

Article

40 Is the New 65? Older Adults and Niche Targeting Strategies in the Online Dating Industry

Derek Blackwell

Department of Languages and Communication, Prairie View A&M University, Prairie View, TX 77446, USA; drblackwell@pvamu.edu

Academic Editor: Martin J. Bull

Received: 23 August 2016; Accepted: 8 October 2016; Published: 13 October 2016

Abstract: Niche dating sites have become a popular trend in the online dating industry; yet, little is known about the specialization strategies these sites use to cater to their users' needs. Moreover, previous research alludes to the idea that many of these sites may be engaging in *pseudo-individualization*—a deceptive technique that creates an illusion of specialization. This study focuses on niche dating sites for older adults, one of the fastest growing niches in online dating. Through a qualitative content analysis and close reading of older-adult dating sites, I seek to determine how and to what extent online dating sites that target older adults actually customize their services to benefit this population. Three key findings emerge: (1) the use of mass segmentation, a strategy that combines elements of both mass marketing and market segmentation; (2) a strategic broadening of the boundaries of the older-adult niche; and (3) the use of deceptive advertising to attract users. These findings suggest that older-adult dating sites are, in fact, engaging in pseudo-individualization. They also highlight some of the unique aspects of online media that facilitate this practice. Implications for both online daters and site producers are discussed.

Keywords: online dating; niche targeting; pseudo-individualization; older adults; audience construction

1. Introduction

In the online dating realm, niche is key. From VeggieDate.org for vegetarians to DateGinger.com for redheads, online dating companies are setting their sights on increasingly specific segments of the population with niche websites that profess to facilitate romantic connections based on shared user characteristics. Even mainstream dating services that aim for broader audiences, such as eHarmony and Match.com, now feature specialized sections for various subgroups of users based on race, religion, and other distinctive qualities. Mark Brooks, dating industry consultant and editor of OnlinePersonalsWatch.com, estimates that about 44 percent of all dating sites in the U.S. are niche sites [1]. Brooks explains this trend as an appeal to users' desires for targeted services, stating, "It's the same reason why Procter & Gamble makes so many detergents. We are all drawn to things that cater to our very specific desires" [1].

In order to achieve this kind of niche targeting, online dating companies must engage in a process of audience construction, deciding whom they wish to target and how to do so most effectively. However, as media scholar Ien Ang explains, the construction of audiences is a highly subjective process. She describes the media audience as "an imaginary entity, an abstraction constructed from the vantage point of institutions, in the interest of institutions" ([2], p. 2). In other words, media audiences are not naturally occurring collectives. Instead, they are carefully crafted by the media industries in an effort to advance their own goals and objectives. In many cases, industry leaders are driven less by the desire to meet the needs of their target audiences and more by the incentive to translate those needs into a financial profit. With this in mind, it is important to investigate how industry executives construct audiences in the online dating arena and what implications their strategies might have on the

growing number of people joining these sites. To date, online dating research has focused primarily on mainstream dating sites (see [3,4] for examples), leaving niche services largely overlooked. This project hones in on one niche dating market in particular—the increasingly popular “older adult” market—in an effort to more closely examine the process of audience construction and niche targeting in the online dating industry.

2. Literature Review

2.1. *The Rise of Niche Dating Services*

The shift toward niche dating sites has come about, in part, due to changes in the size and composition of the online dating population. In its early stages, online dating was seen as a marginal, often stigmatized, activity that was simply not practiced by “normal people” [5]. Communication scholar Traci Anderson once described it as “something of a ‘talk show phenomena’” about which “attitudes overall are not favorable” ([6], p. 521). Nevertheless, these negative perceptions seem to be changing, as Jordan Fulghum, cofounder of the online speed-dating service WinkVid, states,

The stigma that’s been around for the last decade is really starting to be erased because people’s lives are moving online, and they’re seeing the real benefits of social networks and of these technologies that enable you to meet people [7].

As internet researcher Andrew Fiore explains, “If you look at the demographics, people using online dating look a lot like people who are on the internet in general” [7].

While commercialized methods of dating and matchmaking did exist prior to the rise of online dating [8], they have never operated on such a grand scale. According to a recent study from the Pew Internet & American Life Project, more than one-third of internet users who are single and seeking romantic partnership have used an online dating website or app [9]. In keeping with this ever-expanding audience size, the online dating industry is now following the trajectory of most other mass media industries before it by moving from a standardized “broadcast” model, in which attempts to differentiate among users are minimal, to the more specialized narrowcasting approach of niche targeting. Describing this transition, Susan Carpenter of the *Los Angeles Times* states, “There just wasn’t a market for most niches until online dating as a whole had reached a critical mass of users and acceptability, and that’s only happened within the last few years” [10]. Not only is there now a market for niche dating sites, but it appears that these sites are responsible for the bulk of the industry’s recent growth [11]. As Mark Brooks contends, saturation in the mainstream market has led to a scenario in which “the only real entrepreneurial opportunities left in the online dating world lie in the niche market” [1].

Even so, the move toward specialized online dating services is a product of more than just audience growth. Given the current advertising and media landscape, online dating companies must contend with a growing cultural expectation for targeted goods and services. Historian Gary Cross traces this trend back to the 1960s, an era when consumers began to reject the conformity associated with standardized mass industries in favor of more personalized consumption choices [12]. Turow describes this as part of a larger cultural movement of social fractionalization in which the nation as a whole became more ideologically fragmented, claiming, “As U.S. society became more divided, it needed more outlets to reflect those divisions. People no longer wanted to be treated in ‘batches,’ as mass markets” ([13], p. 41). In today’s digital environment, where people have grown accustomed to being greeted by name when they visit their favorite websites and receiving customized content that reflects their individual preferences, the pressure to personalize seems to have reached even loftier heights.

From a user’s perspective, there are a number of added conveniences associated with the rise of the niche online dating market. First, previous research shows that people strongly prefer romantic partners who are similar to themselves [14,15] and that online daters are no exception [16]. Thus, dating sites that revolve around shared characteristics may be especially appealing to users since they

offer an environment in which everyone is similar to them in some way. Moreover, an experimental study by Lenton, Fasolo, and Todd suggests smaller dating pools—like those found on most niche sites—may actually provide cognitive benefits for online daters, as participants who were asked to select a potential mate from a larger dating pool showed signs of choice overload and a potential for poorer decision making [17]. Nevertheless, online dating is a business, and like most businesses, consumer wants and needs are only part of the equation. While the niche movement sweeping the online dating industry certainly has benefits for users, there are also economic motivations at play for those that own and operate these sites. In particular, niche marketing is an excellent way to attract advertising dollars since it allows advertisers to distribute ads to their target audience(s) with greater precision, thereby reducing circulation waste [13]. According to a recent article from Vice News, Grindr, a mobile dating app that specifically targets gay men, earns just over 25% of its revenue through advertising, whereas advertising dollars only account for about 10%–20% of revenue for OkCupid, a more mainstream site [18]. According to the author, “[Grindr’s] higher percentage is in part a result of advertiser attraction to the app’s more targeted demographic” [18]. Niche targeting is also a good business move because it helps with branding, making it easier for online dating companies to set themselves apart from their growing list of competitors. As Online Dating Magazine publisher Joe Tracy points out, focusing on a specific niche might, in a way, actually reduce the level of competition: “They’re not necessarily competing with Match.com and eHarmony.com [. . .] 99 percent of online dating sites that open up to compete with the Match.coms and the eHarmonies will fail within two years” [19]. This is not to say that creating a niche site guarantees success, but the odds of attaining it are often greater because instead of taking on the industry’s biggest names in the quest to dominate the online dating realm at large, it allows a company to focus solely on excelling within their specific niche—a far more modest goal. With clear incentives for both online dating users and online dating companies to embrace the niche approach, it should come as no surprise that niche dating sites have achieved such widespread popularity within this industry.

2.2. *Strategies for Consumer Targeting*

The practice of breaking up mass audiences into smaller, more distinct groups has become increasingly common not only in the online dating realm but across the full media landscape. Traditionally, catering to niche audiences has involved conducting extensive market research on the population of interest in order to better understand, and subsequently appeal to, that particular group [20]. Over the years, media companies have refined this approach from looking at broad demographic divisions to a more nuanced emphasis on segmentation by lifestyle categories, taking into account an array of cultural and psychological factors [13,21]. A wide range of methods has been used to collect this kind of data including mail-in questionnaires, telephone surveys, and consumer diaries. This kind of research requires significant investments in time, money, and energy; nonetheless, media companies are willing to invest in these activities because they can later sell access to these carefully researched audiences to advertisers who hope to convert them into future consumers.

With the advent of the internet, new methods for conducting audience research have emerged. In fact, Turow argues that the advertising industry’s media buying system is “the central driving force” in today’s digital world ([22], p. 3). As he explains, we are all active participants in the market research process, as “[w]ebsites, advertisers, and a panoply of other companies are continuously assessing the activities, intentions, and backgrounds of virtually everyone online” ([22], p. 3). The ability to track online behavior and extract personal data from internet users with relative ease has opened the door to increasingly sophisticated niche marketing strategies such as hypertargeting and behavioral targeting [23,24]; however, in a 2004 study of online dating behavior, Andrew Fiore puts forth the idea that the target marketing efforts of online dating companies seem to be mostly superficial, stating, “Most subpopulation [read “niche”] sites limit their specialization to the addition of descriptors specific to their target users” ([25], p. 58). In other words, Fiore argues that the customization niche dating

sites offer is a matter of language and labels, as opposed to uniquely tailored experiences based on distinct audience needs.

Fiore's proposition that the specialization offered by niche dating sites is inauthentic is reminiscent of Adorno's notion of pseudo-individualization, a strategy that "provides trademarks of identification for differentiating between the actually undifferentiated" ([26], p. 204). At its core, pseudo-individualization is an attempt to mask standardization by packaging as different elements that are fundamentally the same. Adorno originally introduced this idea—some 75 years ago—as part of a commentary on the state of popular music. Since then, the concept of pseudo-individualization has received rather limited application in other areas of study (see [27] for example); however, a few scholars have made similar observations without making explicit reference to Adorno's work. For example, in studying a network-affiliated radio station's written responses to listeners' letters of complaint, Turov discovered that the station relied on a formularized system in which response letters were built around a fixed template with minimal "personal" content [28]. Further, only 24 percent of the listeners surveyed in the study actually took notice of the fact that the response letter they had received was "just a standard reply" ([28], p. 541). According to station personnel, this strategy was implemented as a way to minimize the employee workload and to avoid alienating listeners. In another example, Shirky argues, "An entire industry, direct mail, sprang up around trying to trick people into believing that mass messages were really addressed to them personally" ([29], p. 88), illustrating how pseudo-individualization is, in fact, quite a common technique for communicating with mass audiences in a seemingly personalized way.

While pseudo-individualization may be fairly common in an industry like direct-mail advertising, Fiore takes the stance that a surface-level approach to customization in the online dating realm has potentially problematic implications [25]. He argues that online daters and their relationship goals are too diverse for one-size-fits-all dating tools. If users are selecting and investing in niche dating sites with the expectation that these services are better able to meet their specific relationship needs, one could argue that evidence of pseudo-individualization on these sites is, in a way, also proof of false advertising. This study seeks to bring to light any such deceptive practices.

2.3. "Older Adults": A Case Study

In order to investigate niche marketing in the online dating realm, this study focuses on one of the fastest-growing niches in the industry today—older adults. The label "older adults" is a fairly ambiguous term, which, based on my observations, tends to refer to those aged 50 and up in the online dating world, although the exact age boundaries may vary. In addition to "older adults", other names used to refer to this population within the online dating industry include "seniors", "mature singles", and "prime singles". With their growing presence in the online dating realm has also come an increasing effort to cater to this population, including a number of niche dating sites focused on older users. Illustrative of their success, SeniorPeopleMeet.com, one of the leading sites in this genre, reportedly saw a growth of 400 percent between 2009 and 2011 [30]. In addition to the recent explosion of online dating users within this age group, this thriving market is also largely comprised of baby boomers, a cohort that came of age during an era that encouraged the "democratization of personhood" ([12], p. 226), popularizing the kind of consumer individualism that continues to drive niche marketing to this day. For this reason, people in this age range may be especially responsive to targeted appeals, making these tactics of audience construction all the more important.

Although Fiore alluded to the possibility that niche dating sites may offer little by way of actual customization [25], researchers have yet to test the accuracy of this claim. The current study uses the older-adult dating market as a case study to begin this investigation. Through a qualitative content analysis of older-adult dating sites and mainstream dating sites, this study seeks to determine how and to what extent online dating sites that claim to target older adults actually customize their services to accommodate this population. In the process, I will also consider how this analysis might inform understandings of niche marketing in the online dating realm more broadly.

3. Methodology

3.1. Sample

The sites of analysis for this study include 10 mainstream dating sites and 10 “older adult” sites. The sample of mainstream dating sites (see Table 1) is taken from Experian Hitwise’s July 2011 rankings of the top online dating services in the U.S.¹ [31]. Because four of these mainstream sites also offer niche sections specifically for seniors, I utilized them as an opportunity to conduct intrasite analyses on age-based targeting, comparing each company’s main site to its senior subsite. Since at the time of this study there was no comparable list of top-ranked dating sites for older adults and no centralized database of older-adult dating sites, the sample of sites for this category was developed based on an examination of the public discourse about online dating among the older adult population. Through a survey of popular press articles and online blogs on the topic, I identified a total of 18 different niche dating sites for older adults. From there, I selected the 10 most prominent sites based on frequency of appearance in popular online discourse and used them as the niche site sample (see Table 2).

Table 1. Mainstream dating sites.

Name	URL
Plenty of Fish	http://www.pof.com/
Match.com	http://www.match.com/
Singlesnet	http://www.singlesnet.com/
Zoosk	https://www.zoosk.com/
DateHookup	http://www.datehookup.com/
True	http://www.true.com/
OkCupid	http://www.okcupid.com/
eHarmony	http://www.eharmony.com/
Chemistry.com	http://www.chemistry.com/
Mate1.com	http://www.mate1.com/nw/

Table 2. Older-adult dating sites.

Name	URL
SeniorPeopleMeet.com	http://www.seniorpeoplemeet.com/
OurTime.com	http://www.ourtime.com/
SilverSingles.com	http://www.silversingles.com/
lavalifePRIME	http://prime.lavalife.com/
SeniorMatch.com	http://www.seniormatch.com/
Senior Friend Finder	http://seniorfriendfinder.com/
Dating For Seniors	http://www.datingforseniors.com/
MatureSinglesClick	http://www.maturesinglesclick.com/
SeniorDating.com	http://seniordating.com/
SeniorsSeekingLove.com	http://www.seniorsseekinglove.com/

3.2. Research Design

Primary data for this study were collected from these two sets of websites in October of 2011, with a special emphasis on the invitational elements of these sites. By invitational elements, I am referring to the aspects of a dating website that are used to (a) invite prospective members to register for the service and (b) welcome existing members back to the site. In a discussion of the magazine industry, Turow argues, “Publishers, editors, design directors, and art directors consider the cover an invitation to the

¹ Rankings were based on market share. The original list also included niche and specialty dating services, but these sites have been excluded from the sample in order to focus on the top sites aimed at the general population.

magazine. Their challenge is to communicate its purpose and audience to consumers passing quickly by the welter of competing covers on magazine racks" ([13], p. 95). I argue that web-based companies exert these same efforts and that a website also contains a "cover" of sorts (typically its homepage), which serves much the same purpose. For this study, the homepage of each dating site—along with a few other key invitational elements such as the "About" and "FAQ" sections—were examined in order to determine what these services signal to users (and prospective users) about who they aim to reach and how they go about doing so.

In addition to exploring the invitational elements of these sites, I also created a user account for each site in an effort to better understand the internal workings of the site. In particular, I used my account access to analyze the profile structure of each site, as most online dating activity revolves around these profiles. By comparing the profile elements on mainstream dating sites with those of older-adult sites, I attempted to identify any key differences in the categories of self-description available to these two groups. Because the components of an online dating profile are meant to represent important aspects of one's identity and important characteristics in a potential mate, examining these differences should help to reveal any potential differences in how these companies view and approach older adults as compared to the general population.

3.3. Data Analysis

Data analysis for this study consisted of a qualitative content analysis of both verbal and visual content from the selected websites. Elo and Kyngäs point out that qualitative content analysis can be used either inductively or deductively; however, "If there is not enough former knowledge about the phenomenon or if this knowledge is fragmented, the inductive approach is recommended" ([32], p. 109). Because there is so little prior research on niche online dating in general and older-adult online dating in particular, the inductive approach seemed most appropriate. The inductive approach consists of three basic stages—open coding, category creation, and abstraction [32]. During the open-coding process, I engaged in an exploratory overview of each site. As mentioned earlier, my analysis focused primarily on the invitational elements of these sites, including the homepage and any other sections designed to introduce the site to users and describe its nature and purpose. Once this stage was completed, I then identified a variety of categories based on my observations and attempted to group the data based on their relationship to these categories. Examples of categories that emerged during this stage included the target age group, default gender, available matching options (i.e., capability for nontraditional match types such as same-sex couples, polyamory), and relationship goals (e.g., verbal emphasis on marriage). During the abstraction process, some of these categories (e.g., target age group) would ultimately become the foundation for key findings in the study; yet, seeing that several points of interest could not be easily reduced to closed-ended codes and code values, I extended the analysis with a close reading of each site, using the theoretical framework outlined above (See Section 2) as a lens for interpretation. In the end, these procedures were used in order to identify emergent themes based on recurrent patterns that appeared across sites.

4. Results

After a thorough examination of the selected sites, I identified three key patterns regarding niche targeting in the older-adult online dating market: (1) the use of mass segmentation, a strategy that combines elements of both mass marketing and market segmentation; (2) strategic attempts to broaden the boundaries of their niche audiences; and (3) the use of deceptive advertising to appeal to older adults users. These findings, further elaborated below, suggest that older-adult online dating sites are, in fact, engaging in pseudo-individualization. They also reveal some of the specific techniques these niche services use to achieve the illusion of specialization.

4.1. Mass Segmentation

One of the first major findings to emerge in this study was that many of the older-adult dating services analyzed were part of a larger effort by online dating companies to cater to several niches at once. Rather than focusing on older adults alone, the companies that operated these sites were involved in a number of other niche services targeted at a wide variety of niche communities. After examining these patterns, each of the older-adult dating sites in this study fell into one of two categories: (1) niche networks and (2) niche branches of mainstream services. Here, I define a niche network as a group of niche dating sites that are owned and operated by the same parent company. Seven of the 10 older-adult sites in this study fell into this category². The range of audiences targeted within a niche network were often quite diverse; for example, SuccessfulMatch, the company that operates SeniorMatch.com, also hosts matchmaking sites for single parents, bisexuals, Muslims, Goths, and the deaf. A similar approach was observed with sites of the second category—niche branches of mainstream services. As stated earlier, mainstream dating services like Match.com have begun to capitalize on the popularity of niche sites by creating specialized offerings of their own, housed under the larger umbrella of the primary company. Three of the 10 older-adult sites in this study fell into this category³, while 4 of the 10 sites in the mainstream sample also contained niche subsites⁴. Sites in this group covered an equally diverse range of niche audiences (see Figure 1 for example).

40 Plus Dating	Country Dating	Fitness Singles	Republican Dating
50 Plus Dating	Cowboy Dating	Foodie Dating	Senior Dating
60 Plus Dating	Dating After Divorce	Gay Dating	Single Doctors
Active Singles	Dating Executive Singles	Golf Dating	Single Firemen
Active Singles Dating	Dating For Professionals	Green Singles	Single Marines
Air Force Dating	Dating Over 30	Hispanic Dating	Single Men
Army Singles	Dating Over 40	Horse Lovers Dating	Single Parent Dating
Asian Dating	Dating Over 45	Jewish Dating	Single Students
Athletic Singles	Dating Over 50	Latino Dating	Single Women
Black Dating	Dating Over 60	LDS Singles	Smoke Free Singles
Black Christian Dating	Dating Over 65	Lesbian Dating	Sober Dating
Buddhist Dating	Democrat Dating	Liberal Dating	Tall Dating
Catholic Dating	Dating Advice	Mature Dating	Tennis Singles
Catholic Singles	Dating Tips	Military Dating	Vegetarian Dating
Christian Dating	Dating Tips Advice	National Singles Month	Vegan Dating
Christian Men	Dog Lovers Dating	Navy Singles	Video Dating
Christian Women	Executive Dating	Outdoor Dating	What is Love?
Conservative Dating	Executive Dating Service	Pet Lovers	What to Wear
Cougar Dating			

About PerfectMatch.com | How It Works | Endorsements | PerfectMatch on TV | Faq/Help | Privacy | Site Map | local listings | Terms

Figure 1. List of niche offerings from PerfectMatch.com [33].

For both niche networks and niche branches of mainstream dating services, the goal seemed to be to capture as many niche markets as possible. In fact, the website for First Beat Media, parent company of Dating for Seniors, openly proclaimed, “There isn’t a dating niche we won’t tap into” [34]. Yet, in taking this approach, these sites often deployed fairly shallow appeals to their audiences, relying primarily on standardized layouts with easily substitutable text and visuals designed to signal in-group identity. Many of these dating services adopted a template approach to site design, applying the same basic structure to all of their niche sites and simply plugging in information about the target group wherever applicable. On one level, these online dating companies have divided the general population into niche subgroups and created different sites that target each group (market segmentation); however, because their products—the sites themselves—are often derived from the same standardized formulas,

² These seven sites were SeniorPeopleMeet.com, OurTime.com, SilverSingles.com, SeniorMatch.com, Senior Friend Finder, DatingForSeniors.com, and SeniorsSeekingLove.com.

³ These three sites were lavalifePRIME, MatureSinglesClick, and SeniorDating.com.

⁴ These four sites were Match.com, Singlesnet, eHarmony, and Mate1.com.

and those formulas are used to appeal to a broad and diverse range of people (mass marketing), I have coined the term mass segmentation to describe this approach. Consider Figure 2 below, a comparison of site descriptions from eHarmony's Senior Dating page and their Black Dating page:

Senior Dating at eHarmony - Meet Compatible Seniors Online Today!

eHarmony is committed to helping senior men and women find love every day. With over 20 million registered users, we are confident in our ability to do so. The eHarmony Compatibility Matching System® is the key point of differentiation between our service and that of traditional senior dating sites. It is also the main driver of our matching success. Our Compatibility Matching System narrows the field from thousands of senior singles to match you with a select group of compatible senior men or women with whom you can build healthy and happy relationships.

Black Dating - Meet Compatible Black People Online

We, at eHarmony, are committed to helping black men and women find love that lasts, and with over 20 million registered users, we are confident in our ability to do so. Our patented Compatibility Matching System® is the key differentiation between our service and that of traditional black dating services, and it is the main driver of our matching success. The eHarmony Matching System narrows the field from thousands of black singles to match you with a select group of compatible single black men or women with whom you can build relationships that last. This is the eHarmony difference.

Figure 2. Taken from eHarmony's Senior Dating and Black Dating sites (highlights added) [35,36].

As the highlighted portions emphasize, the bulk of these two texts is nearly identical, with the name of the target group merely being plugged in at the appropriate places⁵. Yet, looking at either of these sites in isolation, visitors are less apt to realize that what they are reading is actually a standardized appeal used across a variety of audiences. Thus, much like Turow's example of the radio listeners who thought they were receiving personal response letters written specifically to them when, in fact, it was "just a standard reply" ([28], p. 541), users of the niche dating sites outlined above may think they are joining (in many cases, even paying for) a service tailored just for them, unaware that the promise of specialization is mostly a recruitment tool.

4.2. Broadening the Niche

In addition to the broad net these services cast externally through mass segmentation—reaching beyond the older-adult niche in an effort to capture a wide range of other audiences—many of them also cast a broad net internally through the ways they defined the older-adult niche. As stated earlier, online dating companies have come up with a variety of terms for referring to the older-adult audience, one of the most widely used being the term "senior". In fact, of the 10 older-adult dating sites analyzed in this study, six include "senior" as part of their company name. In common parlance, the term "senior", when it appears in this context, is short for "senior citizen", a euphemistic label used to refer to people past a certain age. Although there is no official qualifying age for senior citizenship, perhaps the most universally recognized measure is the legal retirement age, which ranges from 65–67 in the U.S., depending on birth year [37]. While the "senior" label was used by several of the older-adult dating sites in this study, the boundaries used to define this group seemed to vary from site to site, and all were significantly lower than the legal retirement mark of 65. Of the sites in the sample that explicitly stated a target age group⁶, the most common target age range was 50 and older—a full

⁵ In the color scheme used here, yellow is used to indicate text that is repeated across both sites and pink is used to indicate areas where the name of the target population has been plugged into the template.

⁶ An example of an explicitly stated age group can be found on the SeniorMatch.com homepage, which currently reads "#1 Senior Dating Site for Singles Over 50".

15 years below the traditional 65. In addition, both Senior Friend Finder and MatureSinglesClick identified their target audience as people over 40, yet still referred to their users as “seniors”.

The use of an explicitly stated target age range was not the only indicator of target audience on these sites. The homepages on most of the older-adult sites in this study also featured a “quick browse” section where visitors could enter a few of the basic criteria they were seeking in a partner, including age range, in order to browse the site for potential matches (see Figure 3 for example).

Thousands Join Daily!

I am a Woman looking for a Man

Between ages 50 and 65

Near ZIP/Postal code:

Search Now

Figure 3. “Quick Browse” box from OurTime.com [38].

While users had the option to adjust this age range manually, it started out at a company-defined default, which also varied from site to site. The fact that the default range varied across sites highlights the fact that the developers of each site had to make a conscious decision about what this range would be; thus, I would argue that the age range they chose to display served as an implicit way of signaling their target audience. Interestingly, three of the six sites that included this feature had a default lower age limit of 40 years old, including SeniorMatch.com, whose stated target range was 50 and up. This further demonstrates the loosely defined approach to targeting utilized by many of these sites. SeniorPeopleMeet even expanded their target age range during the course of this study. Between October and December of 2011, the site updated its homepage, and as part of this update, added the tagline “#1 dating community for 50+ singles” underneath the company logo. Before making this change, there was no such indicator of target age range on the site’s homepage; however, the “About” section of the website stated in multiple places that the service was intended for singles over 55 (in fact, the “About” page remains unchanged at the time of this writing). Although there has been no official statement from SeniorPeopleMeet explaining this shift in target from 55 to 50, it seems to reflect a larger pattern among online dating sites of defining the older-adult niche in increasingly broad terms.

In addition to this broad definition of the intended audience, the older-adult dating sites analyzed in this study also contained few barriers to entry for people outside the target group. As Turow argues, “Urging people who do not fit the desired lifestyle profile not to be part of the audience is sometimes also an aim [of consumer targeting] since it makes the community more pure and thereby more efficient for advertisers” ([13], p. 5, italics in original), yet this deterrent form of signaling was relatively scarce among the niche sites in this study. For example, in the aforementioned quick browse section of these sites, the desired age range was typically indicated by two drop-down menus—one for minimum age and one for maximum age. In addition to the upper and lower default age limits discussed earlier, each site also featured a lowest possible and highest possible age from which users could choose. With regards to the lowest possible age, 8 of the 10 older-adult sites included search parameters that went as low as 18 years of age. The two remaining sites, lavalifePRIME and SeniorMatch.com, still set their lower age cutoffs far below 65, at 40 and 30, respectively. In another example, the registration page on SeniorMatch.com included a required checkbox, which stated, “I am 30+ and have read and agree to the Service Agreement and Privacy Policy” (see Figure 4). Because checking this box was a mandatory part

of registration, it was apparently designed to create a minimum age requirement for the site and should, in theory, serve to ward off younger users; however, it must again be noted that SeniorMatch.com's stated target age group was 50 and over, making this cutoff at age 30 inconsistent with the supposed target market. Further, no other sites in the sample included this kind of gatekeeping feature.

*I am a ☐ Woman ☒ Man

*Seeking a ☒ Woman ☐ Man

*Country / Area

*Resident Postal / Zip Code
(US, Canadian and UK users can change locations by updating postal / zip code.)

☒ I am 30+ and have read and agree to the [Service Agreement](#) and [Privacy Policy](#). *

*mandatory fields

Figure 4. Taken from SeniorMatch.com registration page (highlight added) [39].

This pattern of broadening the niche is relevant to this study because it has the potential to shift the membership of these sites away from their niche origins. While the primary goal of niche targeting is to narrow the mass population into smaller and more precisely defined subsets, the observations detailed in this section suggest that older-adult dating sites seemed to be more inclusive than exclusive in the ways they defined their target audiences and structured their online interfaces. Further, these sites often sent mixed message about whom their target was, whether through their loose application of the label “senior” or through inconsistencies within sites regarding target age range. Ultimately, it appears that the niche sites in this sample are interested in keeping the older adult niche as broad as possible, which raises some important questions: (1) To what extent can these services be considered truly niche? If age is their defining characteristic, yet they continue to embrace younger users, these sites may soon lose their niche quality and become mainstream; (2) Why have so many of these services adopted this approach? One could speculate that the goal is to maximize subscribership, but perhaps there are other factors at play; and finally; (3) How does this broad conceptualization of the audience affect their ability to customize their services to accommodate their users? This third question will be addressed, in part, in the following section.

4.3. Deceptive Advertising

As stated earlier, the shift toward niche services was inspired in part by the growing consumer demand for personalized, customized consumption choices. Yet, while many of the niche sites in this study claimed to offer services that were specialized and tailored for the older-adult population, evidence of actual differentiation was, for the most part, lacking. To substantiate this point, it must first be established that the mainstream dating sites in this study often made fairly specific claims about the competitive advantage(s) of their services. eHarmony, for example, actively promoted its trademarked “29 Dimensions of Compatibility” matching system throughout the site, including a dedicated webpage that explained this system in detail [40]. OkCupid provided a similar, even more extensive, explanation of its unique matching system [41]. Other mainstream sites touted on-site relationship experts (e.g., Dr. Pepper Schwartz at Perfectmatch.com), patented personality tests (see Chemistry.com), and other offerings that were exclusive to their service to help potential customers distinguish them from their competitors. On the other hand, older adult dating sites made claims of uniqueness in ways that were much more vague. For example, the OurTime.com website stated:

At OurTime.com, we honor the freedom, wisdom and appreciation for life that only comes with time. We also recognize that what people want in their 50s, 60s and beyond is often very different from what they wanted in their 30s and 40s, let alone their 20s. This online dating community focuses on the specific interests and desires of people like you [42].

With the excerpt above, OurTime claims to understand the distinct needs of their target population; however, upon further investigation, I found that the site was consistently ambiguous as to what these needs actually were and how their service went about meeting them. Similarly, SeniorPeopleMeet.com described itself as “a community specially designed to cater to senior singles seeking mature dating” and encouraged visitors to “look beyond . . . generic online dating sites” [43], yet never made clear the strategies they were using to “cater” to their audience and separate themselves from their “generic” mainstream competitors. According to Hsieh, Hsu, and Fang, this approach could be seen as a form of deceptive advertising [44]. Citing Carlson, Grove, and Kangun’s typology of deceptive claims [45], the authors identify the vague/ambiguous claim as one that is “so equivocal that the audience is unable to discern the specific purport of the claim. In other words, it contains expressions or assertions that are too ambiguous to have a manifest meaning” ([44], p. 5). Such ambiguity could ultimately be misleading to prospective online dating users, as it may promote false expectations of what the site is actually able to offer. For example, one key area where one might expect niche sites like OurTime or SeniorPeopleMeet to differ from mainstream sites would be in how their user profiles—arguably the cornerstone of the online dating experience—are structured; however, comparisons revealed minimal differences between the profile structures of older adult sites and mainstream sites, especially in ways that suggested any meaningful attempts at age-specific tailoring. Instead, the strategy taken by most of these sites seemed to be one of signaling without tailoring. In other words, the older adult sites in this study attempted to attract their target audience by incorporating the elements necessary to show visitors that a site was created especially for seniors (most notably with visual cues conveyed through photos); yet, in the end, they seemed to rely on the same standardized techniques for matchmaking that are utilized throughout the online dating realm⁷.

Not only did the older-adult dating sites in this study seem to lack the kind of age-specific tailoring that would make them meaningfully different from mainstream dating sites, but in several cases, they failed to fulfill even the most basic expectation of a niche service—an exclusive, homogeneous dating pool. To reiterate an earlier point, one of the perceived benefits of choosing a niche dating site over a mainstream site is that it places the user into a comparatively smaller pool of potential partners, all of whom share something in common. Unfortunately, I discovered multiple examples where the smaller, more homogeneous community one might expect from an older adult dating site was simply not being provided. For example, near the bottom of eHarmony’s Senior Dating page the site explained, “If you would like to date senior women or senior men specifically, make sure to adjust your criteria to reflect this preference” [35]. Simply put, this was a roundabout way of saying that registering for an account on eHarmony Senior Dating was no different than registering for eHarmony’s main site, and that the onus was on the user to narrow the pool down to the senior age group. This interpretation was easily verified in that the same username and password could be used for both sites, and both provided access to the same pool of potential partners. Thus, by placing users into a large, heterogeneous dating pool and essentially telling them to fend for themselves with regard to age tailoring, eHarmony’s Senior Dating service offers the complete opposite of a niche dating experience, yet those that do not read (or fully understand) this statement might easily be misled into signing up for an account believing otherwise.

⁷ One rare example of what appeared to be an attempt at age-specific tailoring was found on lavalifePRIME, where user profiles featured a section called “My Life Experiences” in which users could share their previous life experiences in a blog-like format. Although this feature was not included on Lavalife’s mainstream service, I would argue that this form of customization is still fairly unsubstantial and does little to meet the unique needs of the target population.

The example described above, in which eHarmony's Senior Dating signals one thing through its marketing but offers users something entirely different, comes dangerously close to another form of deceptive advertising—the bait-and-switch. Yet eHarmony was not the only company to employ this strategy, as an even more problematic example of this approach was discovered on the site MatureSinglesClick. Not only did this site signal to older adults through its name and branding, but it went a step further by making explicit claims about how it tailored to this audience. Their homepage plainly read, “As the online dating destination for senior singles, MatureSinglesClick is tailored to meet the dating needs of mature singles worldwide” [46]. Not only was this another example of a vague/ambiguous claim that was never fully explicated, but a closer look revealed that this site was actually a subsidiary of the mainstream dating site Date.com and that MatureSinglesClick users were being discreetly rerouted into the Date.com dating pool. Additionally, Date.com login information could actually be used to log in to MatureSinglesClick⁸. Surprisingly, the fine-print disclaimers seen on sites like the eHarmony Senior Dating page were totally absent from MatureSinglesClick—the connection to Date.com was discovered purely by accident⁹. Further, the structural features of MatureSinglesClick appeared to be indistinguishable from the larger Date.com site with the exception of the logo in the upper left-hand corner. In short, it appeared that MatureSinglesClick and Date.com were, functionally speaking, the same service. Unless users approach these sites with heightened attention to detail and engage in the kinds of side-by-side comparisons I participated in as a researcher, the kinds of observations noted in this section are likely to go unnoticed. Moreover, the likelihood that sites like these that, in some cases, are not even providing a niche dating pool itself are putting in the effort needed to offer users a truly tailored experience seems highly doubtful.

5. Discussion

The primary goal of this study was to shed new light on the use of niche marketing strategies in the online dating realm. By focusing on the older adult market, one of the most sought-after niches in the industry today, this study looked to unpack the segmentation processes used by older-adult dating sites to attract and cater to the older adult population. In the process, I also set out to test Fiore's theory that most niche dating sites lack specialized system designs, relying instead on more superficial forms of customization [25].

One important contribution of this study is its introduction of the concept mass segmentation, an approach that combines aspects of both mass marketing and market segmentation. Despite lacking a term for it at the time, Danielle Kurtzleben of U.S. News & World Report describes the benefits of this approach in a 2013 article, stating, “Many successful niche sites are run by large companies. One company might run dozens of sites, making cross-advertising and site maintenance for all of those sites much simpler than if all of them were run independently” [19]. With the replicability and reach of digital media [47], once the template for a niche dating site has been developed, the ease with which a company can create derivative sites aimed at other niches and distribute these sites across the web opens up a world of opportunities for appealing to niche populations with minimal effort. In addition, the ability to attract a wide range of increasingly specific niche audiences allows these companies to offer advertisers better opportunities for consumer targeting. With niche sites, users are automatically divided into neatly organized groups that mirror many of the demographic and lifestyle groups sought by advertisers, and by filling out online dating profiles, users are offering up a wealth of data that the ad industry considers highly valuable. A 2009 media kit from PeopleMedia,

⁸ Although this observation held true for the duration of the original data collection and analysis period, a return to the site in July of 2016 revealed that the site seems to have resolved this issue. While MatureSinglesClick and Date.com accounts are no longer interchangeable in this way (and by extension, their dating pools separated), the structural similarities between the two sites remain present as of this writing.

⁹ Upon trying to register for MatureSinglesClick I received an error message stating that my desired username was already in use. After trying to sign in with the username and password I have used for a number of other online dating sites, I found myself logged in to Date.com.

operator of SeniorPeopleMeet, highlights this point with a full page dedicated to the hypertargeting possibilities available through their niche dating network [48]. Thus, motives for niche marketing in the online dating realm are much more complicated than simply meeting the needs of users. The ability to maximize subscription revenue (for paid sites) and convert one's user base into saleable advertising dollars appears to play an equally important—if not more important—role in this process. While on the surface mass segmentation may seem both benign and fairly justifiable, it exploits the audience's desire for specialized services and uses the appearance of specialization as a recruitment tool. In many of the examples in this study it appears to be little more than a thinly veiled attempt at pseudo-individualization—making the audience feel like they were being catered to when in reality they were not. One of the major criticisms of the mass marketing approach is that it treats a heterogeneous population as though it were homogeneous [21]; yet, by using a universal template to create an array of niche sites, mass segmentation does just that. In short, because mass segmentation is standardization disguised as segmentation, it is, by definition, pseudo-individualization.

This study also revealed that, on the whole, operators of older-adult dating sites seem to be making a conscious effort at broadening their desired niche to include more and more “outsiders” from the younger population. Not only did these sites have a tendency to stretch the boundaries of terms like “senior” beyond their conventional limits, but their content was infused with explicit and implicit messages designed to attract a younger audience. Most likely, these attempts at broadening the target market are at least partially motivated by the tension these sites face between being specialized enough to be considered niche while at the same time being able to attract enough subscribers to offer a quality online dating experience. As Carpenter explains, “Ultimately, the success of any site depends on the number of people using it. The greater the number, the greater the odds of finding a good match” [10]. This is commonly referred to as a network effect, in which the value of a good or service is contingent upon the number of people who use it [49]. Without a “critical mass” of users, an interactive medium loses its utility, and the likelihood of its success is greatly diminished [50]. Older-adult dating sites face the added challenge of obtaining a balanced user base since, statistically, single women begin to significantly outnumber single men beyond the age of 65 [51]. Furthermore, men's tendency to prefer younger partners combined with women's tendency to prefer older ones may lead to a skewing of the dating pool on senior sites [52]. In fact, it appears that SeniorPeopleMeet may have already struggled with this problem, as the site's users were reportedly 81 percent female in 2007 [53]. By broadening the target audience, older adult dating sites may be able to better overcome some of these issues; however, they also send a mixed message in the process—marketing themselves as being for “seniors”, yet courting users that are much younger. Confronted with this seeming contradiction, I was forced to ask myself, “When did 40 become the new 65?” More importantly, once the older-adult niche is broadened past a certain point, is it really a niche at all? Not only does this practice erase the niche quality of the online dating pool, but as the user bases for these sites become less homogeneous, it becomes increasingly difficult for developers to offer precise tailoring to their originally intended audience. In this way, Fiore's suggestion that niche specialization in the online dating realm is often inauthentic appears to hold true [25].

In the end, the potential challenges of tailoring to an ever-broadening niche may be of minimal concern to older-adult dating services because for many of the older adult sites in this study, the claim of age-specific customization appears to be an empty promise. After closely inspecting the selected sample of older-adult dating sites and comparing them against their mainstream peers, not only did I find little evidence of actual differentiation on the niche sites, but in several cases, these niche services appeared to be engaged in various forms of deceptive advertising. In some cases, this deception took the form of vague/ambiguous claims [44] in which services like OurTime and SeniorPeopleMeet described their specialized features in such equivocal language that they ultimately provided little concrete understanding of how these sites actually achieved such specialization. This stood in stark contrast to the mainstream dating world in which eHarmony, OkCupid, and others provided in-depth explanations of their matchmaking processes and other unique features. Elsewhere, some older-adult

dating sites engaged in deceptive advertising through the use of a bait-and-switch style strategy, in which they marketed themselves as niche targeted services, yet upon registration, users were discreetly rerouted into large and heterogeneous dating pools. I argue that this practice is highly misleading, as these sites are essentially selling one thing while providing something entirely different. Again, this points back to the work of Adorno [26], as much of the customization these sites claim to provide appears to be little more than pseudo-individualization.

Taken together, the results of this study seem to confirm Fiore's suspicion that the specialization offered by niche dating sites operates at a mostly superficial level [25]. Rather than providing a genuinely tailored experience to older online daters, the niche sites in this study seemed to rely on conspicuous signaling strategies that sought to lure this population in by giving off what was often a false impression of customization. That being the case, another major contributions of this study is the extension of Adorno's notion of pseudo-individualization into new conceptual territory [26]. The online medium has created an environment in which making content appear to be customized is cheaper and easier than ever before. Online dating services (and other web companies for that matter) can capitalize on this situation by making virtually everyone feel catered to through a myriad of niche appeals. As a result, these companies can broaden their user base by pretending to narrow it. Because the details of pseudo-individualization discussed in this paper are likely to go unnoticed by most casual users, producers are still able to reap the benefits of actual tailoring but with much less effort.

In reflecting on the findings of this study, there are a number of additional questions to consider in order to push this research forward. First, a follow-up study that looks at the makeup of actual users that subscribe to the older adult sites mentioned in this study would be highly beneficial. In particular, it is unclear whether these services' efforts to broaden the niche of their target audience have been successful. Opening up to younger users does not necessarily mean that younger users will willingly join these sites, so further investigation could help to shed light on whether they have managed to maintain their niche quality. In addition, it would be useful to interview executives from online dating companies, especially niche networks, to find out how exactly they go about both selecting and catering to their intended audiences. Perhaps there are certain processes at work that are simply not detectable through the approaches used in this study, so the direct questioning of industry insiders could be used to help to verify these findings. In a similar vein, future studies should also examine how the observations in this study compare to niche dating sites aimed at other specialized audiences. While this study uses the older-adult market as a case study of niche marketing in the online dating realm, its findings may not always apply to other niche audiences. For example, sites like JDate, a Jewish dating service that engages in some fairly obvious forms of customization—including a number of profile items that are uniquely Jewish—would clearly not fit into the framework presented here. Another important question that may help put the current study's findings into their appropriate context is, "What are the unique needs of the older-adult population with regard to dating and romance?" To again quote from OurTime.com, the site proudly proclaims

We also recognize that what people want in their 50s, 60s and beyond is often very different from what they wanted in their 30s and 40s, let alone their 20s. This online dating community focuses on the specific interests and desires of people like you [42].

Yet, the company never fully elaborates on what these important differences in interest and desire are. One way to address this question would be to conduct studies on what older adults want from online dating and how these wants compare to the broader population. Perhaps the need for a tailored online dating experience for older adults is a manufactured one, designed by the industry to attract subscribers. It may be the case that with the older adult population there are simply not enough clear opportunities for specialization with regards to dating and matchmaking to tailor these sites accordingly. It may also be true that the primary form of specialization desired by older adults is a system that makes finding other older adults easier—a homogeneous dating pool. Earlier in this paper, I accused older-adult dating companies of "signaling without tailoring", but if the majority of users are merely seeking a dating pool of people in their age bracket, then perhaps basic signaling is

all that is needed. Finally, at the heart of this study is the notion that media nichification is, in large part, driven by the desire to attract advertisers, but little has been done to explore the relationship between online dating companies and advertisers. A closer look at the ways dating sites interact with the advertising system, including when and how they host ads and the extent to which they share user data with advertisers, could help to provide a fuller picture of the issues presented here.

Conflicts of Interest: The author declares no conflict of interest.

References

1. Sullivan, J. Courtney. "Let's Say You Want to Date a Hog Farmer." *The New York Times*, 27 April 2008. Available online: <http://www.nytimes.com/2008/04/27/fashion/27niche.html> (accessed on 19 December 2011).
2. Ang, Ien. *Desperately Seeking the Audience*. London: Routledge, 1991.
3. Gibbs, Jennifer L., Nicole B. Ellison, and Rebecca D. Heino. "Self-Presentation in Online Personals: The Role of Anticipated Future Interaction, Self-Disclosure, and Perceived Success in Internet Dating." *Communication Research* 33 (2006): 152–77. [CrossRef]
4. Hancock, Jeffrey T., and Catalina L. Toma. "Putting Your Best Face Forward: The Accuracy of Online Dating Photographs." *Journal of Communication* 59 (2009): 367–86. [CrossRef]
5. Wildermuth, Susan M., and Sally Vogl-Bauer. "We Met on the Net: Exploring the Perceptions of Online Romantic Relationship Participants." *Southern Communication Journal* 72 (2007): 211–27. [CrossRef]
6. Anderson, Traci L. "Relationships among Internet Attitudes, Internet Use, Romantic Beliefs, and Perceptions of Online Romantic Relationships." *CyberPsychology & Behavior* 8 (2005): 521–31.
7. Wong, Wailin. "Online Dating Grows, Sheds Stigma." *Chicago Tribune*, 22 July 2010. Available online: http://articles.chicagotribune.com/2010-07-22/business/sc-biz-0723-online-dating--20100722_1_dating-online-meeting (accessed on 14 December 2011).
8. Cameron, Samuel, and Alan Collins. *Playing the Love Market: Dating, Romance and the Real World*. London: Free Association Books, 2000.
9. Smith, Aaron, and Maeve Duggan. "Online Dating & Relationships." 2013. Available online: http://www.pewinternet.org/~media/Files/Reports/2013/PIP_Online%20Dating%202013.pdf (accessed on 23 June 2015).
10. Carpenter, Susan. "For Your Type, Keep Typing." *Los Angeles Times*, 9 February 2006. Available online: <http://articles.latimes.com/2006/feb/09/news/wk-cover9> (accessed on 19 December 2011).
11. Brooks, Mark. "Niche Dating Sites Grow Steadily As Mainstream Ones Flail." *TechCrunch*, 24 April 2008. Available online: <http://social.techcrunch.com/2008/04/24/niche-dating-sites-grow-steadily-as-mainstream-ones-flail/> (accessed on 19 December 2011).
12. Cross, Gary. *An All-Consuming Century: Why Commercialism Won in Modern America*. New York: Columbia University Press, 2000.
13. Turow, Joseph. *Breaking Up America: Advertisers and the New Media World*. Chicago: University Of Chicago Press, 1997.
14. Kalmijn, Matthijs. "Intermarriage and Homogamy: Causes, Patterns, and Trends." *Annual Review of Sociology* 24 (1998): 395–421. [CrossRef] [PubMed]
15. McPherson, Miller, Lynn Smith-Lovin, and James M. Cook. "Birds of a Feather: Homophily in Social Networks." *Annual Review of Sociology* 27 (2001): 415–44. [CrossRef]
16. Fiore, Andrew T., and Judith S. Donath. "Homophily in Online Dating: When Do You Like Someone Like Yourself?" Paper presented at the Association for Computing Machinery's Computer-Human Interaction Conference 2005, Portland, OR, USA, 2–7 April 2005. Available online: http://dl.acm.org/ft_gateway.cfm?id=1056919&ftid=305000&dwn=1&CFID=654101555&CFTOKEN=51140208 (accessed on 23 February 2010).
17. Lenton, Alison P., Barbara Fasolo, and Peter M. Todd. "Who Is in Your Shopping Cart? Expected and Experienced Effects of Choice Abundance in the Online Dating Context." In *Evolutionary Psychology and Information Systems Research: A New Approach to Studying the Effects of Modern Technologies on Human Behavior*. Edited by Ned Kock. New York: Springer, 2010, pp. 149–67.
18. Charlton, Meg. "Tinder Plus and the Business of Online Dating." *VICE News*, 6 March 2015. Available online: <https://news.vice.com/article/tinder-plus-and-the-business-of-online-dating> (accessed on 18 April 2016).

19. Kurtzleben, Danielle. "In Online Dating, Size Doesn't Matter." *US News & World Report*, 11 February 2013. Available online: <http://www.usnews.com/news/articles/2013/02/11/in-online-dating-size-doesnt-matter> (accessed on 19 April 2016).
20. Cohen, Elizabeth. *A Consumers' Republic: The Politics of Mass Consumption in Postwar America*, reprint ed. New York: Vintage Books, 2003.
21. Potter, W. James. *Media Literacy*, 7th ed. Thousand Oaks: SAGE Publications, 2014.
22. Turow, Joseph. *The Daily You: How the New Advertising Industry Is Defining Your Identity and Your Worth*. New Haven: Yale University Press, 2011.
23. Sullivan, Elisabeth A. "Targeting to the Extreme." *Marketing News* 43 (2009): 16–19.
24. Chen, Jianqing, and Jan Stallaert. "An Economic Analysis of Online Advertising Using Behavioral Targeting." *MIS Quarterly* 38 (2014): 429–49. [CrossRef]
25. Fiore, Andrew. "Romantic Regressions: An Analysis of Behavior in Online Dating Systems." Master's Thesis, Massachusetts Institute of Technology, Cambridge, MA, USA, 2004. Available online: <https://pdfs.semanticscholar.org/5df3/2676450c285fe3cdd951db547a7aec4ae3d3.pdf> (accessed on 26 July 2011).
26. Adorno, Theodor W. "On Popular Music." In *Cultural Theory and Popular Culture: A Reader*. Edited by John Storey. Athens: University of Georgia Press, 1998, pp. 197–209.
27. Nederman, Cary J., and James Wray Goulding. "Popular Occultism and Critical Social Theory: Exploring Some Themes in Adorno's Critique of Astrology and the Occult." *Sociological Analysis* 42 (1981): 325–32. [CrossRef]
28. Turow, Joseph. "Another View of 'Citizen Feedback' to the Mass Media." *The Public Opinion Quarterly* 41 (1977): 534–43. [CrossRef]
29. Shirky, Clay. *Here Comes Everybody: The Power of Organizing Without Organizations*. New York: Penguin Books, 2008.
30. Chicago Tribune. "New Website Unites Online Dating for Older Adults." Available online: <http://www.chicagotribune.com/suburbs/advertising/primetime/chi-primetime-dating-060811-story.html> (accessed on 13 December 2011).
31. Online Personals Watch. "Internet Dating Rankings—U.S.A." 29 August 2011. Available online: http://www.onlinepersonalswatch.com/news/internet_dating_rankings.html (accessed on 24 September 2011).
32. Elo, Satu, and Helvi Kyngäs. "The Qualitative Content Analysis Process." *Journal of Advanced Nursing* 62 (2008): 107–15. [CrossRef] [PubMed]
33. "PerfectMatch.com." Available online: <http://www.perfectmatch.com/> (accessed on 19 December 2011).
34. "First Beat Media." Available online: <http://www.firstbeatmedia.com/portfolio> (accessed on 19 December 2011).
35. eHarmony. "eHarmony Senior Dating." Available online: <http://www.eharmony.com/senior-dating/> (accessed on 19 December 2011).
36. eHarmony. "eHarmony Black Dating." Available online: <http://www.eharmony.com/black-dating/> (accessed on 19 December 2011).
37. The United States Social Security Administration. "Retirement Planner: Benefits by Year of Birth." Available online: <https://www.ssa.gov/planners/retire/agereduction.html> (accessed on 14 December 2011).
38. "OurTime.com." Available online: <http://www.ourtime.com/> (accessed on 15 December 2011).
39. "SeniorMatch.com." Available online: <http://www.seniormatch.com/guest> (accessed on 19 December 2011).
40. eHarmony. "29 Dimensions of Compatibility." Available online: <http://www.eharmony.com/why/dating-relationship-compatibility/> (accessed on 19 December 2011).
41. OkCupid Support. "Match Percentages—A detailed explanation." Available online: <https://www.okcupid.com/help/match-percentages> (accessed on 19 December 2011).
42. OurTime.com. "Now Is the Time." Available online: <http://www.ourtime.com/v3/aboutonlinedating?CPSessionID=9905c883-8c77-46c1-b238-a4033fe89f12> (accessed on 19 December 2011).
43. SeniorPeopleMeet. "About Senior Dating." Available online: <http://www.seniorpeoplemeet.com/v3/aboutonlinedating?CPSessionID=6e3afa0e-e464-4ace-873b-eb3f752a40e2> (accessed on 19 December 2011).
44. Hsieh, Ching-Sheng, Ya-Hui Hsu, and Wen-Chang Fang. "The Relationship between Deceptive Claims and Ad Effect: The Moderating Role of Humorous Ads." *International Journal of Business and Information* 5 (2010): 1–25.

45. Carlson, Les, Stephen J. Grove, and Norman Kangun. "A Content Analysis of Environmental Advertising Claims: A Matrix Method Approach." *Journal of Advertising* 22 (1993): 27–39. [[CrossRef](#)]
46. MatureSinglesClick. "Senior Dating & Mature Singles at Maturesinglesclick.Com." Available online: <https://ssl.www.maturesinglesclick.com/> (accessed on 19 December 2011).
47. Baym, Nancy K. *Personal Connections in the Digital Age*. Cambridge: Polity, 2010.
48. PeopleMedia. "PeopleMedia: Creating Relationships. Connecting Lives." Available online: <http://peoplemedia.com/PeopleMedia-2009-Media-Kit.pdf> (accessed on 19 December 2011).
49. Easley, David, and Jon Kleinberg. *Networks, Crowds, and Markets: Reasoning about a Highly Connected World*. New York: Cambridge University Press, 2010.
50. Markus, M. Lynne. "Toward a 'Critical Mass' Theory of Interactive Media: Universal Access, Interdependences and Diffusion." *Communication Research* 14 (1987): 491–511. [[CrossRef](#)]
51. McIntosh, William D., Lawrence Locker, Katherine Briley, Rebecca Ryan, and Alison J. Scott. "What Do Older Adults Seek in Their Potential Romantic Partners? Evidence from Online Personal Ads." *The International Journal of Aging and Human Development* 72 (2011): 67–82. [[CrossRef](#)]
52. Alterovitz, Sheyna Sears-Roberts, and Gerald A. Mendelsohn. "Partner Preferences across the Life Span: Online Dating by Older Adults." *Psychology and Aging* 24 (2009): 513–17. [[CrossRef](#)] [[PubMed](#)]
53. Mindlin, Alex. "On Niche Dating Sites, Many More Women." *The New York Times*, 26 February 2007. Available online: <http://www.nytimes.com/2007/02/26/technology/26drill.html> (accessed on 19 December 2011).

© 2016 by the author; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (<http://creativecommons.org/licenses/by/4.0/>).