
WHICH IS THE FAIR SEX? GENDER DIFFERENCES
IN ALTRUISM*

JAMES ANDREONI AND LISE VESTERLUND

We study gender differences in altruism by examining a modi�ed dictator
game with varying incomes and prices. Our results indicate that the question
“which is the fair sex?” has a complicated answer—when altruism is expensive,
women are kinder, but when it is cheap, men are more altruistic. That is, we �nd
that the male and female “demand curves for altruism” cross, and that men are
more responsive to price changes. Furthermore, men are more likely to be either
perfectly sel�sh or perfectly sel�ess, whereas women tend to be “equalitarians”
who prefer to share evenly.

I. INTRODUCTION

Are women more altruistic than men? Is one sex more fair
than the other? If there are systematic differences in altruism by
sex, then economic theorists will see new predictions from models
on, for instance, charitable giving, bargaining, and household
decision making. For empirical researchers, such sex differences
may in�uence views on the charitable deduction, intergenera-
tional transfers, or the allocations among spouses resulting from
household bargaining. While the implications of sex differences in
altruism have gone largely unexplored by economists, there are
some preliminary indications that such differences may be im-
portant. During the past decade, for instance, researchers have
noticed that males and females have different patterns of chari-
table giving, with each sex favoring different types of charities
and in�uenced by different factors.1 In addition, fundraisers for
charity have come to realize the substantial giving potential of
female donors and are designing sex-speci�c solicitation strate-
gies.2 Policy makers, too, have noted gross sex differences in
philanthropy, with women apparently more responsive to the

* We are grateful to Yannis Bilias, Gary Bolton, Gary Charness, Michael
Conlin, Rachel Croson, Steven Durlauf, Catherine Eckel, Elizabeth Hoffman,
Catherine Kling, Michael Lynn, and Bradley Ruf�e for helpful comments and
conversations. We thank Isaac Rischall for expert research assistance. In addi-
tion, we acknowledge the National Science Foundation for �nancial support.

1. Eller [1997] discusses estate giving, and Andreoni, Brown, and Rischall
[1999] discuss annual giving. Both studies, which will be discussed more later,
show signi�cant differences in male and female giving.

2. It has even been claimed that “Women in philanthropy is the hottest topic
in fundraising today” [Panas 1994]. For discussions of female donors see Von
Schlegell and Fisher [1993], Ostrander and Fisher [1995], and Ostrower [1995].

© 2001 by the President and Fellows of Harvard College and the Massachusetts Institute of
Technology.
The Quarterly Journal of Economics, February 2001

293

need for charitable giving.3 Such systematic differences could
affect economists’ models, data analyses, and research methodol-
ogies whenever altrusim may be a factor in decisions.

A natural place to look for sex differences is in controlled
laboratory experiments. While economic experiments have found
great variation in altruism among individuals, no consensus has
emerged on gender as an explanatory variable.4 In public goods
games, for example, some have found all-male groups to be more
cooperative than all-female groups, and others have found the
opposite.5 In ultimatum bargaining games, men and women were
found to be no different in the offers they make, but women are
more willing to accept unfair offers than men.6 In the dictator
game, there are also mixed results, with some �nding no differ-
ences by sex, while others �nd all-female groups to be more
generous than all-male groups.7

We take a new look at gender and altruism by asking how
male and female “demands for altruism” may differ. To focus on
altruism apart from strategic concerns, we look at the dictator
game, and rather than looking at a single choice as others have
done, we observe individual giving decisions on different budgets
with different “prices of altruism.” Hence, we can identify gender
differences based on both the levels and variations in the price of
giving.

Our results provide a potential for explaining and unifying
the variety of results in other studies. In particular, we �nd that
when it is relatively expensive to give, women are more generous
than men; however, as the price of giving decreases, men begin to
give more than women. That is, male and female demand curves
for altruism cross, and men are more responsive to price changes.

3. One such interesting gender difference occurred during a recession in
1991, when women increased their philanthropic giving by 2.4 percent, while men
decreased their contributions by just over 20 percent [Mixer 1993].

4. For the vast variation across subjects, see, for example, Isaac, Walker, and
Williams [1994], Andreoni [1993, 1995], and Andreoni and Miller [1998]. For an
excellent and comprehensive review of the results on gender difference, see Eckel
and Grossman [1998].

5. Brown-Kruse and Hummels [1993] �nd male groups to be more coopera-
tive, while Nowell and Tinkler [1994] �nd female groups to be more cooperative.

6. See Eckel and Grossman [1997a]. Also, Solnick [1997] �nds no signi�cant
gender differences in offer or rejection rates, but does �nd that subjects expect
female partners to be more cooperative.

7. Bolton and Katok [1995] �nd no signi�cant male-female differences, while
Eckel and Grossman [1997b] �nd all-female groups are more altruistic than
all-male groups. Experiments by psychologists and other social scientists have,
like economists, also found varying results, with either sex sometimes seen as
more altruistic. See Eagly [1995] for a review of psychology evidence.

294 QUARTERLY JOURNAL OF ECONOMICS

In addition, men are more likely to be either perfectly sel�sh or
perfectly sel�ess, whereas women tend to be “equalitarians” who
prefer to share evenly—a result that echoes psychological �nd-
ings. In sum, we �nd that the question “which is the fair sex?” has
a complicated answer—depending on the price, either sex may be
seen as more fair.

The next section of this paper presents the experimental
design. We then present the results in three parts. First, we look
for evidence of gender differences in the raw data. Next we
characterize that difference in an economic framework, and pro-
vide a predictive model of behavior by sex. Third, we compare our
results with past experimental results on gender differences. The
paper ends with a discussion of some of the potential implications
of our �ndings.

II. EXPERIMENTAL DESIGN

The experiment was conducted at the University of Wiscon-
sin and at Iowa State University. The subjects were volunteers
from intermediate and upper level economics courses. The ex-
periments at both universities consisted of two experimental ses-
sions. At Wisconsin both sessions consisted of 35 subjects, while
the two at Iowa State contained 38 and 34 subjects each, for a
total of 142 subjects. The experiment lasted less than an hour,
and subjects earned an average of $9.60.

We placed no emphasis on gender when recruiting or running
the experiment. This differs from others who compared all-male
with all-female groups. This was done to avoid unwanted psycho-
logical in�uences, such as “in-group” effects, and to get a picture
of the male-female difference that would naturally occur in an
experiment not designed to test for such differences. As a result,
approximately two-thirds of our subject pool was male.8

The experiment employed a modi�cation of the dictator
game.9 In this game a subject decides how to allocate a �xed
payoff between himself and another subject, over a series of
different “budgets” of payoffs, with different relative prices of
own-payoff and other-payoff. This then allows us to look at indi-

8. At Wisconsin 49 of the 70 subjects were male, and at Iowa State 46 of 72
were male.

9. A copy of the instructions used is given in the Appendix.

295WHICH IS THE FAIR SEX?

vidual demand curves, and hence discuss variation both within
and across subjects.

It is important to note that this experiment was originally
conducted to examine whether preferences for altruism are con-
sistent with the axioms of revealed preference, such as GARP.
The results, reported in Andreoni and Miller [1998], indicate that
indeed a simple neoclassical framework with well-behaved pref-
erences for giving can be used to describe the data. This paper
extends their work to whether demands differ by sex.

Each session of the experiment was conducted by �rst assem-
bling all the subjects in a very large lecture hall, being careful to
keep subjects separated. The subjects were then given an enve-
lope containing their instructions, a pencil, and a “claim check”
with their identi�cation number on it. The subjects used the
claim check to collect their “earnings envelope” at the end of the
experiment. The procedures guaranteed that neither the subjects
nor the experimenter could link anyone to their choices.

The subjects were told that their task was to allocate a �xed
number of tokens between themselves and an anonymous person
randomly chosen from the group. All subjects were given eight
different allocation problems and were asked to make an alloca-
tion decision in each of them.10 They were told that the experi-
menter would choose one of the problems at random and carry out
the subject’s decision with another randomly chosen subject as
the recipient. Each of the decision problems differed in the num-
ber of tokens to be divided and the number of points a token was
worth to each subject. All subjects were given the same set of
decision problems, although the order of the problems was ran-
domized for each subject. Tokens were worth either 1, 2, or 3
points each, and total tokens available was either 40, 60, 75, or
100. For each decision problem, subjects were told they could hold
tokens or pass them to the other player. Subjects made their
decision by �lling in the blanks in the statements like the follow-
ing: “Divide 60 tokens: Hold at 1 point each, and Pass at
2 points each.” Finally, subjects were told that each point earned
would be worth $0.10 in payoff, hence 75 points would earn $7.50.
Each of the eight problems is listed in Table I.

Notice that the values of the tokens can be used to calculate

10. While it is of interest to solicit a very large number of decisions, we
wanted to secure the subjects a reasonable expected return from each decision;
hence the number of allocation problems was limited to eight.

296 QUARTERLY JOURNAL OF ECONOMICS

the subjects’ budgets in terms of payoffs. Consider Budget 1. In
this case, transferring a token raises the other subject’s payoff p o

by 3 points, and reduces one’s own payoff p s by 1, implying that
the price of the opponent’s payoff, po, is 0.33 and the price of
self-payoff, ps, is 1. In this way we can think of the token endow-
ment as an income variable, the price of self-payoff as the inverse
of the hold value, and the price of other-payoff as the inverse of
the pass value.

In order to pool the data from the University of Wisconsin
with those from Iowa State University, we must be sure that the
potential results are due to gender differences and not to institu-
tional differences. When comparing mean giving for each sex and
budget, one cannot reject the hypothesis that generosity is the
same at Wisconsin as at Iowa State. Thus, the samples were
pooled for our analysis, creating a combined sample of 47 female
subjects and 95 male subjects.

III. RESULTS

We will report the results in two parts. First, we will look at
the raw data for evidence of male and female differences. Second,
we will characterize that difference in an economically meaning-
ful way, that is, through utility, demand curves, and elasticity.

III.A. Is There a Male-Female Difference?

Across the eight budgets men on average passed $2.56 (s.d.
1.18) to the other player, while women passed an average of $2.60

TABLE I
ALLOCATION CHOICES

Budget
Token

endowment
Hold
value

Pass
value

p s

Price
p o

Price

1 40 1 3 1.00 0.33
2 60 1 2 1.00 0.50
3 75 1 2 1.00 0.50
4 60 1 1 1.00 1.00
5 100 1 1 1.00 1.00
6 60 2 1 0.50 1.00
7 75 2 1 0.50 1.00
8 40 3 1 0.33 1.00

297WHICH IS THE FAIR SEX?

(s.d. 0.83). This difference is not signi�cant (t = 0.24), indicating
that on average males and females are very similar.11 This simple
comparison of sample means across the eight budgets, however, is
quite misleading.

In Table II we show the choices across each of the budgets.
Here we express the budgets by choosing own-payoff p s as the
numeraire, and letting p = po/ps be the relative price of giving to
the other subjects, and letting real income m be the token endow-
ment divided by ps. When examining the mean giving across
individual budgets, we see large differences between males and
females. First, when the relative price changes in favor of giving,
both males and females increase the payoff passed; however, they
do so in two entirely different manners. Men on average increase
the proportion of tokens given, whereas women decrease the
proportion. The resulting range of payoff passed is therefore
larger for males than for females. Second, neither gender is
uniformly more altruistic than the other. Women appear less
generous than men when the price of other-payoff, po, is lower
than the price of self-payoff, ps, while the opposite holds when the
relative price of giving is greater than or equal to one. This
difference is signi�cant when the relative price of giving is larger
than one, and is marginally signi�cant when the relative price is
less than one.12

11. With 8 budgets and 142 subjects, N = 1136.
12. The p-value of a one-tailed test is 0.026 for Budget 1, 0.07 for Budget 2,

and 0.063 for Budget 3.

TABLE II
MEAN PAYOFF TO OTHER PARTY

Budget
Token

endowment
Income

m po/ps

All
subjects

Male
subjects

Female
subjects t-stat

1 40 4.00 1/3 3.79 4.18 3.01 1.96
2 60 6.00 1/2 4.02 4.30 3.49 1.48
3 75 7.50 1/2 4.68 5.00 4.03 1.53
4 60 6.00 1 1.54 1.36 1.91 2 2.26
5 100 10.00 1 2.52 2.33 2.92 2 1.42
6 60 12.00 2 1.42 1.21 1.82 2 2.07
7 75 15.00 2 1.71 1.42 2.29 2 2.35
8 40 12.00 3 0.89 0.67 1.32 2 2.97

Average 2.57 2.56 2.60 2 0.24

298 QUARTERLY JOURNAL OF ECONOMICS

Figure I illustrates this �nding by showing the amount of
income passed as a fraction of own income, m. Note that m is the
amount one would earn by passing nothing to the other subject.
We can see that this curve, which is not a proper demand curve,
is �atter for males than for females, and that the male curve
crosses the female curve from below. That is, for men the ratio of
payoff passed to income is more sensitive to price than it is for
women.13

III.B. An Economic Statement of the Difference

One can conceptualize these differences by assuming that sub-
jects have well-behaved preferences of the form Us = Us(p s,p o) over
the budget p s + pp o = m, where p denotes the relative price of
giving, po/ps, and m denotes the real value (in units of p s) of a given
token endowment. This implies that we can view the payoff passed,
p o, as resulting from a demand function p o = p o(p,m).

Using this approach, the gender difference in price respon-

13. The data for budgets with the same relative price were pooled for this
analysis. An examination of payoff passed as proportion of income demonstrates
that for a given price we cannot reject the hypothesis that the allocated income
has no effect on the proportion of payoff passed (for females the p-value is 0.60 at
po/ps = 1�2 , 0.56 at po/ps = 1, and 0.98 at po/ps = 2; for males the p-value is 0.58
at po/ps = 1�2 , 0.87 at po/ps = 1, and 0.74 at po/ps = 2).

FIGURE I
Payoff Passed as Fraction of Income

299WHICH IS THE FAIR SEX?

siveness can be viewed as a difference in the price elasticity of
demand. Holding income constant and comparing the individual
demands at two different price levels, we can calculate the arc
price elasticity for each individual. There are two such possible
comparisons, and for both of these we �nd that the average of the
female price elasticity is smaller than it is for males. At an income
of $12.00 and for an increase in price from p = 2 to p = 3, the
average price elasticity for men is 2 1.03, and that for women is
2 0.60. At an income of $6.00 and for a price increase of p = 1�2 to
p = 1, the result is similar; the average price elasticity for males
is 2 1.12, and for females it is 2 0.70. In both cases the difference
is signi�cant.14 While the male demand on average is elastic, that
of females is inelastic.

Another way to look at sex differences is to examine the
variation within a subject. A closer look at the data (see Andreoni
and Miller [1998]) reveals that there are three behavioral clusters
consistent with behavior under three different utility functions.
First, some subjects chose to free-ride and to pass no tokens;
hence it is likely that their objective function is of the form,
Uf(p s, p o) = p s. Second, others chose to provide each participant
with equal payoffs, implying behavior consistent with that of a
Leontief utility function Ul(p s, p o) = min { p s, p o}. Finally, a group
of males allocated their tokens to the person with the highest
redemption value, implying that a utility function of perfect sub-
stitutes, Up(p s, p o) = p s + p o, can rationalize their behavior.
With these three “strong” cases, we can exactly describe the
choices of 47 percent of the male subjects and 36 percent of the
females. The remaining subjects did not easily �t these well-
known cases. Instead, by minimizing the Euclidean distance be-
tween the actual behavior and the behavior predicted by one of
the three utility functions, these subjects can be classi�ed as
weakly similar to one of the three utility functions. Table III
illustrates the classi�cations for males and females.

By combining the strong and weak classi�cations, we see
several differences. First, almost half the men are sel�sh, while

14. A simple t-test reveals that the arc price elasticity is smaller for males
than for females with a p-value of 0.089 when the price increases from 2 to 3, and
with a p-value of 0.007 when the price increases from 1�2 to 1. A practically
identical result was found from 10,000 independent bootstrap samples. For a price
increase from 2 to 3 we found that only 8.7 percent of 10,000 mean female
elasticities were larger than the corresponding mean for men. For a price increase
from 1�2 to 1, only 0.5 percent of the mean elasticities for females were greater than
for males.

300 QUARTERLY JOURNAL OF ECONOMICS

only 36 percent of the women are sel�sh. Second, men are far
more likely to treat other-payoff as a perfect substitute to their
own payoff. Finally, the choices of 54 percent of the women
resemble behavior most consistent with a Leontief utility func-
tion, while only 25 percent of the men appear to have such
preferences. These differences are shown in Figure II. As ex-
pected, we reject the null hypothesis that the utility function
classi�cation is independent of gender (x [2]

2 = 13.39, a < 0.001).15

In particular, men are more likely to be either perfectly sel�sh or
to maximize total payoffs of both subjects, while women are more
likely to insist on equality.

Note that we can use our results to understand gender dif-
ferences in other experiments by estimating representative de-
mand curves for males and females. Rather than estimating a
single aggregate demand curve, we aggregate our own function
based on the results presented above.

From Table III we see that three “strong” functional forms of
demand can describe nearly half of our subjects. These three are
Leontief (l), perfect substitutes (p), and sel�sh (f). We assume
that preferences for these subjects are observed without error,
and for each case we solve for an individual demand function, p o

j ,
j = l, p, f.

For the estimation we assume that subjects in the “weak”
�tting category have demands of the form, p o

w(p,m) = (1 2
a) g 2 + a m/p 2 a g 1/p.16 In estimating this demand function, we

15. Similar results hold when we look at the data as presented in Table III.
When determining whether the strong classi�cation is independent of gender
x [2]

2 = 6.37, and for the weak classi�cation x [2]
2 = 8.44.

16. That is, the underlying preferences are of the Linear Expenditure Model
(LEM) form, U(p s, p o) = (p s 2 g 1)1 2 a (p o 2 g 0) a . The bene�t of using this function

TABLE III
SUBJECT CLASSIFICATION BY PROTOTYPICAL UTILITY FUNCTIONa

Utility function

Male Female

Strong Weak Total Strong Weak Total

Sel�sh 24 21 45 7 10 17
Leontief 13 11 24 10 15 25
Perfect substitutes 8 18 26 0 4 4

a. A female subject exactly halfway between strong Leontief and Perfect substitutes is not included in
this analysis.

301WHICH IS THE FAIR SEX?

need to appropriately account for the characteristics of our data.
First, subjects’ choices are censored at both ends of the budget
constraint, and second, our data consist of eight decisions per
individual. To appropriately control for both of these features of
the data, we estimate a random-effects two-limit tobit model.
Finally, the error term was found to be hetereoskedastic when
demands were speci�ed in levels. Hence, to assure homoskedas-
ticity, the demands were estimated as budget shares. The results
for the weak category are reported in Table IV.

While all the coef�cients of the male demand function are
signi�cant, only the coef�cient on income is signi�cantly different
from zero for females.17 Comparing the log likelihood functions
reveals that the coef�cients for men and women in the weak
category are signi�cantly different from one another (x [5]

2 =
34.81).

We can now combine the individual demand curves to form a
weighted demand curve. Let qk be the proportion of subjects in
each group k. Then the weighted male and female demand func-
tions are

is that it allows us to capture potential gender differences in price as well as
income elasticities.

17. For all three regressions we can reject the joint hypothesis that the
coef�cients equal zero: for females x [2]

2 = 6.7, for males x [2]
2 = 122.7, and for all

x [2]
2 = 107.7.

FIGURE II
Preference Distribution (Strong and Weak)

302 QUARTERLY JOURNAL OF ECONOMICS

p o(p,m) 5 qw p o
w(p,m) 1 q l p o

l (p,m)

1 qpp o
p(p,m) 1 q f p o

f (p,m).

Figure III illustrates the two demand functions for m = 100,
which corresponds to predicted demands in a traditional $10
dictator game.18 Note that we can reject the hypothesis that the
demand functions are the same for males and females, with x [8]

2 =
49.54.19

As suggested above, the male and female “demand curves for
altruism” do indeed cross. At high prices of altruism women
demand more; at low prices men demand more; and at prices in
between men and women are equally altruistic. Furthermore, the
representative male demand curve is more responsive to a price
change than the female demand curve. Note that the reason that
the male demand curve is not a one-to-one mapping at p = 1 is
that close to 10 percent of the males view own- and other-payoff
as perfect substitutes, hence a continuum of demands is optimal
at p = 1.

III.C. Comparison to Other Studies

Are our �ndings consistent with prior studies on dictator
games? Most other studies have found that subjects, on average,

18. In making these predictions, one must account for the censoring of indi-
vidual demands.

19. This is a test of the hypothesis that the set of parameters that generate
the male demand curve equals that of females. The relevant parameters are the
�ve estimated coef�cients from the weak demand curves—including s u and s e , the
parameter estimates for the error terms resulting from the random effects tobit
estimation—plus the three proportions of subjects in strong preference groups.

TABLE IV
ESTIMATES OF WEAK LEM DEMAND FUNCTIONSa

Male and female Female Male

p o(p,
m) 2 12.03 1

0.28m
p

1
9.51

p
2 2.49 1

0.24m
p

1
4.90

p
2 18.53 1

0.32m
p

1
12.23

p
(2.05) (0.05) (1.99) (2.87) (0.07) (2.85) (2.75) (0.07) (2.60)

N 80 30 50
ln L 2 195.13 2 44.36 2 133.36

a. Numbers in parentheses are standard errors of the estimates directly above them.

303WHICH IS THE FAIR SEX?

give away about 25 percent of a given pie.20 In our $10.00 dictator
game the average gift is $2.52 (25.2 percent), and in the $6.00
game the average gift is $1.54 (25.6 percent), which successfully
replicates earlier studies.

Next, can our results explain the mixed evidence on gender
differences from other experiments? While we can make some
comparison, there are many differences across experiments that
make direct comparisons dif�cult. In particular, we �nd the
maximum variance in the behavior of men when the price of
altruism is unity. Unfortunately, this is the prevailing price in
many experiments. So, for instance, the fact that Bolton and
Katok [1995] �nd no sex differences when the price is one is not
a surprise in light of our �nding.21 Nor is it inconceivable that
Eckel and Grossman [1997b], comparing all-male with all-female

20. See, for example, Forsythe et al. [1994], Cason and Mui [1997], Bolton,
Katok, and Zwick [1998], and Bohnet and Frey [1999a, 1999b].

21. Also, Bolton and Katok [1995] do not allow giving to exceed 50 percent,
making comparison to our results more dif�cult.

FIGURE III
Average LEM Demand Curves (m = 100)

304 QUARTERLY JOURNAL OF ECONOMICS

groups with a price of one, �nd that women are signi�cantly more
altruistic.

Finally, Eckel and Grossman [1996], in a sequential game,
�nd that women are, overall, more likely to pay to punish self-
ishness than are men. In a related study, Croson and Buchan
[1999] found that women are more likely to reward generous
contributions in the trust game. It is dif�cult to compare demands
for rewards and punishment with our estimates of demand for
altruism. However, these �ndings do show that females have
more of an interest in equality and justice, which is very much in
sync with our �nding that women were more likely to be
equalitarians.

IV. DISCUSSION

What do these results mean for experimental research? First,
they indicate that there are systematic differences by sex, and
that these can have important and interesting consequences for
economic behavior. Second, the results have implications for ex-
perimental methodology. In particular, experimenters may need
to take greater care in assuring that their studies are gender
balanced, and that �ndings are due to economic factors and not
the gender composition of their samples.

Do our results apply outside of experiments? A natural place
to look for sex differences in altruism is in charitable giving. For
years, public economists have been studying the effect of the
charitable deduction for taxpayers, which acts as a subsidy to
lower the price of giving. If men and women have systematically
different price elasticities, then tax policy could have a different
incidence on males than females, and on charities whose donors
may vary by sex. Using the 1992 and 1994 surveys by the Inde-
pendent Sector, Andreoni, Brown, and Rischall [1999] show that
one can reject the hypothesis that single men and single women
have the same demand functions for annual giving. In startling
resemblance to our results they �nd that the male demand for
altruism is more elastic than that of females, and that the two
demand curves cross in a way that resembles Figure I above.
Similar results hold when comparing male and female “deciders”
in married households, where the decider is the spouse who is
reported to be primarily responsible for the charitable giving
decisions. Again, married male deciders are far more price elastic
than married female deciders.

305WHICH IS THE FAIR SEX?

Another arena for altruism is restaurant tipping. The lore is
that women tip less than men. According to recent work by
Conlin, O’Donoghue, and Lynn [1999], this depends on, among
other things, the size of the bill. These researchers interviewed
customers leaving over 40 restaurants in Houston, Texas. The
results indicate that people tend to view 15 percent of the bill as
the appropriate tip for a server who performs well. As the bill size
gets larger, however, meeting this social norm becomes more
expensive. What Conlin, O’Donoghue, and Lynn’s data reveal is
that, in fact, the percent-tip is a decreasing function of the bill
size for both men and women and that men’s percent-tip is more
responsive to the bill size than women’s.22 All else equal, as the
bill size increases, men’s percent-tips decline at a faster rate than
those of women. For the typical male and female diners, men will
tip better than women for small bills, up to about $27, but after
that the women become better tippers. This is perfectly consistent
with our �ndings in the experiment.

V. CONCLUSION

This study �nds that, depending on the price of giving, either
sex can be found to be more altruistic. When the price of giving is
low, men appear more altruistic, and when the price is high,
women are more generous. Stated differently, men are more
likely to be either perfectly sel�sh or perfectly sel�ess, whereas
women care more about equalizing payoffs. This leads to demand
curves for altruism that cross and those for men are more
price-elastic.

There are several important consequences of this result.
First, this �nding can potentially unify a literature that has thus
far been fractured by inconsistent �ndings. By showing that
differences in altruism depend on the price, we can begin to
organize studies that sometimes found men to be more altruistic
and sometimes women. Second, this indicates a need for more

22. This �nding was communicated to us through personal correspondence
from the authors. We deeply appreciate their willingness to provide us with
information that relates to the hypothesis of this paper. The estimates are based
on a sample of 2141 customers. Independent variables include the bill-size, bill-
size squared, sex of the customer, and sex interacted with the bill-size, and
bill-size squared, age of the customer, group size, courses ordered, alcohol con-
sumption, ratings for quality of food and service, whether the server and customer
are the same sex, an indicator of how often the customer dines at that restaurant,
in addition to �xed effects for each restaurant. The slope of the estimated response
to bill-size is steeper for men for all bills in excess of $10.26.

306 QUARTERLY JOURNAL OF ECONOMICS

attention to sex differences in experimental economics. If differ-
ences appear with respect to altruism, they may appear in other
behavior as well.23 This, in turn, means that researchers would be
wise to assure that their experimental �ndings are the result of
economic incentives and not of varying sex compositions of their
control and treatment groups.

There are also potential applications of this result to the real
world. If sex differences in altruism are truly present, as sug-
gested by evidence from charitable giving and from restaurant
tipping, then those who broker in altruism, such as charities and
fundraisers, may �nd it in their interests to learn more about
these differences and to exploit them in their enterprises. For tax
policy, sex difference in altruism may also indicate that the inci-
dence of the tax deduction to charity may differ by sex as well,
with men—and the charities they favor— getting a greater share
of the subsidy.

In sum, when observable characteristics of individuals have
predictable effects on behavior, it presents important opportuni-
ties for economists to learn about behavior, as well as important
warning signs about how to collect and analyze data. This study
gives more evidence to the proposition that gender differences in
economic experiments may be one such factor that researchers
will have to examine more carefully in the future.

APPENDIX

Claim Check Number

INSTRUCTIONS

Welcome

This is an experiment about decision making. You will be
paid for participating, and the amount of money you will earn
depends on the decisions that you and the other participants
make. If you make good decisions, you stand to earn a consider-
able amount of money.

23. Evidence is rising that there are sex differences in risk aversion as well.
See, for example, Levin, Snyder, and Chapman [1988], Hudgens and Fatkin
[1985], Zinkhan and Karande [1991], Arch [1993], and Kogan and Wallach [1964].
Recent evidence in the economics literature also supports this �nding. See Eckel
et al. [1997], Jianakoplos and Bernasek [1998], and Powell and Ansic [1998].

307WHICH IS THE FAIR SEX?

The entire experiment should be complete within an hour. At
the end of the experiment you will be paid privately and in cash
for your decisions. A research foundation has provided the funds
for this experiment.

Your Identity

You will never be asked to reveal your identity to anyone
during the course of the experiment. Your name will never be
recorded by anyone. Neither the experimenters nor the other
subjects will be able to link you to any of your decisions.

In order to keep your decisions private, please do not reveal
your choices to any other participant.

Claim Check

At the top of this page is a number on a yellow piece of paper.
This is your Claim Check. Each participant has a different num-
ber. You may want to verify that the number on your Claim
Check is the same as the number on the top of page 4.

You will present your Claim Check to an assistant at the end
of the experiment to receive your cash payment.

Please remove your claim check now and put it in a safe
place.

THIS EXPERIMENT

In this experiment you are asked to make a series of choices
about how to divide a set of tokens between yourself and one other
subject in the room. You and the other subject will be paired
randomly, and you will not be told each other’s identity.

As you divide the tokens, you and the other subject will each
earn points. Every point that subjects earn will be worth 10 cents.
For example, if you earn 58 points you will make $5.80 in the
experiment.

Each choice you make is similar to the following:

Example: Divide 50 tokens: Hold] 1 point each, and Pass] 2
points each.

In this choice you must divide 50 tokens. You can keep all the
tokens, keep some and pass some, or pass all the tokens. In this
example, you will receive 1 point for every token you hold, and the
other player will receive 2 points for every token you pass. For
example, if you hold 50 and pass 0 tokens, you will receive 50

308 QUARTERLY JOURNAL OF ECONOMICS

points, or 50 3 $0.10 = $5.00, and the other player will receive no
points and $0. If you hold 0 tokens and pass 50, you will receive
$0 and the other player will receive 50 3 2 = 100 points, or 100 3
$0.10 = $10.00. However, you could choose any number between
0 and 50 to hold. For instance, you could choose to hold 29 tokens
and pass 21. In this case you would earn 29 points, or 29 3
$0.10 = $2.90, and the other subject would receive 21 3 2 = 42
points, that is 42 3 $0.10 = $4.20.

Here is another example:

Example: Divide 40 tokens: Hold] 3 points each, and Pass] 1
point each.

In this example every token you hold earns you 3 points, and
every token you pass earns the other subject 1 point. Again, each
point you earn is worth $0.10 to you, and each point the other
subject earns is worth $0.10 to the other subject.

Important Note: In all cases you can choose any number to
hold and any number to pass, but the number of tokens you hold
plus the number of tokens you pass must equal the total number
of tokens to divide.

Please feel free to use your calculator, or one provided by the
experimenter, to calculate points and to assure that all of the
tokens have been allocated.

EARNING MONEY IN THIS EXPERIMENT

You will be asked to make 8 allocation decisions like the
examples we just discussed. We will calculate your payments as
follows:

After all your decisions forms have been collected, we will
shuf�e the forms and randomly pair your form with that of
another subject in this experiment. Using a table of random
numbers, we will select one of your decisions to carry out. You will
then get the points you allocated in the “hold” portion of your
decision, and the other subject will get the points you allocated on
the “pass” portion of your decision. You will then be paired again
with a different subject in the experiment. This time we will
randomly choose one of the other subject’s eight decisions to carry
out. The other subject will get the points in the “hold” portion of
the decision, and you will get the points in the “pass” portion.

We will then total the points from these two pairings and
determine your monetary earnings. These earnings will be placed

309WHICH IS THE FAIR SEX?

in your earnings envelope. The monitor chosen at the beginning of
the experiment will verify that these procedures are followed.

After all the calculations have been made, another experi-
menter who was not involved in the experiment until this time
will ask you to bring up your claim check and will hand you your
earnings envelope. This will again help to guarantee your
privacy.

On the following page are the 8 choices we would like you to
make. Please �ll out the form, taking the time you need to be
accurate. When all subjects are done, we will collect the forms.

Thank you very much. Good luck)

Claim Check Number

DECISION SHEET

Directions: Please �ll in all the blanks below. Make sure the
number of tokens listed under Hold plus the number listed under
Pass equals the total number of tokens available. Remember, all
points are worth $0.10 to all subjects.

1. Divide 40 tokens: Hold @ 3 points each, and Pass
@ 1 point each.
2. Divide 40 tokens: Hold @ 1 points each, and Pass
@ 3 point each.
3. Divide 60 tokens: Hold @ 2 points each, and Pass
@ 1 point each.
4. Divide 60 tokens: Hold @ 1 points each, and Pass
@ 2 point each.
5. Divide 75 tokens: Hold @ 2 points each, and Pass
@ 1 point each.
6. Divide 75 tokens: Hold @ 1 points each, and Pass
@ 2 point each.
7. Divide 60 tokens: Hold @ 1 points each, and Pass
@ 1 point each.
8. Divide 100 tokens: Hold @ 1 points each, and Pass

@ 1 point each.

UNIVERSITY OF WISCONSIN

IOWA STATE UNIVERSITY

REFERENCES

Andreoni, James, “An Experimental Test of the Public Goods Crowding-Out
Hypothesis,” American Economic Review, LXXXIII (1993), 1317–1327.

310 QUARTERLY JOURNAL OF ECONOMICS

http://www.ingentaconnect.com/content/external-references?article=/0002-8282^281993^2983L.1317[aid=894608]

——, “Cooperation in Public Goods Experiments: Kindness or Confusion?” Amer-
ican Economic Review, LXXXV (1995), 891–904.

Andreoni, James, Eleanor Brown, and Isaac Rischall, “Charitable Giving by
Married Couples: Who Decides and Why Does it Matter?” Working Paper,
University of Wisconsin—Madison, 1999.

Andreoni, James, and John H. Miller, “Giving According to GARP: An Experi-
mental Test of the Rationality of Altruism,” Working Paper, University of
Wisconsin—Madison, 1998.

Arch, Elizabeth C., “Risk-Taking: A Motivational Basis for Sex Differences,”
Psychological Reports, LXXIII (1993), 3–11.

Bolton, Gary E., and Elena Katok, “An Experimental Test for Gender Differences
in Bene�cent Behavior,” Economics Letters, XVIII (1995), 287–292.

Bolton, Gary E., Elena Katok, and Rami Zwick, “Dictator Game Giving: Rules of
Fairness versus Acts of Kindness,” International Journal of Game Theory,
XXVII (1998), 269–299.

Bohnet, Iris, and Bruno S. Frey, “Social Distance and Other-Regarding Behavior
in Dictator Games: Comment,” American Economic Review, LXXXIX (1999a),
335–339.

Bohnet, Iris, and Bruno S. Frey, “The Sound of Silence in Prisoner’s Dilemma and
Dictator Games,” Journal of Economic Behavior and Organization, XXXVIII
(1999b), 43–57.

Brown-Kruse, Jamie, and David Hummels, “Gender Effects in Laboratory Public
Goods Contribution: Do Individuals Put Their Money Where Their Mouth Is?”
Journal of Economic Behavior and Organization, XXII (1993), 255–267.

Cason, Timothy N., and Vai-Lam Mui, “A Laboratory Study of Group Polarisation
in the Team Dictator Game,” Economic Journal, CVII (1997), 1465–1483.

Conlin, Michael, Ted O’Donoghue, and Michael Lynn, “The Economics of Tipping:
Implicit Contract, Repeated Game and Behavioral Responses,” Working Pa-
per, Cornell University, 1999.

Croson, Rachel, and Nancy Buchan, “Gender and Culture: International Experi-
mental Evidence from Trust Games,” American Economic Review, LXXXIX
(1999), 386–392.

Eagley, A. H., “The Science and Politics of Comparing Women and Men,” Ameri-
can Psychologist, L (1995), 145–158.

Eckel, Catherine C., and Philip Grossman, “The Relative Price of Fairness: Gen-
der Differences in a Punishment Game,” Journal of Economic Behavior and
Organization, XXX (1996), 143–158.

Eckel, Catherine C., and Philip Grossman, “Chivalry and Solidarity in Ultimatum
Games,” Working Paper, Virginia Polytechnic Institute and State University,
1997a.

Eckel, Catherine C., and Philip Grossman, “Are Women Less Sel�sh than Men?
Evidence from Dictator Experiments,” Economic Journal, CVII (1997b),
726–735.

Eckel, Catherine C., and Philip Grossman, “Differences in the Economic Decisions
of Men and Women: Experimental Evidence,” forthcoming, Handbook of
Results in Experimental Economics, C. Plott and V. Smith, eds. (Amsterdam:
North-Holland, 1998).

Eckel, Catherine C., Philip Grossman, Nancy Lutz, and V. Padmanbhan, “Playing
It Safe: Men, Women, and Risk Aversion,” Working Paper, Virginia Polytech-
nic Institute and State University, 1997.

Eller, Martha Britton, “Federal Taxation of Wealth Transfers,” Statistics of In-
come Bulletin, (1997), 8 –63.

Forsythe, Robert, Joel Horowitz, N. S. Savin, and Martin Sefton, “Fairness in
Simple Bargaining Games,” Games and Economic Behavior, VI (1994),
347–369.

Hudgens, Gerald A., and Linda Torsani Fatkin, “Sex Differences in Risk Taking:
Repeated Sessions on a Computer-Simulated Task,” Journal of Psychology,
CXIX (1985), 197–206.

Isaac, R. Mark, James M. Walker, and Arlington W. Williams, “Group Size and
the Voluntary Provision of Public Goods: Experimental Evidence Utilizing
Large Groups,” Journal of Public Economics, LIV (1994), 1–36.

311WHICH IS THE FAIR SEX?

http://www.ingentaconnect.com/content/external-references?article=/0002-8282^281995^2985L.891[aid=894609]
http://www.ingentaconnect.com/content/external-references?article=/0165-1765^281995^2918L.287[aid=894611]
http://www.ingentaconnect.com/content/external-references?article=/0020-7276^281998^2927L.269[aid=894612,springer=1]
http://www.ingentaconnect.com/content/external-references?article=/0002-8282^281999^2989L.335[aid=894613]
http://www.ingentaconnect.com/content/external-references?article=/0167-2681^281999^2938L.43[aid=894614]
http://www.ingentaconnect.com/content/external-references?article=/0167-2681^281993^2922L.255[aid=894615]
http://www.ingentaconnect.com/content/external-references?article=/0013-0133^281997^29107L.1465[aid=894616]
http://www.ingentaconnect.com/content/external-references?article=/0002-8282^281999^2989L.386[aid=894442]
http://www.ingentaconnect.com/content/external-references?article=/0003-066X^281995^2950L.145[aid=894617]
http://www.ingentaconnect.com/content/external-references?article=/0167-2681^281996^2930L.143[aid=894618]
http://www.ingentaconnect.com/content/external-references?article=/0899-8256^281994^296L.347[aid=894620]
http://www.ingentaconnect.com/content/external-references?article=/0047-2727^281994^2954L.1[aid=894622]
http://www.ingentaconnect.com/content/external-references?article=/0002-8282^281995^2985L.891[aid=894609]
http://www.ingentaconnect.com/content/external-references?article=/0020-7276^281998^2927L.269[aid=894612,springer=1]
http://www.ingentaconnect.com/content/external-references?article=/0002-8282^281999^2989L.335[aid=894613]
http://www.ingentaconnect.com/content/external-references?article=/0167-2681^281999^2938L.43[aid=894614]
http://www.ingentaconnect.com/content/external-references?article=/0002-8282^281999^2989L.386[aid=894442]
http://www.ingentaconnect.com/content/external-references?article=/0003-066X^281995^2950L.145[aid=894617]
http://www.ingentaconnect.com/content/external-references?article=/0167-2681^281996^2930L.143[aid=894618]
http://www.ingentaconnect.com/content/external-references?article=/0899-8256^281994^296L.347[aid=894620]

Jianakoplos, Nancy Ammon, and Alexandra Bernasek, “Are Women More Risk
Averse?” Economic Inquiry, XXXVI (1998), 620– 630.

Kogan, Nathan, and Michael A. Wallach, Risk Taking: A Study in Cognition and
Personality, (New York: Holt, Rinehart and Winston 1964).

Levin, Irwin P., Mary A. Snyder, and Daniel P. Chapman, “The Interaction of
Experiential and Situational Factors and Gender in a Simulated Risky De-
cision-Making Task,” Journal of Psychology, CXXII (1988), 173–181.

Mixer, Joseph R., Principles of Professional Fundraising (San Francisco, CA:
Jossey-Bass Inc., 1993).

Nowell, Clifford, and Sarah Tinkler, “The In�uence of Gender in the Provision of
a Public Good,” Journal of Economic Behavior and Organization, XXV (1994),
25–36.

Ostrander, Susan A., and Joan M. Fisher, “Women Giving Money, Women Raising
Money: What Difference for Philanthropy?” Charles H. Hamilton and Warren
F. Ilchman, eds., Cultures of Giving II: How Heritage, Gender, Wealth, and
Values In�uence Philanthropy, New Directions for Philanthropic Fundrais-
ing, No. 8 (1995).

Ostrower, Francie, Why the Wealthy Give: The Culture of Elite Philanthropy
(Princeton, NJ: Princeton University Press, 1995).

Panas, J., “Are Women Donors Really Different fom Men?” Chronicle of Philan-
thropy (February 8, 1994), 43.

Powell, Melanie, and David Ansic, “Gender Differences in Risk Behavior in Fi-
nancial Decision-Making: An Experimental Analysis,” Working Paper, Uni-
versity of Leeds, United Kingdom, 1998.

Solnick, Sara J., “Gender Differences in the Ultimatum Game,” Working Paper,
University of Miami, 1997.

Von Schlegell, A. J., and Fisher, J. M., eds., “Women as Donors, Women as
Philanthropists,” New Directions for Philanthropic Fundraising, No. 2 (1993).

Zinkhan, George M., and Kiran W. Karande, “Cultural and Gender Differences in
Risk-Taking Behavior Among American and Spanish Decision Makers,” Jour-
nal of Social Psychology, CXXXI (1991), 741–742.

312 QUARTERLY JOURNAL OF ECONOMICS

http://www.ingentaconnect.com/content/external-references?article=/0167-2681^281994^2925L.25[aid=894624]
http://www.ingentaconnect.com/content/external-references?article=/0167-2681^281994^2925L.25[aid=894624]

