
Digital Commons @ George Fox University
Faculty Publications - Department of World
Languages, Sociology & Cultural Studies

Department of World Languages, Sociology &
Cultural Studies

2012

Attitudes toward Marriage, Divorce, Cohabitation,
and Casual Sex among Working-Age Latinos: Does
Religion Matter?
Christopher G. Ellison

Nicholas H. Wolfinger

Aida I. Ramos-Wada
George Fox University, aramos@georgefox.edu

Follow this and additional works at: http://digitalcommons.georgefox.edu/lang_fac

Part of the Gender and Sexuality Commons, Race and Ethnicity Commons, and the Sociology of
Religion Commons

This Article is brought to you for free and open access by the Department of World Languages, Sociology & Cultural Studies at Digital Commons @
George Fox University. It has been accepted for inclusion in Faculty Publications - Department of World Languages, Sociology & Cultural Studies by an
authorized administrator of Digital Commons @ George Fox University. For more information, please contact arolfe@georgefox.edu.

Recommended Citation
Originally published in Journal of Family Issues, 2012, 34(3), 295-322 See it here: http://journals.sagepub.com/doi/full/10.1177/
0192513X12445458

http://www.georgefox.edu/?utm_source=digitalcommons.georgefox.edu%2Flang_fac%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://www.georgefox.edu/?utm_source=digitalcommons.georgefox.edu%2Flang_fac%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu?utm_source=digitalcommons.georgefox.edu%2Flang_fac%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/lang_fac?utm_source=digitalcommons.georgefox.edu%2Flang_fac%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/lang_fac?utm_source=digitalcommons.georgefox.edu%2Flang_fac%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/lang?utm_source=digitalcommons.georgefox.edu%2Flang_fac%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/lang?utm_source=digitalcommons.georgefox.edu%2Flang_fac%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/lang_fac?utm_source=digitalcommons.georgefox.edu%2Flang_fac%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/420?utm_source=digitalcommons.georgefox.edu%2Flang_fac%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/426?utm_source=digitalcommons.georgefox.edu%2Flang_fac%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1365?utm_source=digitalcommons.georgefox.edu%2Flang_fac%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1365?utm_source=digitalcommons.georgefox.edu%2Flang_fac%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:arolfe@georgefox.edu

445458 JFI34310.1177/0192513X1244
5458Ellison et al.Journal of Family Issues
© The Author(s) 2012

Reprints and permission:
sagepub.com/journalsPermissions.nav

Attitudes Toward
Marriage, Divorce,
Cohabitation, and
Casual Sex Among
Working-Age Latinos:
Does Religion Matter?

Christopher G. Ellison Nicholas H. Wolfinger
and Aida I. Ramos-Wada

Abstract

The rapid growth of the Latino population in the United States has renewed
interest in Latino family research. It has often been assumed that Catholi-
cism is a key factor influencing Latinos’ attitudes toward the family, despite
the fact that nearly one third of Latinos are not Catholic. This article uses
data from the 2006 National Survey of Religion and Family Life, a survey of
working-age adults (aged 18-59 years) in the lower 48 states, to explore
the relationship between multiple dimensions of religiosity—denomination,
church attendance, prayer, and beliefs about the Bible—and Latinos’ atti-
tudes regarding marriage, divorce, cohabitation, and casual sex. Compared
with Catholics, evangelical Protestants tend to hold more conservative
attitudes on family-related issues. Latinos who attend services regularly and
pray frequently also report more traditional views. Findings involving literal-
ist views of the Bible are more equivocal. Taken together, religious variables

are just as potent as socioeconomic and demographic factors in explaining
individual-level variation in Latinos’ attitudes. Study limitations are noted,
and several directions for future research are identified.

Keywords

religion, Latinos, attitudes, marriage, divorce

Introduction

In recent years, a growing body of research has examined the family patterns
of Latinos in the United States. Much of this interest may be driven by demo-
graphic trends: Latinos have now surpassed African Americans as the largest
ethnic minority population in America (U.S. Bureau of the Census, 2011).
Scholarship on Latino family life has long emphasized the role of distinctive
cultural values, particularly “familism” and “machismo,” in shaping family
behaviors (Baca Zinn & Pok, 2002; Grebler, Moore, & Guzman, 1970; Vega,
1990; Williams, 1990). More recently investigators have tended to focus on
the role of structural factors, such as assimilation and socioeconomic attain-
ment, in shaping Latino families (e.g., Landale & Oropesa, 2007; Raley,
Durden, & Wildsmith, 2004). For the most part, these studies compare
Latinos with non-Hispanic Whites and African Americans. Their findings
point to long-term convergence between some Latino subgroups, notably
Mexican Americans, and non-Hispanic Whites, on outcomes such as mar-
riage and divorce rates (Bean, Berg, & Van Hook, 1996; Landale & Oropesa,
2007; Oropesa & Landale, 2004; Raley et al., 2004).

Our study complements this literature but differs in several ways. We
explore attitudes toward marriage, divorce, cohabitation, and casual sex
among working-age Latinos. Instead of comparing Latinos with African
Americans and non-Hispanic Whites, we seek to identify sources of intra-
Latino variation in attitudes. Most important, we focus on a largely over-
looked cultural factor in shaping Latino attitudes: religion. This neglect of
potential religious influences is important for at least two reasons. First,
although reliable data have been elusive, levels of religious affiliation and
devotion are believed to be relatively high among Latinos (e.g., Diaz-Stevens
& Stevens-Arroyo, 1998), and researchers have long assumed that Latino
Catholicism has been inextricably linked to familism, machismo, and other
distinctive family beliefs and practices within the Latino population. In addi-
tion, adherence to Protestantism—primarily its evangelical and charismatic
variants—has been on the rise among U.S. Latinos (Greeley, 1994; Hunt, 1999)

and, indeed, throughout much of Latin America and the Caribbean (Steigenga
& Cleary, 2007). Studies reveal that Latino evangelicals are typically more
observant and devout than their Catholic counterparts and that they hold
highly conservative views on family-related public policy issues such as
abortion and same-sex marriage (Ellison, Acevedo, & Ramos-Wada, 2011;
Ellison, Echevarria, & Smith, 2005). Taken together, these findings raise
intriguing questions about the role of religious factors in shaping family-
related attitudes and values among Latinos.

The remainder of our article is organized as follows. We begin by review-
ing recent trends in Latino family demography, focusing on marriage, cohab-
itation, and childbearing. Next, we discuss emergent research on religion
among Latinos, with particular attention to the growth of Protestantism. We
then test a series of hypotheses regarding religious differentials in attitudes
regarding marriage, divorce, cohabitation, and casual sex using data from an
oversample of Latinos (n = 801) from the National Survey of Religion and
Family Life (NSRFL), a national telephone survey of working-age U.S.
adults. The results confirm the existence of major religious differentials in
family-related attitudes. Evangelical Protestants tend to hold more traditional
attitudes than their Catholic counterparts, often presumed to be the standard-
bearers of Latino cultural conservatism. In addition, Latinos who attend ser-
vices regularly and engage in frequent private prayer, as well as those who
believe the Bible is the literal Word of God, tend to hold more traditional
views. Study limitations, implications, and directions for future research are
identified.

Background
Research on Latino marriage and cohabitation patterns. A growing body of

demographic research has assessed the distinctive family patterns of Latinos
in the United States (Landale & Oropesa, 2007; Oropesa & Landale, 2004;
Vega, 1990). Much of the existing work has compared Latinos with other
racial-ethnic subgroups, primarily African Americans and non-Hispanic
Whites, with much less attention to intragroup variations in family-related
attitudes and behaviors. Several studies report that Latinos embrace compara-
tively strong pronuptial norms, tending to view marriage as far more desir-
able than being single. Marriage is seen as a lifetime commitment, more
important than the autonomy of individual spouses (Flores, Tschann, Marin,
& Pantoja, 2004; Oropesa, 1996; Oropesa & Gorman, 2000). Unmarried
Latinos, especially women, tend to hold stronger marital aspirations than
their counterparts from other racial-ethnic backgrounds (East, 1998). On

closer inspection, these pronuptial patterns tend to characterize Mexican
Americans—and to the extent that data permit reliable inference, Cuban
Americans—more than Puerto Ricans. Such norms are also reflected in Lati-
nos’ actual behavior. Mexican Americans are more likely to marry than other
racial-ethnic minorities and as likely to marry as non-Hispanic Whites,
despite Latinos’ relatively low average socioeconomic status (SES) that
might otherwise be expected to depress marriage rates (Landale & Oropesa,
2007; Oropesa, Lichter, & Anderson, 1994). In addition, marital stability has
traditionally been higher among Latinos than other racial-ethnic populations
with similar socioeconomic standing (Bean et al., 1996; Bramlett & Mosher,
2002; Fu & Wolfinger, 2011).

Yet the focus on marriage does not necessarily rule out tolerance of cohab-
itation. Rates of cohabitation for Puerto Ricans are approximately high as
those of African Americans, whereas Mexican Americans and non-Hispanic
Whites cohabit at similar rates (Landale & Oropesa, 2007; Smock, 2000).
Indeed, Mexican Americans are not necessarily opposed to cohabitation,
especially if it eventually leads to marriage. For Latinos in general, several
patterns are clear. First, rates of childbearing in cohabiting couples are higher
than in other population groups. Roughly 25% of all Latino children are born
to cohabiting couples (Landale & Oropesa, 2007). Second, these births are
more likely to be planned than are births to cohabiting couples from other
racial-ethnic backgrounds (Manning, 2001; Musick, 2002). Third, Latino
cohabiting relationships involving children are less likely to dissolve than are
comparable unions from other racial-ethnic backgrounds (Manning, 2004;
Wildsmith & Raley, 2006).

Although some research acknowledges that Latino cultural values may
influence demographic characteristics (e.g., East, 1998; Manning, 2001;
Oropesa & Gorman, 2000), a prominent theme of recent research on Latino
marriage and family has been the de-emphasis of cultural factors (e.g.,
familism, machismo) as explanations for Latino family trends (Landale &
Oropesa, 2007; Oropesa & Landale, 2004). Instead, researchers have drawn
attention to the role of structural factors—SES, nativity and generation,
assimilation—in explaining differences between Latinos and others and in
moderating observed patterns of Latino family distinctiveness. For example,
Bean et al. (1996) report that apparent Mexican American advantages in mar-
ital stability—to the extent they exist at all—are confined to the first genera-
tion, and diminish with greater exposure to American culture. Similarly,
Puerto Ricans with the least exposure to the United States divorce less
(Landale & Ogena, 1995). In addition, the U.S.-born Mexican American
population has lower marriage rates than non-Hispanic Whites once family

background characteristics associated with early marriage are controlled, and
the two groups are equally likely to marry in response to a pregnancy (Raley
et al., 2004). These and other studies reveal that group-level differences are
contingent on nativity, generation, and SES factors, particularly education
(Landale & Oropesa, 2007; Wildsmith & Raley, 2006). More generally,
investigators have concluded that both structural and cultural factors shape
Latino family patterns.

The role of religion. Although some cultural factors, notably machismo and
familism, have been widely discussed in the literature on Latino family life,
the role of religion as a potential source of intragroup variation within this
population has been woefully neglected. However, interest in the religion–
family connection is presently enjoying a resurgence (Mahoney, 2010;
Wilcox, 2005). A particularly rich body of recent work links aspects of reli-
gion and spirituality with marital processes and outcomes (Waite & Lehrer,
2003). For example, recent studies have linked religious affiliation and prac-
tice with marital expectations (Ellison, Burdette, & Glenn, 2011) and entry
into marriage (Wilcox & Wolfinger, 2007; Xu, Hudspeth, & Bartkowski,
2005). In addition, studies have linked multiple dimensions of religiosity to
relationship commitment and quality (Ellison, Burdette, & Wilcox, 2010;
Myers, 2006; Wilcox & Wolfinger, 2008; Wolfinger & Wilcox, 2008). Fur-
thermore, religious involvement is inversely associated with relationship
conflict, including the risk of domestic violence, as well as marital infidelity
(Burdette, Ellison, Sherkat, & Gore, 2007; Ellison, Bartkowski, & Anderson,
1999). Another recent study associates religious affiliation, practice, and
belief with attitudes toward divorce laws in the United States (Stokes & Elli-
son, 2010), and a long tradition of work links religious factors with marital
stability (Call & Heaton, 1997; Lehrer & Chiswick, 1993; Vaaler, Ellison, &
Powers, 2009). Taken together, this body of research suggest that members
of conservative (i.e., evangelical and fundamentalist) Protestant and sectarian
religious groups, those who participate in organizational and nonorganiza-
tional religious practices, and those who endorse conservative theological
beliefs hold especially traditional attitudes on a range of family-related
issues.

Despite the mounting interest in this topic, research linking religion with
marriage and family among Latinos remains nascent. To be sure, several
studies have focused on religion and marital issues among “fragile families,”
that is, low-SES, urban, predominantly race-ethnic minority couples (Lichter
& Carmalt, 2009; Wilcox & Wolfinger, 2007, 2008, forthcoming; Wolfinger
& Wilcox, 2008). However, only a handful of studies directly explore race-
ethnic variation in the links between religion and marital processes (e.g., Brown,

Orbuch, & Bauermeister, 2008; Ellison et al., 2010). To date, we are aware of
only one study that focuses squarely on the role of religion among Latinos
(Wolfinger, Wilcox, & Hernandez, 2010). This study finds that church atten-
dance generally promotes positive assessments of union quality, although
married Latinos appear to benefit more from religion than do Latinos in non-
marital intimate relationships.

Among U.S. Latinos, Catholicism has traditionally been the dominant
faith tradition. Currently an estimated 70% or more of U.S. Latinos identify
as Catholics (Espinosa, Elizondo, & Miranda, 2005; Perl, Greely, & Gray,
2006), and many researchers argue that Catholicism has long exerted a wide
influence over Latino culture and family life (e.g., Diaz-Stevens, 1994;
Grebler et al., 1970; Williams, 1990). Indeed, Espin (1994) goes so far as to
assert that “popular Catholicism is the key matrix of all Hispanic cultures”
and that “the study of this religion is crucial for an understanding of all
Hispanic peoples” (p. 313). Catholicism embraces distinctive teachings
regarding family life. In particular, Catholic doctrine holds marriage to be a
Holy Sacrament. Catholic tradition also strongly discourages divorce among
the faithful, and divorced persons are precluded from remarrying within the
Church, although in recent years, the Catholic Church has dealt with histori-
cally high divorce rates by expanding access to annulments (Wilde, 2001).

In her detailed ethnographic study of Mexican American family life,
Williams (1990) observed a strong linkage between family patterns, life
cycle rituals, and Catholic religion. With regard to marriage, Williams con-
cluded the following:

It was taken for granted that all men and women would marry and
have children, and many did so in their teens. This was reinforced by the
beliefs of the Catholic Church, where marriage and childbearing are
considered to be part of God’s plan for human beings. Marriage was
vital, for homemaking and the bearing and rearing of children were con-
sidered the ultimate fulfillment of a woman’s life in this world. (p. 27)

Williams (1990) further elaborated on the distinctive Mexican American
wedding ceremony:

Arras are thirteen coins that were blessed by the priest during the cer-
emony. They symbolized the fact that the husband would be the pro-
vider (though there are other interpretations, such as that the Arras
would bring the bride and groom good luck during the marriage or
serve as an assurance that the couple would never be without money).

The Lazo, a rosary placed around the bride and groom at a certain point
during the ceremony, symbolized the marital bond or the union of the
two persons into one. The wedding cushions were used by the bride
and groom to kneel on while they received communion during the wed-
ding ceremony. The cushions and the rosary served to reinforce the
deeply religious significance of the wedding bond. (p. 31)

Despite the possible waning of such traditions, the long-standing connection
between Catholic religion and marriage suggests that contemporary Latino
Catholics—especially observant Catholics, that is, those who attend services
regularly—may hold relatively conservative views about marriage, casual
sex, cohabitation, and divorce.

Although Catholicism remains the dominant religious tradition among
Latinos, recent years have witnessed the significant expansion of Protestantism
throughout Latin America (e.g., Steigenga & Cleary, 2007), and among U.S.
Latinos (Diaz-Stevens & Stevens-Arroyo, 1998; Greeley, 1994). The most
reliable sources now estimate that 20% to 25% of U.S. Latinos are Protestant
(Espinosa et al., 2005; Perl et al., 2006), and with few exceptions (e.g., Hunt,
1999), researchers have concluded that the vast majority of Protestant growth
is accruing to evangelical and charismatic groups rather than mainline—
moderate or liberal—variants of Protestantism (Greeley, 1994). This is an
important development for a number of reasons. Compared with other
Latinos, evangelical Protestants tend to hold extremely conservative views
on family-related policy matters, such as abortion rights (Ellison et al., 2005)
and same-sex marriage (Ellison, Acevedo, et al., 2011). They are also more
likely to back political candidates who endorse these views (Lee & Pachon,
2007). These patterns could imply similarly conservative beliefs regarding
marriage, divorce, cohabitation, casual sex, and related issues, although to
date these issues have not been carefully investigated.

Many evangelical Protestants hold strong convictions about marriage and
other family matters. Such attitudes are thought to be rooted in a core tenet of
evangelical theology: the view that the Bible is the Word of God and that it is
without error and contains necessary and sufficient information to guide most
human affairs, especially those involving faith and family (Hempel &
Bartkowski, 2008). Many evangelicals contend that the Bible—or at least
significant portions of it—should be interpreted literally. However, it should
be kept in mind that specific scriptural interpretations are not simply the
product of individual readings of religious texts. Rather, these are often gen-
erated via interpretive communities, or networks of theologians, scholars,
and pastors, and subsequently spread among rank-and-file laypersons

(Boone, 1989; Malley, 2004). Because the Bible is complex and multivocal,
interpretive communities both select and (re)construct meanings about key
issues, emphasizing some themes and passages (e.g., those dealing with
nuclear family arrangements, sexuality, etc.) while downplaying others (e.g.,
those dealing with social justice and economic equity).

With regard to marriage and divorce, evangelical leaders and communities
typically emphasize Jesus’ famous statement, included in many religious
wedding ceremonies: “Therefore what God has joined together, let man not
separate” (Matthew 19:6, New International Version). On the basis of such
teachings, many evangelicals conclude that divorce is a sin and only permis-
sible if a spouse is unfaithful, via adultery or abuse (Stokes & Ellison, 2010).
Furthermore, some evangelical churches do not allow divorced or remarried
congregants to hold key leadership posts (Adams, 1986). Evangelical elites
have led the way in advocating public policies that promote marriage and
marital stability, sometimes endorsing more restrictive laws on divorce
(Stokes & Ellison, 2010) and advocating for the option of “covenant” mar-
riage in a number of states (Nock, Sanchez, & Wright, 2008). Although evan-
gelical Protestants hold a range of views concerning sexuality and fertility
(e.g., Regnerus, 2007), a significant segment of the evangelical community
views marriage as the only honorable context for sexual activity. Indeed, for
some religious conservatives, the most important purpose—indeed, perhaps
the only purpose—of sexual activity is procreation (e.g., Ellison & Goodson,
1997). Taken together, these arguments suggest that evangelical Protestants,
and especially those who attend services regularly, will tend to hold conser-
vative views of marriage, divorce, cohabitation, and casual sex.

In addition to possible denominational and theological differences in
views of marriage, divorce, cohabitation, and sexual behavior, it is also
important to explore the role of religious involvement and commitment in
shaping family-related attitudes. Several studies over the years have associ-
ated frequent religious attendance with more traditional values in these
domains (Hertel & Hughes, 1987; Stokes & Ellison, 2010; Thornton, Axinn,
& Hill, 1992; Wilson & Musick, 1996). Such patterns may reflect the fact
that regular attendees are exposed to formal statements about religious doc-
trine (e.g., sermons, religious education classes) as well as reinforcement
through informal interaction with fellow churchgoers. Attendance may also
be a barometer of religious commitment. Furthermore, it may be useful to
consider the role of private devotional pursuits, such as prayer, in bolstering
family-related norms and values. Persons who pray often construct an ongo-
ing dialogue with a perceived divine other, much as they develop and

intensify relationships with social others (e.g., Pollner, 1989; Sharp, 2010).
This divine other is available as needed for guidance and solace. Such divine
relations may strengthen religious worldviews and deepen religious convic-
tions on a host of matters, including beliefs about marriage and family-related
issues. There are sound reasons to anticipate that the private devotional activ-
ities may be important among Latinos, perhaps even more so than participa-
tion in organized religion. This is the case because of the long-standing
marginalization of Latinos by the official Catholic Church (e.g., Fernandez,
2007) and the rich tradition of popular spirituality within the Latino popula-
tion (e.g., Diaz-Stevens & Stevens-Arroyo, 1998; Pena & Frehill, 1998).

It is important to note that cohabitation is a complex issue for Latinos. On
one hand, Catholic and perhaps, especially, evangelical religious cultures
tend to oppose sex outside of marriage. In the general population, religious-
ness reduces the odds of cohabitation and the experience of cohabitation
reduces subsequent religious involvement (Thornton et al., 1992). On the
other hand, as noted earlier, approval or at least tolerance of cohabitation
appears to be widespread among most Latinos, and this is particularly the
case if the cohabiting unions are stable and involve childbearing (Manning,
2001, 2004). The issue of cohabitation is further complicated by the fact that
many Latin American societies have long-standing traditions of consensual
unions, which function very much like cohabiting unions in the United States
(Landale & Oropesa, 2007; Martin, 2002). For these reasons, the link between
religion and attitudes toward cohabitation may be less straightforward among
Latinos than among non-Hispanic Whites in the United States.

The Present Study
Given the foregoing discussion, we examine the associations between sev-
eral specific dimensions of religion and Latinos’ attitudes toward marriage
and divorce, cohabitation, and casual sexual activity. First, a key area of
exploration is potential denominational variation. On one hand, both
Catholicism and evangelical Protestantism embrace traditional orientations
on many of these family-related matters. Indeed, Catholicism has often been
depicted as the standard-bearer of cultural traditionalism among Latinos.
On the other hand, in studies of the general U.S. population, evangelical
Protestants hold much more conservative views than their counterparts from
other faith backgrounds, including Catholics. This suggests that evangelical
Protestants will embrace especially conservative attitudes on marriage,
divorce, cohabitation, and casual sex. Indeed, among Latinos evangelical

Protestants tend to express more conservative policy preferences on family-
related issues such as abortion and same-sex marriage, even compared with
their Catholic counterparts (Ellison, Acevedo, et al., 2011; Ellison et al., 2005).

Second, we investigate the link between the belief in biblical literalism—
an important element in evangelical doctrine—and these family-related atti-
tudes. In studies of the general adult population, literalists express much
more conservative views than nonliteralists. Third, we examine the associa-
tions between two types of religious practice—organizational, measured in
terms of attendance at services, and nonorganizational, as measured by pri-
vate prayer—and attitudes regarding marriage, divorce, cohabitation, and
casual sex. These facets of religious practice may serve as indicators of com-
mitment, and they may also suggest mechanisms via which religious world-
views are strengthened. Finally, we consider the possibility that any
denominational differences may be most evident among those persons who
are the most committed adherents, for example, those who attend services
regularly or those who pray frequently. Such a possibility implies statistical
interaction(s) between denominational affiliation and religious practice(s).
Previous studies of Latinos’ public policy preferences have revealed evi-
dence of such conditional relationships (Ellison, Acevedo, et al., 2011;
Ellison et al., 2005).

Method
Data

We use data from the NSRFL, a 2006 telephone survey of working-age
adults (aged 18-59 years) in the contiguous United States. The NSRFL con-
tains extensive data on religious affiliation, beliefs, and practices, as well as
on attitudes toward marriage, divorce, and cohabitation. Households were
selected to participate in the survey using random-digit dialing (RDD), with
one respondent randomly chosen to participate from each household. African
Americans and Latinos were oversampled by dialing into area codes contain-
ing at least 10% concentrations of those racial and ethnic subgroups. The
overall response rate for the NSRFL was 36%. Although this figure is low
by traditional standards, it compares favorably with most recent national
surveys based on RDD (Council on Market and Opinion Research, 2003),
and it is consistent with the response rates of other telephone surveys on
which social science studies have been based (e.g., Edgell, Gerteis, &
Hartmann, 2006; Ellison et al., 2010). More important, research shows few
differences between government surveys with high response rates (e.g., the

Current Population Survey) and RDD-based surveys with lower response
rates (Keeter, Miller, Kohut, Groves, & Presser, 2000; Pew Research Center
for People and the Press, 2004). On average, the survey took 30 minutes to
complete. Interviews were conducted in English or Spanish, a notable
strength of the NSRFL.

Because of the oversampling, the NSRFL contains roughly equal numbers
of African American, Hispanic, and non-Hispanic White respondents. We
analyze only the Hispanics (n = 801). Missing data are addressed via multiple
imputation (e.g., Allison, 2001).

Variables
We use four dependent variables that tap various attitudes toward marriage
and cohabitation. These variables measure respondent agreement with the
following statements:

•	 “Casual sex is OK.”
•	 “When married people realize that they no longer love each other,

they should get a divorce.”
•	 “Marriage is an unbreakable vow before God.”
•	 “Living together outside of marriage is morally wrong.”

Agreement with each of these statements was scored with a 5-point
scale: strongly agree (1), somewhat agree (2), neither agree nor disagree
(3), somewhat disagree (4), strongly disagree (5). We reversed the coding on
the latter two dependent variables so that higher scores indicate more socially
conservative responses.

Religion is measured with four variables. Our primary independent vari-
able is a nominal measure of denomination: evangelical Protestant (Steensland
et al., 2000), Catholic, other affiliations (merged into one category), and
unaffiliated. Catholics are the comparison group, given the received wisdom
that Catholics are the core culturally conservative constituency among
Latinos. Because only 36 respondents fall into the heterogeneous “other affil-
iations” category (20 mainline Protestants and 16 who report their denomina-
tional affiliation as Jewish, Mormon, Orthodox, Muslim, or miscellaneous
non-Christian), more fine-grained analyses of these groups cannot be con-
ducted. Second, a dummy variable measures whether respondents attend reli-
gious services several times a month or more often. Past research suggests
that this is the most effective coding of religious attendance (Wilcox &
Wolfinger, 2007, 2008; Wolfinger & Wilcox, 2008). Third, a dummy

variable measures whether respondents report praying on a daily basis.
Fourth, an ordinal variable measures biblical literalism. Respondents were
asked about their agreement with the following statement: “The Bible is the
literal Word of God and a true guide to faith and morality.” Response catego-
ries are strongly agree, somewhat agree, neither agree nor disagree, some-
what disagree, or strongly disagree. Recoding this item as a dichotomy yields
similar results.

We use a variety of social, demographic, and economic measures to assess
the relative contribution of religiosity, as well as to account for spuriousness
in the relationship between religiosity and attitudes toward marriage, divorce,
and cohabitation. Three items tap potential cultural differences between
respondents. These include dummy variables measuring whether respondents
completed the NSRFL interview in English or Spanish, are U.S. citizens, and
are of Mexican descent. Sample size considerations preclude further differen-
tiation of national background. Three items explore respondents’ demo-
graphic attributes. These include age, a continuous variable, and dummy
variables for sex and whether respondents are parents. Current relationship
status has four categories: married (the reference category), cohabiting, for-
merly married, and never married. Finally, two sets of dummy variables tap
SES, measured using education and income. Education has four categories:
not a high school graduate (the reference category), high school graduate,
some college, and college graduate. Income has four categories: less than
$25,000 (the reference category), $25,000 to $49,999, $50,000 to $85,000,
and more than $85,000.

Analysis
Two ordered logistic regression models are estimated for each of our four
dependent variables. We begin with a baseline model that includes only
independent variables measuring religion: church attendance, prayer, denom-
ination, and biblical literalism. Next, we add all other independent variables:
citizenship, language of interview, national origins, employment status, sex,
parenthood, marital status, education, and income.

Results
Descriptive Statistics

Descriptive statistics appear in Table 1. For all four dependent variable—
attitudes toward casual sex, whether spouses no longer in love should seek

Table 1. Means, Percentages, and Significance Tests Between Catholics and
Evangelicals, Others, and Respondents With No Affiliation

All Catholic Evangelical Other No Affiliation

Dependent variables  
  Casual sex is OK 3.25 (765) 3.18 (483) 3.59 (147) 3.46 (35) 2.98 (80)
   T test (two-tailed) — — 2.55* 0.91 −0.99
  Loveless couples

should not divorce
2.24 (784) 2.03 (489) 2.90 (154) 2.81 (36) 1.80 (84)

   T test (two-tailed) — — 6.43*** 3.14** −1.41
  Marriage is an

unbreakable vow
before God

4.20 (789) 4.29 (493) 4.44 (154) 3.89 (36) 3.27 (83)

   T test (two-tailed) — — 1.33 −1.88† −6.64***
  Cohabitation is

morally wrong
2.89 (780) 2.82 (488) 3.34 (151) 3.06 (36) 2.32 (82)

   T test (two-tailed) — — 3.33*** 0.82 −2.53*
Attends church regularly 40% (795) 40% (499) 57% (153) 50% (36) 5% (84)
  Chi-square test — — 13.38*** 1.37 39.43***
Prays daily 62% (792) 62% (496) 75% (155) 69% (36) 34% (22)
  Chi-square test — — 9.87** 0.86 22.77***
Biblical literalist 4.32 (785) 4.38 (494) 4.65 (153) 4.39 (36) 3.37 (79)
  T test (two-tailed) — — 2.55* 0.03 −6.56***
American citizen 49% (798) 40% (501) 57% (155) 56% (36) 49% (83)
  Chi-square test — — 14.71*** 3.40† 2.64
English interview 52% (801) 47% (501) 62% (156) 75% (36) 50% (84)
  Chi-square test — — 10.47*** 10.76*** 0.31
Mexican origin 64% (791) 67% (496) 61% (153) 53% (36) 55% (83)
  Chi-square test — — 2.23 3.19† 4.48*
Employed 93% (801) 94% (501) 91% (156) 94% (36) 88% (84)
  Chi-square test — — 1.70 0.01 3.95*
Male 34% (801) 32% (501) 29% (156) 47% (36) 48% (84)
  Chi-square test — — 0.46 3.66† 8.08**
Parent 69% (798) 70% (499) 72% (156) 64% (36) 64% (84)
  Chi-square test — — 0.24 0.54 1.00
Age 37.2 (796) 37.6 (497) 36.9 (156) 39.44 (36) 34.6 (83)
  T test (two-tailed) — — −0.73 0.98 −2.39*
Marital status  
  Cohabiting 10% (80) 10% (52) 8% (13) 9% (3) 13% (11)
  Formerly married 15% (118) 15% (73) 16% (25) 11% (4) 17% (14)
  Never married 19 % (151) 15% (77) 22% (34) 20% (7) 27% (23)
  Married 56% (448) 60% (298) 53% (82) 60% (21) 43% (36)
  Total 100% (797) 100% (500) 100% (154) 100% (35) 100% (84)
   Chi-square test — — 4.58 0.78 10.24*

(continued)

All Catholic Evangelical Other No Affiliation

Income (US$)  
  <25,000 40% (286) 42% (185) 40% (55) 28% (9) 39% (31)
  25,000-50,000 30% (212) 28% (125) 29% (40) 41% (13) 32% (25)
  50,000-85,000 17% (122) 18% (81) 18% (25) 6% (2) 14% (11)
  >85,000 13% (93) 12% (54) 12% (17) 25% (8) 15% (12)
  Total 100% (445) 100% (137) 100% (137) 100% (32) 100% (79)
   Chi-square test — — 0.10 9.20* 1.58
Education  
  Not a high school

graduate
27% (216) 30% (150) 24% (37) 14% (5) 23% (19)

  High school graduate 32% (250) 31% (155) 35% (45) 25% (9) 32% (26)
  Some college 21% (163) 19% (98) 24% (37) 28% (10) 17% (14)
  College graduate 21% (165) 20% (98) 17% (27) 33% (12) 28% (23)
  Total 100% (795) 100% (498) 100% (155) 100% (36) 100% (82)
   Chi-square test — — 3.78 7.79† 3.69

Note: Values in parentheses indicate N.
†p < .10. *p < .05. **p < .01. ***p < .001.

Table 1. (continued)

divorce, whether marriage is an unbreakable vow before God, and attitudes
toward casual sex—evangelical Protestants report higher scores and there-
fore more conservative attitudes than do Catholics. These differences are
statistically significant for all dependent variables except the item measuring
whether marriage is an unbreakable vow before God. Respondents of other
denominations also hold more conservative beliefs than do Catholics for all
dependent variables except the violability of marriage. Predictably, unaffili-
ated individuals report less conservative attitudes all around than do their
affiliated counterparts.

Evangelicals are more religiously active than are Catholics, members of
other denominations, or unaffiliated individuals. Fifty-seven percent of evan-
gelicals attend services several times a month or more, compared with 40%
of Catholics, 50% of members of other denominations, and 5% of unaffili-
ated respondents. Seventy-five percent of evangelicals pray daily, compared
with 62% of Catholics, 69% of members of other denominations, and a sur-
prisingly high 34% of unaffiliated individuals. Finally, biblical literalism is
extremely high for all but the unaffiliated. Ninety-three percent of evangeli-
cals, 87% of Catholics, 86% of members of other faiths, and an again surpris-
ing 57% of unaffiliated individuals somewhat or strongly believe that the
Bible is the literal Word of God (result not shown).

The other independent variables reveal further differences between evan-
gelicals and other respondents. Evangelicals are more likely to be American
citizens and more likely—except for members of other faiths—to have com-
pleted the NSRFL interview in English. Catholics are more likely to be of
Mexican descent—as opposed to other national origins—than are members
of other denominations. There are relatively few differences in employment
status, although unaffiliated respondents are a little less likely to be employed.
Evangelicals are more likely to be women and more likely to have children
than are members of other faiths. On the other hand, evangelicals are less
likely to be either married or cohabiting than are Catholics. There are rela-
tively few denominational differences in income or education, although
members of non-Catholic/nonevangelical denominations tend to score better
on both counts. Finally, there are relatively modest denominational differ-
ences in age, although unaffiliated individuals tend to be a bit younger
whereas members of other denominations are a little older than Catholics or
evangelicals.

Multivariate Results
Table 2 presents a series of ordered logistic regression models that estimate
the net effects of religious variables and covariates on attitudes regarding
marriage, divorce, cohabitation, and casual sex. For each outcome, we dis-
play two models: (a) a zero-order model including only religious predictors
and (b) a model that adds a broad array of sociodemographic control vari-
ables. This design is ideally suited to address the central question posed by
our study: Does religion make a difference, over and above the effects of
other respondent attributes, in shaping Latino attitudes? Our discussion
below centers primarily on the adjusted (full) model for each outcome.

Models 1 and 2 in Table 2 estimate the net effects of religious and other
variables on agreement that “marriage is an unbreakable vow before God.”
Several findings are especially noteworthy. First, there are no meaningful
differences between Catholics and evangelical Protestants in support for this
item. However, Latinos with no religious ties are much less supportive than
their Catholic counterparts, even when variations in religious attendance,
prayer, and beliefs about the Bible are held constant (odds ratio [OR] = 0.50,
p < .01). Despite the absence of a Catholic–evangelical gap in agreement
with this item, Latinos who agree that the Bible is the literal Word of God—
which is often an indicator of adherence to evangelical Protestant doctrine—
are more inclined to view marriage as an unbreakable vow before God (OR = 1.37,
p < .001). In addition, people who pray frequently (OR = 1.75, p < .01) are

Table 2. Ordered Logit Odds Ratios for Effects of Religious Variables and
Covariates on Latino Attitudes Toward Marriage, Divorce, Cohabitation, and
Casual Sex

Marriage
Unbreakable Vow Divorce Cohabitation Casual Sex

  Model 1 Model 2 Model 3 Model 4 Model 5 Model 6 Model 7 Model 8

Denomination  
  Evangelical 1.06 1.19 2.73*** 2.47*** 1.50* 1.77** 1.40† 1.52*
  Other 0.53 0.67 2.50** 1.83† 1.16 1.34 1.31 1.24
  No affiliation 0.52** 0.50** 0.59* 0.65 1.04 1.03 1.02 1.16
  Catholic — — — — — — — —
Attends church

regularly
1.18 1.33 1.72*** 1.70*** 1.49** 1.56** 1.55** 1.21

Biblical literalist 1.53*** 1.37*** 0.74*** 0.83** 1.47*** 1.35*** 0.96 1.05
Prays daily 1.65** 1.75*** 1.20 1.21 1.47** 1.46* 1.61*** 1.27
American citizen 1.18 1.07 1.04 0.73†

English interview 0.50** 2.39*** 0.61* 1.30
Mexican origin 1.08 0.98 1.05 0.81
Employed 0.86 0.77 0.91 0.61†

Male 1.05 1.04 1.48** 0.44***
Parent 0.97 1.01 1.33† 1.19
Age 1.00 0.99 1.00 1.04***
Marital status  
  Cohabiting 1.01 0.37*** 0.52** 1.01
  Formerly married 1.31 0.70 1.19 0.76
  Never married 0.88 0.67† 0.87 0.68†

  Married — — — —
Income (US$)  
  <25,000 — — — —
  25,000-50,000 0.93 1.47† 1.24 1.12
  50,000-85,000 0.97 1.14 1.03 1.24
  >85,000 0.86 1.09 1.02 1.00
Education  
  Not a high school

graduate
— — — —

  High school
graduate

0.75 0.81 0.67* 1.42†

  Some college 0.87 1.74* 0.71 1.98**
  College graduate 0.56* 1.16 0.65† 1.84*
F 18.24*** 6.02*** 13.29*** 6.63*** 14.28*** 5.49*** 5.36*** 5.43***
N 789 787 784 781 780 777 765 762

†p < .10. *p < .05. **p < .01. ***p < .001.

much more supportive of this perspective on marriage than their counterparts
who are less religiously active. Only a few sociodemographic factors predict
individual-level variation in agreement with this item. Specifically, support
for this view is markedly lower among respondents who completed the inter-
view in English rather than Spanish and among those Latinos who are college
graduates.

Models 3 and 4 estimate the net effects of religious and sociodemographic
factors on (dis)agreement that divorce is a desirable resolution for married
couples who no longer love one another. In contrast to the results in Models
1 and 2, we find much stronger antipathy toward divorce among evangelical
Protestants than among Catholics (OR = 2.47, p < .001). Persons with no
religious ties are somewhat more accepting of divorce in the case of a love-
less marriage, although the effect is not statistically significant in the full
model. Regular churchgoers are more opposed to divorce than their less
active counterparts (OR = 1.70, p < .001), although we find no association
between frequency of prayer and approval of divorce. These models also
reveal one counterintuitive pattern: Latinos who believe strongly in biblical
literalism are significantly more accepting of divorce when partners fall out
of love (OR = 0.83, p < .01). We revisit this intriguing finding in the
Discussion section of the article. Attitudes regarding the acceptability of
divorce also vary by a number of sociodemographic factors. Respondents
who were interviewed in English are less accepting of divorce than those who
completed their interviews in Spanish. Perhaps not surprisingly, those who
were cohabiting or never married are more supportive of marital dissolution
than their currently married counterparts. Finally, we observe only modest
and inconsistent variations by SES: Respondents with some college (but less
than a BA/BS degree), as well as those persons with relatively low household
incomes, hold somewhat less lenient views on divorce than others.

Models 5 and 6 present estimates of the net effects of religious and secular
variables on views regarding the (im)morality of cohabitation. Evangelical
Protestants are much more prone to condemn this practice than Catholics
(OR = 1.77, p < .01). In addition, people who embrace biblical literalism are
much less approving of cohabitation (OR = 1.35, p < .001). Moreover, both
regular religious attendance (OR = 1.56, p < .01) and frequent prayer (OR = 1.46,
p < .05) predict more conservative views of cohabitation. With regard to
secular predictors, we not surprisingly find that persons in cohabiting rela-
tionships tend to hold more liberal views, as do Latinas and respondents who
were interviewed in English. Latinos with less than a high school degree hold
particularly unfavorable views of cohabitation compared with their better
educated counterparts.

Models 7 and 8 display the results of analyses predicting individual-level
variation in the acceptability of casual sexual activity. In these models, reli-
gious factors play a much more modest role than in models of the other atti-
tudinal outcomes. Compared with Catholics, evangelical Protestants hold
more conservative views on this issue (OR = 1.52, p < .05). In addition, in the
zero-order model (Model 7), Latinos who attend services regularly (OR = 1.55,
p < .01) and those who pray frequently (OR = 1.61, p < .001) appear espe-
cially prone to disapprove of casual sex. However, these latter patterns disap-
pear with the inclusion of sociodemographic variables in Model 8. Therefore,
we conclude that attitudes on this issue are driven primarily by social location
and demographic characteristics, rather than religious beliefs or practices.
Among the key secular predictors are gender and age. Approval of casual sex
is much higher among men than women and among younger Latinos than
among their older persons. All respondents with at least some formal educa-
tion tend to hold more conservative views than their counterparts who did not
graduate from high school. Finally, there are marginally significant (p < .10)
trends indicating that U.S. citizens, employed persons, and respondents who
have never been married are more accepting of casual sexual activity than
other Latinos.

Ancillary Analyses
To this point, we have considered only the additive effects of religious
affiliation, attendance and prayer, and Bible beliefs on family-related atti-
tudes. However, it is possible that the associations between denomination
and attitudes may be conditional on the degree of participation, devotion, or
belief. This is a particularly important issue with respect to differences
between Catholics and evangelical Protestants. Two possibilities occur to us:
(a) the relatively conservative moral values we observe among evangelical
Protestants in Table 2 (i.e., the contrast between evangelicals and Catholics,
who constitute the reference group, or omitted category in Table 2) could
be especially potent among those persons who attend services regularly,
those who pray frequently, or those who embrace biblical literalist views;
(b) the gap between regular church attendees (and perhaps those who pray
frequently) and other Latinos could be particularly acute among Catholics,
because many Latinos may self-identity as Catholic for cultural reasons.
These persons may have little or no allegiance to, or contact with, institu-
tional Catholicism, and therefore the teachings of the Catholic Church may
not influence their moral values on family-related matters. Any of the forego-
ing arguments would imply the existence of statistically significant interactions

between denomination and other religious variables, which can be examined
by adding cross-product terms to the full models for each outcome in Table 2.
In ancillary analyses (not shown but available on request) we computed these
interactions. No contingent relationships were observed.1

Discussion
Motivated partly by the dynamic growth of the Latino population in the
United States, a growing body of research investigates Latino marital and
family life. Much of this work emphasizes the influence of cultural and eco-
nomic incorporation (e.g., generation and nativity status, acculturation, edu-
cation) on Latino family attitudes and practices (Bean et al., 1996; Landale
& Oropesa, 2007; Oropesa & Landale, 2004; Raley et al., 2004). Our work
adds to this body of literature by exploring religious variations in attitudes
toward marriage, divorce, cohabitation, and nonmarital sexuality among
U.S. Latinos. Specifically, this study has examined the roles of several
dimensions of religious involvement: (a) denominational affiliation, focus-
ing on Catholic-evangelical Protestant differences; (b) Bible beliefs (i.e., the
conviction that the Bible is the literal Word of God); (c) organizational par-
ticipation (i.e., regular vs. nonregular church attendance); and (d) private
religious devotion (i.e., frequent vs. infrequent private prayer). These rela-
tionships have been assessed using data from a nationwide sample of working-
age (18-59 years) Latino adults drawn in 2006-2007.

Several findings warrant discussion. First, we find that evangelicals are
substantially more conservative than Catholics on three of the four attitudinal
outcomes examined here: opposition to divorce, cohabitation, and casual sex.
There are no Catholic–evangelical differences in normative support for the
sanctity of marriage, an orientation that is common among Latinos in general
(Flores et al., 2004; Oropesa & Gorman, 2000) Latinos with no religious
affiliation express less support for this view of marriage than their religiously
affiliated counterparts. The relatively conservative values of evangelical
Protestants are especially noteworthy given the long-standing belief that
Latino Catholicism is the standard-bearer of traditional family values among
this population (Diaz-Stevens, 1994; Grebler et al., 1970; Williams, 1990). In
contrast, Latinos who report no religious affiliation tend to embrace more
liberal views regarding the violability of marriage and, to a lesser extent, the
acceptability of divorce.

Second, in addition to the denominational differences observed here, we
find that biblical literalism is linked with three of the four attitudinal out-
comes. This is consistent with findings based on the general U.S. population;

specifically, biblical literalists are disproportionately opposed to divorce
(Stokes & Ellison, 2010). Somewhat surprisingly, our results show no asso-
ciation between literalism and attitudes toward casual sex. Moreover, there is
a curious inconsistency in literalists’ views concerning marriage and divorce:
Although they are more inclined to believe that marriage is an “unbreakable
vow before God,” they are comparatively tolerant of divorce for loveless
spouses.

How might we interpret these inconsistent findings? In the general U.S.
population, biblical literalism often serves as a better marker of evangelical-
ism than denominational affiliation because of a series of internal and envi-
ronmental dynamics that have increased the internal heterogeneity of many
predominantly European American Protestant bodies (Gay, Ellison, &
Powers, 1996; Wuthnow, 1988). Indeed, beliefs about the Bible are often
more predictive of variations in family attitudes and practices than other reli-
gious variables, such as affiliation or practice (e.g., Bartkowski & Ellison,
2009; Stokes & Ellison, 2010). In contrast, among Latinos, literalism—
especially given the wording of the specific item used in this study (“. . . a
true guide for faith and morality”)—may measure religious belief and com-
mitment more broadly rather than tapping into a specific evangelical doctri-
nal belief system. This interpretation is bolstered by the relatively high
overall assent on this item; approximately 85% of Latino respondents agree
or strongly agree with this statement. For this reason, we speculate that liter-
alism may not be as useful in studies of religious variations in attitudes con-
cerning family life or public policy preferences among Latinos, as compared
with the general U.S. population, or with non-Hispanic Whites in particular.
With regard to the puzzling findings involving literalism and views about
divorce, this is where qualitative research could be especially helpful.
Although investigators have used in-depth interviews and focus groups to
explore other facets of Latino/Latina religious practices and experiences
(e.g., Pena & Frehill, 1998), to our knowledge no one has yet employed such
approaches in studying the role of the Bible in the religious lives of U.S.
Latinos. These approaches could be highly valuable in clarifying (a) what (if
any) scriptural passages and readings may inform views about marriage and
its dissolution and (b) how Latinos may negotiate the tension between reli-
giously influenced family ideals and real-world circumstances.

In addition to the role of religious affiliation and belief, we find that reli-
gious attendance and devotion have independent associations with certain
family-related attitudes. Regular church attendees are more prone to hold
traditional views on three of the four outcomes—divorce, cohabitation, and,
to a lesser extent, the sanctity of marriage. There is no net relationship

between religious attendance and attitudes about casual sex. Persons who
engage in frequent acts of private prayer tend to embrace conservative views
concerning the sanctity of marriage and the immorality of cohabitation; how-
ever, prayer has no net association with views on divorce or casual sex. Taken
together, these findings suggest that both organizational and nonorganiza-
tional religious activities may help shape family-related attitudes. Regular
attendance at services may reflect high commitment to the teachings of the
faith community and may also bolster traditional values via exposure to ser-
mons and other formal moral messages, as well as informal interactions with
fellow churchgoers. Personal devotional activities such as private prayer can
also reflect and intensify religious commitment and strengthen religious
worldviews. Furthermore, our ancillary analyses turned up no evidence that
regular attendance or frequent prayer are more strongly linked with family
attitudes for evangelicals than for Catholics; rather, it appears that religious
affiliation, belief, and participation and devotion have independent associa-
tions with the attitudes examined in this study.

Finally, of the four outcome measures considered here, religious differ-
ences are especially pronounced with regard to acceptance of cohabitation.
Why might this be the case? As we noted earlier, various types of alternative
(i.e., nonmarital) unions have long been practiced in parts of Mexico and
throughout Latin America (e.g., Martin, 2002). Some researchers have con-
cluded that Mexican Americans are not necessarily opposed to cohabitation,
especially if it eventually leads to marriage (Landale & Oropesa, 2007).
Thus, one possibility is that these traditions have gained a degree of accep-
tance, or at least toleration, among many Catholic Latinos in our sample. This
may help explain the particularly wide gap between Catholics and evangeli-
cals on this issue. However, this is an area that clearly warrants further
investigation.

Our findings have a number of implications. In particular, additional
research is needed on the extent to which the religious variations in family
values observed here translate into differences in actual behaviors, such as
cohabitation, marriage timing, childbearing patterns, marital stability, and
other important outcomes. Although several studies comparing Latinos with
other racial-ethnic groups have included statistical controls for religious fac-
tors (e.g., Oropesa, 1996; Oropesa & Gorman, 2000), we are aware of no
studies that have examined religious affiliation, belief, and participation as
sources of individual-level variation in behavior among Latinos. In particu-
lar, are evangelical Protestants—whose numbers are thought to be growing—
less prone to cohabit and more likely to marry and to remain married than
others? In addition, are there religious differences in childbearing and

childrearing among Latinos, as there are among non-Hispanic Whites
(e.g., Bartkowski & Ellison, 2009; Bartkowski, Xu, & Levin, 2008)? The
answers to such questions could have broad implications for individual, fam-
ily, and collective well-being among American Latinos.

This study is characterized by several limitations. First, as is often the case,
cross-sectional data make it impossible to conclusively establish the causal
order among variables of interest. To be sure, some individuals may modify
their religious involvement as they rethink their attitudes regarding family
matters, perhaps changing their affiliations or practices in ways that reflect
their beliefs about family and morality. However, there is a wealth of evidence
that socialization into religious values and practices often begins at a relatively
early age and that by adolescence and young adulthood religious differences
translate into variations in an impressive array of domains, including moral
values (e.g., Regnerus, 2007; Smith & Snell, 2009). Thus, although we
acknowledge the potential bidirectional nature of the associations reported in
this study, it seems likely that religious factors play a significant role in shap-
ing many of the variations observed herein. Second, a larger sample would
have been desirable. Although the size of the NSRFL Latino subsample is
adequate for the central purpose of our study, it is arguably too small to permit
investigation of subgroup variations. Thus, although we have explored some
possible interactive or contingent effects of religious factors (e.g., by nativity,
national-origin group, and SES), the null findings reported here may be partly
influenced by small cell sizes for some subgroups, a problem that tends to
result in bigger standard errors. Further research on these issues using larger
samples is desirable. Third, like most telephone surveys conducted in recent
years (e.g., Edgell et al., 2006), the NSRFL had a relatively low response rate.
As survey experts have demonstrated (e.g., Groves, 2006), this does not nec-
essarily result in a biased sample. Nevertheless, we acknowledge that this
remains a matter of concern. Fourth, it would also be optimal to have better
measures of some constructs used in our study, such as acculturation, genera-
tion, and nativity status, which are measured somewhat crudely here. In addi-
tion, it would also be helpful to have multiple items with which to measure
each of the dependent variables, and it is noteworthy that the item tapping
(dis)approval of “casual sex” is worded somewhat imprecisely.

Despite these limitations, we believe that this study contributes to the
research literature by demonstrating substantial religious differences in atti-
tudes toward marriage, divorce, cohabitation, and casual sexual activity
among a nationwide sample of working-age Latinos in the United States.
This line of inquiry is particularly important in light of (a) the growth of the

U.S. Latino population, (b) the mounting interest in Latino family life, and
(c) the religious ferment currently underway among U.S. Latinos. Given the
results presented here, we believe that investigators might profitably incorpo-
rate the role of religious factors into analyses of Latino family behavior in the
future. Additional research along these lines sketched will enhance our
understanding of the diversity and dynamics of Latino families in the United
States.

Acknowledgment

We thank Lisa Pearce for helpful suggestions.

Authors’ Note

A previous version of this article was presented at the 2011 annual meeting of the
Population Association of America, Washington, DC.

Declaration of Conflicting Interests

The author(s) declared no potential conflicts of interest with respect to the research,
authorship, and/or publication of this article.

Funding

The author(s) received no financial support for the research, authorship, and/or pub-
lication of this article.

Note

1.	 We conducted an exhaustive investigation of the possibility that estimated religious
effects are conditional on gender, education, nativity status, and national-origin
group. Overall, only a few interactions were statistically significant, no more than
chance alone would have predicted, and they yielded no clear or consistent pattern
about contingencies in the associations between religious variables and family-
related attitudes. In the interest of space, these results are not presented.

References

Adams, J. E. (1986). Marriage, divorce, and remarriage in the Bible. Grand Rapids,
MI: Zondervan.

Allison, P. D. (2001). Missing data (Series on Quantitative Applications in the Social
Sciences). Thousand Oaks, CA: Sage.

Baca Zinn, M., & Pok, A. Y. H. (2002). Tradition and transition in Mexican-origin
families. In R. L. Taylor (Ed.), Minority families in the United States: A multi-
cultural perspective (3rd ed., pp. 79-100). Upper Saddle River, NJ: Prentice Hall.

Bartkowski, J. P., & Ellison, C. G. (2009). Conservative Protestants on children and
child-rearing. In B. Miller-McLemore & D. Browning (Eds.), The child in America’s
religions (pp. 42-56). New Brunswick, NJ: Rutgers University Press.

Bartkowski, J. P., Xu, X., & Levin, M. (2008). Religion and child development: Evi-
dence from the early childhood longitudinal study. Social Science Research, 37,
18-36.

Bean, F. D., Berg, R. R., & Van Hook, J. V. W. (1996). Socioeconomic and cultural
incorporation and marital disruption among Mexican Americans. Social Forces,
75, 593-617.

Boone, K. C. (1989). The Bible tells them so: The discourse of protestant fundamen-
talism. Albany: State University of New York Press.

Bramlett, M. D., & Mosher, W. D. (2002). Cohabitation, marriage, divorce, and
remarriage in the United States (Vital and Health Statistics, Series 23, No. 22).
Hyattsville, MD: National Center for Health Statistics.

Brown, E., Orbuch, T. L., & Bauermeister, J. A. (2008). Religiosity and marital stabil-
ity among Black American and White American couples. Family Relations, 57,
186-197.

Burdette, A. M., Ellison, C. G., Sherkat, D. E., & Gore, K. (2007). Are there religious
variations in marital infidelity? Journal of Family Issues, 28, 1553-1581.

Call, V. R. A., & Heaton, T. B. (1997). Religious influence on marital stability. Jour-
nal for the Scientific Study of Religion, 36, 382-392.

Council on Market and Opinion Research. (2003). Tracking response, cooperation,
and refusal rates for the industry: 2003 results. Wethersfield, CT: Author.

Diaz-Stevens, A. M. (1994). Latinas and the church. In J. P. Dolan & A. F. Deck
(Eds.), Hispanic Catholic culture in the U.S.: Issues and concerns (pp. 240-275).
Notre Dame, IN: University of Notre Dame Press.

Diaz-Stevens, A. M., & Stevens-Arroyo, A. (1998). The Emmaus paradigm: Recog-
nizing the resurgence of Latino religion. Boulder, CO: Westview Press.

East, P. L. (1998). Racial and ethnic differences in girls’ sexual, marital, and birth
expectations. Journal of Marriage and the Family, 60, 150-162.

Edgell, P. A., Gerteis, J., & Hartmann, D. (2006). Atheists as “other”: Moral boundar-
ies and cultural membership in American society. American Sociological Review,
71, 211-234.

Ellison, C. G., Acevedo, G. A., & Ramos-Wada, A. I. (2011). Religion and attitudes
toward same-sex marriage among U.S. Latinos. Social Science Quarterly, 92,
35-56.

Ellison, C. G., Bartkowski, J. P., & Anderson, K. L. (1999). Are there religious differ-
ences in domestic violence? Journal of Family Issues, 20, 87-113.

Ellison, C. G., Burdette, A. M., & Glenn, N. D. (2011). Praying for Mr. Right? Reli-
gion, family background, and marital expectations among college women. Jour-
nal of Family Issues, 32, 906-931.

Ellison, C. G, Burdette, A. M., & Wilcox, W. B. (2010). The couple that prays
together: Race, ethnicity, religion, and relationship quality among working-age
adults. Journal of Marriage and Family, 72, 963-975.

Ellison, C. G., Echevarria, S., & Smith, B. (2005). Religion and abortion attitudes
among U.S. Hispanics: Findings from the 1990 Latino National Political Survey.
Social Science Quarterly, 86, 192-208.

Ellison, C. G., & Goodson, P. (1997). Conservative Protestantism and attitudes toward
family planning in a sample of seminarians. Journal for the Scientific Study of
Religion, 36, 512-529.

Espin, O. O. (1994). Popular Catholicism among Latinos. In J. P. Dolan & A. F. Deck
(Eds.), Hispanic Catholic culture in the U.S.: Issues and concerns (pp. 308-359).
Notre Dame, IN: University of Notre Dame Press.

Espinosa, G., Elizondo, V., & Miranda, J. (Eds.). (2005). Latino religions and civic
activism in the United States. New York, NY: Oxford University Press.

Fernandez, E. (2007). Mexican-American Catholics. New York, NY: Paulist Press.
Flores, E., Tschann, J. M., Marin, B., & Pantoja, P. (2004). Marital conflict and accul-

turation among Mexican American husbands and wives. Cultural Diversity &
Ethnic Minority Psychology, 10, 39-52.

Fu, V. K., & Wolfinger, N. H. (2011). Broken boundaries or broken marriages? Racial
intermarriage and divorce. Social Science Quarterly, 92, 1096-1117.

Gay, D. A., Ellison, C. G., & Powers, D. A. (1996). In search of denominational
subcultures: Religion and “pro-family” issues revisited. Review of Religious
Research, 38, 3-17.

Grebler, L., Moore, J. W., & Guzman, R. C. (1970). The Mexican American people:
The nation’s second minority. New York, NY: Free Press.

Greeley, A. M. (1994). The demography of American Catholics, 1964-1990. In The
sociology of Andrew M. Greeley (pp. 545-564). Atlanta, GA: Scholars Press.

Groves, R. (2006). Non-response rates and non-response bias in household surveys.
Public Opinion Quarterly, 70, 646-675.

Hempel, L. D., & Bartkowski, J. P. (2008). Scripture, sin, and salvation: Theological
conservatism reconsidered. Social Forces, 86, 1647-1674.

Hertel, B. R., & Hughes, M. (1987). Religious affiliation, attendance, and support for
“pro-family” issues in the United States. Social Forces, 87, 858-882.

Hunt, L. L. (1999). Hispanic Protestantism in the United States: Trends by decade and
generation. Social Forces, 77, 1601-1623.

Keeter, S., Miller, C., Kohut, A., Groves, R. M., & Presser, S. (2000). Consequences
of nonresponse in a national telephone survey. Public Opinion Quarterly, 64,
125-148.

Landale, N. S., & Ogena, N. B. (1995). Migration and union dissolution among Puerto
Rican women. International Migration Review, 29, 671-692.

Landale, N. S., & Oropesa, R. S. (2007). Hispanic families: Stability and change.
Annual Review of Sociology, 33, 381-405.

Lee, J., & Pachon, H. P. (2007). Leading the way: An Analysis of the effect of religion
on the Latino vote. American Politics Research, 35, 252-272.

Lehrer, E. L., & Chiswick, C. U. (1993). Religion as a determinant of marital stability.
Demography, 30, 385-404.

Lichter, D. T., & Carmalt, J. H. (2009). Religion and marital quality in low-income
couples. Social Science Research, 38, 168-187.

Mahoney, A. (2010). Religion in families, 1999-2009: A relational spirituality frame-
work. Journal of Marriage and Family, 72, 805-827.

Malley, B. (2004). How the Bible works: An anthropological study of evangelical
Biblicism. Walnut Creek, CA: AltaMira.

Manning, W. D. (2001). Childbearing in cohabiting unions: Racial and ethnic differ-
ences. Family Planning Perspectives, 33, 217-223.

Manning, W. D. (2004). Children and the stability of cohabiting couples. Journal of
Marriage and Family, 66, 674-689.

Martin, T. C. (2002). Consensual unions in Latin America: Persistence of a dual nup-
tiality system. Journal of Comparative Family Studies, 33, 35-53.

Musick, K. (2002). Planned and unplanned childbearing among unmarried women.
Journal of Marriage and Family, 64, 915-929.

Myers, S. M. (2006). Religious homogamy and marital quality: Historical and genera-
tional patterns, 1980-1997. Journal of Marriage and Family, 68, 292-304.

Nock, S. L., Sanchez, L. A., & Wright, J. D. (2008). Covenant marriage: The move-
ment to reclaim tradition in America. New Brunswick, NJ: Rutgers University
Press.

Oropesa, R. S. (1996). Normative beliefs about marriage and cohabitation: A com-
parison of non-Latino Whites, Mexican Americans, and Puerto Ricans. Journal of
Marriage and the Family, 58, 49-62.

Oropesa, R. S., & Gorman, B. K. (2000). Ethnicity, immigration, and beliefs about
marriage as a tie that binds. In L. Waite (Ed.), The ties that bind: Perspectives on
marriage and cohabitation (pp. 188-211). Hawthorne, NY: Aldine de Gruyter.

Oropesa, R. S., & Landale, N. S. (2004). The future of marriage and Hispanics. Jour-
nal of Marriage and Family, 66, 901-920.

Oropesa, R. S., Lichter, D. T., & Anderson, R. N. (1994). Marriage markets and the
paradox of Mexican American nuptiality. Journal of Marriage and the Family,
56, 889-907.

Pena, M., & Frehill, L. M. (1998). Latina religious practice: Analyzing cultural
dimensions in measures of religiosity. Journal for the Scientific Study of Religion,
37,620-635.

Perl, P., Greely, J. Z., & Gray, M. A. (2006). What proportion of adult Hispanics are
Catholic? A review of survey data and methodology. Journal for the Scientific
Study of Religion, 45, 419-436.

Pew Research Center for People and the Press. (2004). Polls face growing resistance,
but still representative. Washington, DC: Author. Retrieved from http://people-
press.org/reports/pdf/211.pdf

Pollner, M. L. (1989). Divine relations, social relations, and well-being. Journal of
Health and Social Behavior, 30, 92-104.

Raley, R. K. (2000). Recent trends and differentials in marriage and cohabitation. In
L. Waite (Ed.), The ties that bind: Perspectives on marriage and cohabitation
(pp. 19-39). Hawthorne, NY: Aldine de Gruyter.

Raley, R. K., Durden, T. E., & Wildsmith, E. (2004). Understanding Mexican American
marriage patterns using a life course perspective. Social Science Quarterly, 85,
872-890.

Regnerus, M. D. (2007). Forbidden fruit: Sex and religion in the lives of American
teenagers. New York, NY: Oxford University Press.

Sharp, S. (2010). How does prayer help manage emotions? Social Psychology Quar-
terly, 73, 417-437.

Smith, C., & Snell, P. (2009). Souls in transition: The religious and spiritual lives of
emerging adults. New York, NY: Oxford University Press.

Smock, P. J. (2000). Cohabitation in the United States: An appraisal of research
themes, findings, and implications. Annual Review of Sociology, 26, 1-20.

Steensland, B., Park, J. Z., Regnerus, M. D., Robinson, L., Wilcox, W. B., &
Woodberry, R. D. (2000). The measure of American religion: Toward improving
the state of the art. Social Forces, 79, 291-318.

Steigenga, T. J., & Cleary, E. L. (Eds.). (2007). Conversion of a continent: Contempo-
rary religious change in Latin America. New Brunswick, NJ: Rutgers University
Press.

Stokes, C. E., & Ellison, C. G. (2010). Religion and attitudes toward divorce laws
among U.S. adults. Journal of Family Issues, 31, 1279-1304.

Thornton, A., Axinn, W. G., & Hill, D. H. (1992). Reciprocal effects of religiosity,
cohabitation, and marriage. American Journal of Sociology, 98, 628-651.

U.S. Bureau of the Census. (2011). Statistical abstract of the United States: 2011
(131st ed.). Washington, DC: U.S. Government Printing Office.

Vaaler, M. L., Ellison, C. G., & Powers, D. A. (2009). Religious influences on the risk
of marital dissolution. Journal of Marriage and Family, 71, 917-934.

Vega, W. A. (1990). Hispanic families in the 1980s: A decade of research. Journal of
Marriage and the Family, 52, 1015-1024.

Waite, L. J., & Lehrer, E. L. (2003). The benefits from marriage and religion in the
United States: A comparative analysis. Population and Development Review, 29,
255-275.

Wilcox, W. B. (2005). Family. In H. R. Ebaugh (Ed.), Handbook of religion and
social institutions (pp. 97-120). New York, NY: Springer.

Wilcox, W. B., & Wolfinger, N. H. (2007). Then comes marriage? Religion, race, and
marriage in urban America. Social Science Research, 36, 569-589.

Wilcox, W. B., & Wolfinger, N. H. (2008). Living and loving “decent”: Religion and
relationship quality among urban parents. Social Science Research, 37, 828-843.

Wilcox, W. B., & Wolfinger, N. H. (forthcoming). Soulmates: Religion and relation-
ships among African-Americans and Latinos. New York, NY: Oxford University
Press.

Wilde, M. L. (2001). From excommunication to nullification: Testing supply-side
theories of religious marketing with the case of Catholic marital annulments.
Journal for the Scientific Study of Religion, 40, 235-249.

Wildsmith, E., & Raley, R. K. (2006). Race-ethnic differences in nonmarital fertil-
ity: A focus on Mexican American women. Journal of Marriage and Family, 68,
491-508.

Williams, N. (1990). The Mexican American family: Tradition and change. New York,
NY: General Hall.

Wilson, J., & Musick, M. A. (1996). Religion and marital dependence. Journal for the
Scientific Study of Religion, 35, 30-40.

Wolfinger, N. H., & Wilcox, W. B. (2008). Happily ever after? Religion, marital status,
gender, and relationship quality in urban families. Social Forces, 86, 1311-1337.

Wolfinger, N. H., Wilcox, W. B., & Hernandez, E. I. (2010). Bendito amor [Blessed
love]: Religion and relationships among married and unmarried Latinos in urban
America. Journal of Latino-Latin American Studies, 3, 171-188.

Wuthnow, R. (1988). The restructuring of American religion. Princeton, NJ: Princeton
University Press.

Xu, X., Hudspeth, C. D., & Bartkowski, J. P. (2005). The timing of first marriage: Are
there religious variations? Journal of Family Issues, 26, 584-618.

	Digital Commons @ George Fox University
	2012

	Attitudes toward Marriage, Divorce, Cohabitation, and Casual Sex among Working-Age Latinos: Does Religion Matter?
	Christopher G. Ellison
	Nicholas H. Wolfinger
	Aida I. Ramos-Wada
	Recommended Citation

	JFI445458.indd

