030 (.080)	.136 (.098)	.014 (.078)
Conservative	.054 (.050)	.105 (.062)*	023 (.049)
Citizen	.010 (.064)	213 (.078)**	042 (.062)
Constant	1.211 (.119)**	2.441 (.152)**	1.295 (.116)**
R^2	.014	.091	.012

Source: Multi-City Study of Urban Inequality.

Note: N = 1691.

^{**}p<.01. *p<.05.

Table B7 Negative Stereotypes among Latinos by Percent Latino in Neighborhood

	Anti-Asian	Anti-Black	Anti-White
% Latino	.469 (.186)**	.478 (.226)*	.235 (.179)
Boston	.131 (.118)**	105 (.144)**	.191 (.114)
Boston × % Latino	364 (.187)	836 (.228)**	206 (.181)
Median household	.000 (.000)	.000 (.000)	.000 (.000)
income			
Age	001 (.002)	008 (.002)**	004 (.002)
Education	.004 (.029)	012 (.035)	007 (.028)
Homeowner	096 (.0701)*	.034 (.088)	111 (.069)
Length of residence	.029 (.024)	.004 (.030)	.042 (.024)
Immigrant	.023 (.083)	.019 (.101)	062 (.080)
Conservative	.059 (.050)	.092 (.062)	032 (.049)
Citizen	.037 (.064)	213 (.078)**	.017 (.062)
Interview in Spanish	.057 (.062)	.270 (.075)**	.258 (.060)**
Constant	.651 (.227)**	1.86 (.277)**	1.030 (.219)**
R^2	.098	.091	.022

Source: Multi-City Study of Urban Inequality. Note: N = 1691.

^{**}*p*<.01.

^{*}*p*<.05.

Table B8 Perceptions of Linked Fate, Discrimination, and Zero-Sum Competition among Latinos by Percent Latino in Neighborhood

	Linked Fate	Zero Sum with	Zero Sum with	Latino Job
0/ T :	107 (107)	Blacks	Asians	Discrimination
% Latino	.137 (.107)	.114 (.314)	.086 (.330)	.171 (.111)
Boston	.012 (.096)	253 (.295)	.096 (.283)	013 (.098)
Boston \times %	091 (.149)	.008 (.450)	235 (.449)	222 (.153)
Latino				
Median	(000.) 000.	.000 (.000)	.000 (.000)	.000 (.000)
household				
income				
Interview in	.071 (.050)	.082 (.144)	.072 (.157)	.312 (.052)**
Spanish				
Linked fate		.282 (.086)**	.271 (.095)**	
Age	.001 (.002)	.006 (.005)	.001 (.005)	005 (.002)**
Education	.006 (.023)	179 (.070)**	126 (.066)*	.002 (.024)
Homeowner	155 (.058)**	053 (.176)	.040 (.173)	038 (.059)
Length of	.032 (.020)	027 (.058)	.036 (.060)	.021 (.021)
residence	, ,	, ,	, ,	, ,
Immigrant	022 (.071)	.348 (.208)*	451 (.218)**	.156 (.070)**
Conservative	.005 (.040)	.122 (.119)	035 (.124)	078 (.042)*
Citizen	089 (.052)*	.145 (.155)	266 (.160)*	.014 (.055)
Constant	2.199 (.132)**	.019 (.441)	1.238 (.446)**	2.179 (.135)**
R^2	.024	.069	.039	.067
N	1109	545	563	1678

Source: Multi-City Study of Urban Inequality.

^{**}*p*<.01. **p*<.05.

Table B9
Latino Opposition to Interracial Marriage by Neighborhood Racial Composition with Individual Controls

Opposition to Marriage with						
	Asians	Asians	Blacks	Blacks	Whites	Whites
% Asian in	209	323			,,,======	
metropolitan	(.686)	(.813)				
area						
% Black in			.407	.329		
metropolitan			(.447)	(.443)		
area						
% White in					223	438
metropolitan					(.261)	(.242)*
area						
% Latino in	.159			336	.068	
neighborhood	(.172)			(.154)**	(.195)	
% Asian in		.425				
neighborhood		(.574)	106			
% Black in			486			
neighborhood			(.199)**			1.65
% White in						.165
neighborhood Median	.000	.000	.000	.000	.000	(.150)
household	(.000)	.000	(.000)	(.000)	.000	.000 (.000)
income in	(.000)	(.000)	(.000)	(.000)	(.000)	(.000)
neighborhood						
Education	033	034	040	038	016	019
Laucation	(.021)	(.021)*	(.020)**	(.020)*	(.020)	(.019)
Age	.013	.013	.016	.015	.012	.012
1180	(.003)**	(.003)**	(.003)**	(.003)**	(.002)**	(.002)**
Homeowner	011	003	.059	.064	.017	.014
	(.070)	(.070)	(.068)	(.068)	(.066)	(.066)
Length of	025	021	028	035	031	027
residence	(.026)	(.026)	(.025)	(.026)	(.025)	(.025)
Political	.031	.029	.042	.043	.009	.008
knowledge	(.027)	(.027)	(.027)	(.027)	(.026)	(.026)
Citizen	291	302	360	339	217	322
	(.077)**	(.076)**	(.075)**	(.076)**	(.072)**	(.072)**
Constant	2.990	3.059	3.049	2.797	3.193	3.334
	(.159)**	(.140)**	(.153)**	(.161)**	(.300)**	(.217)**
R^2	.054	.053	.079	.078	.053	.054
N	920	920	907	907	943	943

Source: Social Capital Community Benchmark Study.

^{**}p<.01.

^{*}*p*<.05.

Table B10 Asian American's Negative Racial Stereotype Scores by the Percent Asian in the Neighborhood

Tierghoomood			
	Anti-Black	Anti-Latino	Anti-White
% Asian	023 (.221)	.158 (.201)	051 (.163)
% With high school	.530 (.231)**	.249 (.211)	036 (.171)
diploma			
Interview in Korean	.627 (.105)**	.294 (.096)**	.471 (.078)**
Interview in	257 (.098)**	247 (.090)**	031 (.073)
Chinese			
Age	007 (.002)**	006 (.002)**	005 (.002)**
Education	.098 (.033)**	.101 (.030)**	.050 (.024)**
Homeowner	.144 (.091)	.016 (.083)	.131 (.067)*
Length of residence	.001 (.042)	014 (.038)	073 (.031)**
Immigrant	.047 (.133)	.066 (.121)	033 (.098)
Conservative	.165 (.078)**	.124 (.072)*	.014 (.058)
Citizen	.080 (.089)	.128 (.081)	.053 (.066)
Constant	1.177 (2.65)**	1.188 (.241)**	.978 (.195)**
R^2	.119	.076	.069

^{**}p<.01.

^{*}p<.05.

Table B11 Asian Negative Stereotypes about Out-Groups by the Percent Asian in Neighborhood and Interview Language

miciview Language			
	Anti-Black	Anti-Latino	Anti-White
% Asian	.648 (.259)*	.742 (.328)*	.815 (.264)**
Interview in Korean	1.146 (.239)**	.571 (.218)**	.746 (.176)**
Korean × % Asian	-1.67 (.677)**	927 (.618)	965 (.497)*
Interview in	.017 (.189)	.061 (.173)**	.543 (.139)**
Chinese			
Chinese × % Asian	831 (.473)*	913 (.432)*	-1.50 (.347)**
% With high school	.557 (.239)**	.208 (.281)	147 (.175)
diploma			
Age	007 (.002)**	006 (.002)**	005 (.002)**
Education	.101 (.033)**	.102 (.030)**	.040 (.024)*
Homeowner	.141 (.091)	.010 (.083)	.116 (.066)*
Length of residence	004 (.042)	017 (.038)	071 (.030)**
Immigrant	.049 (.133)	.095 (.122)	.005 (.097)
Conservative	.169 (.078)**	.133 (.072)*	.032 (.057)
Citizen	.070 (.089)	.130 (.081)	.058 (.065)
Constant	.965 (.276)**	1.364 (.245)**	1.157 (.196)**
R^2	.13	.08	.085

^{**}*p*<.01.

^{*}p<.05.

Table B12 Asian Negative Stereotypes about Out-Groups by the Percent White in Neighborhood and Interview Language

	8		
	Anti-Black	Anti-Latino	Anti-White
% White	652 (.277)**	604 (.253)**	556 (.202)**
% With high school	.686 (.308)**	.385 (.281)	009 (.224)
diploma			
Interview in Korean	.407 (.174)**	.094 (.159)	.408 (.127)**
Interview in	600 (.161)**	527 (.147)**	455 (.117)**
Chinese			
Korean × % white	.499 (.415)	.446 (.379)	060 (.303)
Chinese \times % white	.901 (.354)**	.766 (.323)**	1.352 (.258)**
Age	007 (.002)**	006 (.002)**	005 (.002)**
Education	.092 (.033)**	.096 (.030)**	.040 (.024)*
Homeowner	.148 (.091)	.010 (.083)	.116 (.066)*
Length of residence	003 (.042)	017 (.038)	071 (.030)**
Immigrant	.083 (.133)	.095 (.122)	.005 (.097)
Conservative	.173 (.078)**	.133 (.072)*	.032 (.057)
Citizen	.079 (.089)	.130 (.081)	.058 (.065)
Constant	1.294 (.268)**	1.364 (.245)**	1.157 (.196)**
R^2	.126	.082	.099

^{**}p<.01.

^{*}p<.05.

Table B13
Asian's Perceptions of Zero-Sum Competition and Feelings of Linked Fate by the Percent Asian in Their Neighborhood and Interview Language

	Zero-Sum Black	Zero-Sum Latino	Linked Fate
% Asian	.852 (.439)*	.452 (.364)	113 (.199)
% With high school	010 (.280)	.164 (.247)	136 (.127)
diploma			
Interview in Korean	.656 (.266)**	.587 (.260)**	.379 (.126)**
Interview in	068 (.214)	.145 (.204)	.121 (.108)
Chinese			
Korean × % Asian	-1.179 (.760)	820 (.737)	284 (.346)
Chinese × % Asian	067 (.562)	443 (.491)	070 (.265)
Age	.003 (.003)	.000 (.003)	003 (.001)**
Education	.040 (.037)	.039 (.036)	.020 (.018)
Homeowner	.053 (.103)	.076 (.098)	053 (.050)
Length of residence	063 (.047)	030 (.045)	023 (.023)
Immigrant	.222 (.157)	.081 (.138)	.118 (.072)*
Conservative	038 (.088)	.177 (.084)**	.075 (.042)*
Citizen	.061 (.101)	053 (.094)	.220 (.048)**
Constant	077 (.331)	.106 (.282)	1.996 (.150)**
R^2	.048	.049	.079
N	547	539	816

^{**}p<.01.

^{*}*p*<.05.

Table B14

Black Respondents' Neighborhood Show Cards

-		Black-White Scenario	Black-Hispanic Scenario	Black-Asian Scenario
	Card 1			
	Card 2	# * # # # # # # * * * * * * * * * * * *		
	Card 3	4444 4444 4444	会会会会 会会公会会 会会会会	
	Card 4	0000 * 0 * 200 00000	全全 全 全 全 全 全 全 全 全 全 全 全 全 全 全 全 全 全 全	6666 6666
	Card 5	00000 00%00 00000	### ### ##############################	66666 66666

Source: Multi-City Study of Urban Inequality.
Note: Black-Hispanic and black-Asian scenarios used in Los Angeles and Boston only.

Table B15
Whites' Negative Stereotypes of Minority Groups by Percent White in Neighborhood with Controls for Neighborhood Racial Preference

	For	For	For Latinos	For	For	For
	Blacks	Blacks	(No	Latinos	Asians	Asians
	(No	(Controls)	Controls)	(Controls)	(No	(Controls)
	Controls)				Controls)	
Contextual:						
% White	.644	.454	.500	.347	.156	206
in	(.183)**	(.175)**	(.178)**	(.174)**	(.130)	(.130)
neighborhood	070	102	106 (165)	077	214	170
% With	070	.103	186 (.165)	077	214 (120)*	179
high school	(.170)	(.162)		(.161)	(.120)*	(.120)
degree						
White		.264		.161		.053
neighborhood		(.016)**		(.016)**		(.012)**
Number		.017		.029		.009
of white		(.007)**		(.007)**		(.005)*
neighbors						
desired						
Atlanta ×	.221	.020	014 (.238)	100	.367	.339
% white	(.245)	(.234)	4.5.5	(.233)	(.174)**	(.174)*
Atlanta	565	354	457	.230	459	385
Dogton	(.172)**	(.167)**	(.167)** 523	(.166)	(.122)**	(.124)** 022
Boston × white	388 (.229)*	389 (.218)*	323 (.222)**	517 (.217)**	024 (.162)	(.162)
70 WIIILE	(.229)	(.216)	(.222)	(.217)	(.102)	(.102)
Boston	.097	.096	.409	.446	012	.000
	(.152)	(.146)	(.148)**	(.145)**	(.108)	(.108)
Detroit \times	370	653	350 (.226)	488	.095	.051
% white	(.232)	(.222)**		(.222)**	(.165)	(.165)
Detroit	397	140	476	221	584	501
	(.174)**	(.169)	(.169)**	(.168)	(.123)**	(.125)**
Individual:	000	002	002 (001)*	004	001	002
Age	.000	002	003 (.001)*		001	002
	(.001) 106	(.001)* 071	106	(.001)** 084	(.001) 048	(.001)* 040
Education	100 (.019)**	071 (.018)**	100 (.018)**	064 (.018)**	048 (.013)**	(.013)**
Education	(.019)	(.010)	(.016)	(.010)	(.013)	(.013)
	004	026	043 (.049)	055	077	080
Homeowner	(.050)	(.048)		(.048)	(.036)**	(.036)**
Length of	012	014	.023 (.020)	.021	006	007
residence	(.021)	(.020)		(.020)	(.015)	(.015)
_	020	043	095 (.078)	101	085	086
Immigrant	(.080)	(.076)		(.076)	(.057)	(.056)
	.258	.182	.162	.108	.112	.095
Conservative	(.044)**	(.042)**	(.043)**	(.042)**	(.031)**	(.031)**
Constant	1.255	1.031	1.410	1.179	1.235	1.160

	(.146)**	(.142)**	(.141)**	(.142)**	(.103)**	(.106)**
R^2	.061	.151	.085	.129	.093	.102

Source: Multi-City Study of Urban Inequality. Note: N = 2905. **p<.01. *p<.05.Source: MCSUI

Table B16 Views of Other Racial Groups by Racial Diversity of Social Contexts

	Average Score on Negative Stereotypes Scale When Target Group		
	Is		
Among whites:	Asian	Black	Latino
Nondiverse	1.1	1.1	1.2
friends			
Diverse friends	.95	.75	.91
Nondiverse	1.2	1.1	1.3
workplace			
Diverse	.95	.83	.95
workplace	4.4	4.4	1.0
Nondiverse	1.1	1.1	1.2
neighbors	1.0	0.7	00
Diverse	1.0	.87	.88
neighbors	1.2	1.0	1 4
Nondiverse	1.3	1.2	1.4
organizations Diverse	62	0.1	75
	.63	.81	.75
organizations	Asian	Latino	White
Among blacks: Nondiverse	1.1	.80	1.0
friends	1.1	.00	1.0
Diverse friends	1.3	.96	.39
Nondiverse	1.5	1.2	.82
workplace	1.0	1.2	.82
Diverse	1.2	.72	.65
workplace	1.2	.72	.03
Nondiverse	.88	.73	.83
neighbors	.00	.73	.03
Diverse	1.4	1.1	.73
neighbors		-112	.,,
Nondiverse	1.4	1.0	.75
organizations			
Diverse	.55	.58	.85
organizations			
Among Latinos:	Asian	Black	White
Nondiverse	1.5	1.7	.89
friends			
Diverse friends	.72	1.3	.69
Nondiverse	1.7	2.9	.48
workplace			
Diverse	1.1	1.3	.85
workplace			
Nondiverse	1.3	1.9	.70
neighbors			
Diverse	.98	1.3	.76
neighbors			

Nondiverse	.95	1.6	.74
organizations Diverse	1.3	1.1	.89
organizations			

Source: 2005 Citizen, Information and Democracy Study.
Note: Survey respondents were asked to estimate, on a 9-point scale, how many of their close friends, workmates, neighbors, and fellow members of clubs, churches, or other organizations were of another race. Those who estimated that more than 10 percent of such contacts were of another race are included in the categories above.

Table B17 Opposition to Interracial Marriage by Percent White in Neighborhood and Metropolitan Area

	Opposition	n to Marriag	e with			
	Blacks	Blacks	Latinos	Latinos	Asians	Asians
Contextual:						
% White in	.111	.071	.065	.038	.057	.048
neighborhood	(.030)**	(.032)**	(.024)**	(.025)	(.020)**	(.022)**
Median	.000	.000	.000	.000	.000	.000
household	**(000.)	**(000.)	**(000.)	**(000.)	**(000.)	**(000.)
income in						
neighborhood						
% White in	159	168	090	126	074	086
metropolitan area	(.042)**	(.045)**	(.034)**	(.036)**	(.029)**	(.030)**
Individual:						
Has black		065				
friend		(.009)**				
Has Latino		(.00)		069		
friend				(.007)**		
Has Asian				(.007)		029
friend						(.006)**
Belongs to		.043		.012		.011
integrated		(.010)**		(.008)		(.007)*
group		(1010)		(1000)		(,
Education	024	025	023	021	018	017
	(.002)**	(.003)**	(.002)**	(.002)**	(.002)**	(.002)**
Age	.006	.005	.003	.003	.003	.002
8	(.000)**	(.000)**	(.000)**	(.000)**	(.000)**	**(000.)
Homeowner	.023	.023	.002	.001	.002	.003
	(.010)**	(.011)**	(.008)	(.009)	(.007)	(.008)
Years in	.007	.007	.006	.006	.000	.001
local	(.003)**	(.003)**	(.003)**	(.003)**	(.002)	(.002)
community	, ,	` ,	` ,	, ,	` ,	` ,
Political	011	011	011	011	006	003
knowledge	(.003)**	(.003)**	(.002)**	(.002)**	(.002)**	(.002)*
Constant	.087	.150	.128	.202	.090	.108
	(.039)**	(.044)**	(.031)**	(.035)**	(.027)**	(.029)**
R^2	.095	.111	.065	.082	.059	.060
N	7347	6362	7347	6349	7347	6350

Source: Social Capital Community Benchmark Study.

^{**}p<.01.

^{*}p<.05.

Table B18
Effects of Community/Neighborhood Racial Heterogeneity on Civic Activities: Across Racial Groups (for Figure 6.2)

A 11 C	livia	Λ α	-t1	Val	ıntony.
			_		
MSA		MSA	-	MSA	Zip
1.0=1					Code
					1.46*
, ,	` ′	` '		` /	(.61)
					66
(.64)	(.32)	(1.13)	(.52)	(1.37)	(.75)
1.40	.48	1.32	.27	1.17	1.00
(.89)	(.48)	(1.54)	(.76)	(1.81)	(1.03)
.35	.36	1.16	1.28*	.96	1.20
					(.93)
, ,	` '	` ′		` /	-1.53
			3.16**		(1.28)
(.,,	(1, 2)			(====)	()
		(=110)	(101)		
- 37	- 63**	01	- 59*	- 74	-1.46**
					(.31)
(.12)	(.21)	(.51)	(.20)	(.01)	(.51)
16**	10	19*	08	11	09
(.06)	(.08)	(.08)	(.10)	(.09)	(.10)
					12.15**
` ′	` ,	` /	` /	` /	(3.20)
		79.02	107.13	64.51	81.96
.040	.034	.035	.037	.055	.052
723	876	723	876	723	876
	Activ MSA 1.07* (.42)84 (.64) 1.40 (.89) .35 (.53) -1.20 (.99) 37 (.42) 16** (.06) 4.87 (4.09) 138.58 .040 723	Code 1.07*	Activities Partice MSA Zip Code MSA 1.07* .85** 1.21* (.42) (.33) (.61) 84 10 82 (.64) (.32) (1.13) 1.40 .48 1.32 (.89) (.48) (1.54) .35 .36 1.16 (.53) (.44) (.77) -1.20 -1.14 - (.99) (.73) 2.46^ (1.43) 37 63** 01 (.42) (.21) (.54) 16** 10 19* (.06) (.08) (.08) 4.87 6.17 .62 (4.09) (2.12) (5.44) 138.58 146.30 79.02 .040 .034 .035 723 876 723	MSA Zip Code MSA Code Zip Code 1.07* .85** 1.21* 1.35** (.42) (.33) (.61) (.42) 84 10 82 .07 (.64) (.32) (1.13) (.52) 1.40 .48 1.32 .27 (.89) (.48) (1.54) (.76) .35 .36 1.16 1.28* (.53) (.44) (.77) (.50) -1.20 -1.14 - - (.99) (.73) 2.46^* 3.16** (1.43) (.84) 37 63** 01 59* (.42) (.21) (.54) (.28) 16** 10 19* 08 (.06) (.08) (.08) (.10) 4.87 6.17 .62 4.26 (4.09) (2.12) (5.44) (2.65) 138.58 146.30 79.02 107.13	Activities Participation Code Weak Code 1.07* .85** 1.21* 1.35** 2.14** (.42) (.33) (.61) (.42) (.76) 84 10 82 .07 99 (.64) (.32) (1.13) (.52) (1.37) 1.40 .48 1.32 .27 1.17 (.89) (.48) (1.54) (.76) (1.81) .35 .36 1.16 1.28* .96 (.53) (.44) (.77) (.50) (.94) -1.20 -1.14 - - -1.00 (.99) (.73) 2.46^* 3.16** (1.81) 37 63** 01 59* 74 (.42) (.21) (.54) (.28) (.64) 16** 10 19* 08 11 (.06) (.08) (.08) (.10) (.09) 4.87 6.17 .62

Source: 2005 Citizenship, Involvement, Democracy Study (CIDS) and the 2000 U.S. Census.

Note: Cell entries are coefficients from a set of negative binomial regression with robust standard errors in parentheses. All models are statistically significant at the level of .01. Models also include the following individual-level variables: education, income, homeownership, length of residence, generalized trust, race, age, gender, and metropolitan area (for the models using zip code and census tract level information). Data are weighted.

^{**}*P*<.01.

^{*}*P*<.05.

[^]*P*<.10 (two-tailed).

Table B19
Informal Social Activity by Neighborhood Racial Composition

	Informal Social Scale	Belong to Neighborhood
		Group
Percent white in	.17 (.03)**	23 (.02)**
neighborhood		
Black	03 (.03)	.00 (.02)
Black × % white	13 (.05)**	.07 (.03)
Latino	16 (.04)**	15 (.03)**
Latino × % white	.01 (.06)	.19 (.04)**
Asian	.05 (.08)	16 (.05)**
Asian × % white	28 (.11)**	.15 (.08)
Median household income	00 (.00)**	.00 (.00)**
Citizen	.23 (.02)	.07 (.01)**
Education	.00 (.00)	.03 (.00)**
Age	01 (.00)**	.00 (.00)**
Homeowner	06 (.01)**	.15 (.01)**
Years in community	.04 (.00)**	01 (.00)**
Political knowledge	01 (.00)**	.01 (.00)**
Constant	.17 (.03)**	.05 (.03)
R^2	.09	.08
N	22,256	22,222

Source: Social Capital Community Benchmark Study and U.S. Census Data.

^{**}p<.01.

^{*}*p*<.05.

Table B19 Feelings of Connection with Neighbors by Neighborhood Racial Composition

	Trust Your Neighbors	Neighbors Give You a
	_	Sense of Belonging
Percent white in	.47 (.03)**	.08 (.02)**
neighborhood		
Black	17 (.04)**	.08 (.03)**
Black × % white	26 (.06)**	11 (.04)**
Latino	16 (.05)**	.11 (.04)**
Latino × % white	28 (.07)**	18 (.05)**
Asian	11 (.09)	05 (.07)
Asian × % white	.02 (.14)	.09 (.11)
Median household income	**(00.) 00.	.00.) 00.
Citizen	.10 (.02)**	05 (.02)**
Education	.07 (.00)**	.00 (.02)
Age	.01 (.00)**	.00 (.00)**
Homeowner	.32 (.01)**	.10 (.01)**
Years in community	.02 (.00)**	.01 (.00)*
Political knowledge	.02 (.00)**	.00.) 00.
Constant	1.7 (.04)**	.60 (.03)**
R^2	.24	.25
N	21,789	11,035

Source: Social Capital Community Benchmark Study and U.S. Census Data. **p<.01.

^{*}p<.05.