
Public
Religion
Research
Institute

2003

2013

Massachussetts becomes first
state in the union to legalize

same-sex marriage

17 states and the District of
Columbia have legalized

same-sex marriage

Public
Religion
Research
Institute

Robert P. Jones | Daniel Cox | Juhem Navarro-Rivera

A Shifting
Landscape
A Decade of Change in American
Attitudes about Same-sex Marriage
and LGBT Issues

Acknowledgements

© Public Religion Research Institute

Robert P. Jones, Ph.D., CEO
2027 Massachusetts Ave NW, 3rd Floor
Washington, DC 20036
www.publicreligion.org

Released on February 26, 2014.

The 2014 LGBT Issues and Trends Survey was made possible by generous
funding from the Ford Foundation. In addition to the funders, the
authors would like to thank MacKenzie Babb for her substantial editorial
assistance; Darcy Cohan for her communications and editorial support;
Emily Fetsch for her extensive research and creative assistance; and Joshua
Barlow for his able assistance with graphics and report layout. We would
also like to thank West End Strategy Team for providing communications
outreach for the survey release.

Scan the following QR code with your smart phone
to visit the PRRI website.

Table of Contents
Executive Summary ... 1

The U.S. Social Context: Religion, Cultural Change,
and Traditional Values ... 5

Shifting Religious Affiliation: 2003-2013 �� 5
Evaluations of Changes in American Culture Since the 1950s �������������������������������������� 5
What Makes America Great: Openness to Change vs� Protecting Tradition ����������������� 6

The Evolution of Opinion on Same-sex Marriage (2003–2013) 8
A Decade of Change on Same-sex Marriage �� 8
Generation Gaps among Groups Opposed to Same-sex Marriage ���������������������������� 13

The Politics of Same-sex Marriage .. 14
Who Should Decide? States vs� the Federal Government �� 14
Perceptions of Political Parties’ Friendliness toward LGBT People ���������������������������� 15
Salience of Same-sex Marriage ��� 16

Same-sex Marriage and Religion... 18
Conflict Between Religious Beliefs & Same-sex Marriage �� 18
Are Religious Groups Alienating Young Adults Over LGBT Issues? ���������������������������� 19
Reasons for Leaving Religion �� 20
Perceptions of Religious Groups’ Friendliness Toward LGBT People ������������������������� 20

The Power of Social Contexts .. 23
The Effect of Having a Close Friend or Family Member who is Gay or Lesbian ��������� 23
Social Networks and Views on Same-sex Marriage ��� 24

The Nature vs. Nurture Debate .. 29

Parenting and Adoption by Gay and Lesbian Couples 31
Perceptions of Gay and Lesbian Couples as Parents ��� 31
Adoption by Gay and Lesbian Couples ��� 32

Employment Nondiscrimination Laws for Gay and Lesbian People 34
Support for Discrimination Protections for Gay and Lesbian
Persons in the Workplace �� 34
Knowledge of Employment Nondiscrimination Laws �� 35

Perceptions of Discrimination and Bullying in Society 36
Discrimination Against Gay, Lesbian, and Transgender Americans
Compared to Other Groups ��� 36
Difficulty of Living Openly as Gay or Lesbian �� 37

Profile of LGBT Americans .. 39
Size of the LGBT Population in the United States ��� 39
Religious Identity, Beliefs and Participation of LGBT Americans �������������������������������� 39
Political Ideology and Party Affiliation ��� 40

Judgments about the Morality of Personal Behavior...................................... 42
The Morality-Legality Gap ��� 43

Views about HIV/AIDS in the United States and Developing Countries 44
AIDS as Divine Punishment ��� 44
Differences in Perceptions of HIV/AIDS in the United States
and Developing Countries ��� 45

Appendices .. 47
Appendix 1: Survey Methodology �� 47
Appendix 2: State Level Comparisons on Selected Issues ��� 49
Appendix 3: About PRRI and the Authors ��� 50

1

Executive Summary
Support for same-sex marriage jumped 21 percentage points from 2003, when Massachusetts
became the first state to legalize same-sex marriage, to 2013. Currently, a majority (53%) of
Americans favor allowing gay and lesbian couples to legally marry, compared to 41% who
oppose. In 2003, less than one-third (32%) of Americans supported allowing gay and lesbian
people to legally marry, compared to nearly 6-in-10 (59%) who opposed.

�� Today, roughly equal numbers of Americans say they strongly favor (22%) legalizing
same-sex marriage as say they strongly oppose it (20%). By contrast, a decade earlier
strong opponents (35%) outnumbered strong supporters (9%) by roughly a 4-to-1 ratio.

�� Today, majorities of Americans in the Northeast (60%), West (58%), and Midwest (51%)
favor allowing gay and lesbians to legally marry, while Southerners are evenly divided
(48% favor, 48% oppose).

�� Political divisions on the issue of same-sex marriage have widened over time. The gap in
support for same-sex marriage between Democrats and Republicans has increased from
21 percentage points in 2003 to 30 points today. In 2003, roughly 4-in-10 Democrats
(39%) and political independents (39%) favored same-sex marriage, compared to 18% of
Republicans. Currently, nearly two-thirds (64%) of Democrats and nearly 6-in-10 (57%)
independents support same-sex marriage, compared to only 34% of Republicans. More
than 6-in-10 (62%) Republicans oppose same-sex marriage.

�� In 2003, all major religious groups opposed same-sex marriage, with the exception of
the religiously unaffiliated. Today, there are major religious groups on both sides of the
issue. Religiously unaffiliated Americans (73%), white mainline Protestants (62%), white
Catholics (58%), and Hispanic Catholics (56%) all favor allowing gay and lesbian couples
to marry. A majority (83%) of Jewish Americans also favor legalizing same-sex marriage.
Hispanic Protestants are divided; 46% favor allowing gay and lesbian couples to legally
marry and 49% oppose. By contrast, nearly 7-in-10 (69%) white evangelical Protestants
and nearly 6-in-10 (59%) black Protestants oppose same-sex marriage. Only 27% of
white evangelical Protestants and 35% of black Protestants support same-sex marriage.

�� Today, nearly 7-in-10 (69%) Millennials (ages 18 to 33) favor same-sex marriage, compared
to 37% of Americans who are part of the Silent Generation (ages 68 and older). The gen-
eration gap today, or the difference in support for same-sex marriage between America’s
youngest and oldest cohorts, is now 32 points, roughly as wide as it was in 2003.

�� It is difficult to overstate the effect age has on support for same-sex marriage, which is
evident even among groups that oppose same-sex marriage.

• Half (50%) of Millennial Republicans favor allowing gay and lesbian couples to marry,
a view shared by only 18% of Republicans who are members of the Silent Generation.

2

Public Religion Research Institute

• Nearly 6-in-10 (59%) black Millennials say gay and lesbian people should be
allowed to legally marry, compared to only 39% of black Americans overall.

• White evangelical Protestant Millennials are more than twice as likely to favor same-
sex marriage as the oldest generation of white evangelical Protestants (43% vs. 19%).

�� Nearly two-thirds (65%) of Americans report having a close friend or family member
who is gay or lesbian, nearly three times the number (22%) who reported having such
a relationship in 1993. Americans who have a close friend or family member who is gay
or lesbian are 27 points more likely than those who do not to favor allowing gay and
lesbian couples to legally marry (63% vs. 36%). This “family and friends” effect is pres-
ent across all major demographic, religious and political groups.

A slim majority of Americans (52%) currently prefer same-sex marriage be decided by the
states while more than 4-in-10 (43%) say the issue should be decided at the national level.
Today, 6-in-10 (60%) opponents of same-sex marriage think the question of whether to legal-
ize same-sex marriage should be decided by the states. By contrast, a majority (54%) of same-
sex marriage supporters prefer the issue be decided at the national level. In 2006, however,
the preferences of each group were reversed.

Even though most polls since 2012 have shown a majority of Americans favor allowing gay
and lesbian couples to legally marry, only about one-third (34%) of the public believe that
most Americans favor same-sex marriage. Nearly half (49%) of the public incorrectly believe
that most Americans oppose same-sex marriage, and roughly 1-in-10 (9%) believe the coun-
try is divided on the issue.

Regular churchgoers (those who attend at least once or twice a month), particularly those
who belong to religious groups that are supportive of same-sex marriage, are likely to over-
estimate opposition for same-sex marriage in their churches by 20 percentage points or more.

�� About 6-in-10 (59%) white mainline Protestants believe their fellow congregants are
mostly opposed to same-sex marriage. However, among white mainline Protestants
who attend church regularly, only 36% oppose allowing gay and lesbian people to legally
marry while a majority (57%) actually favor this policy.

�� Roughly three-quarters (73%) of Catholics believe that most of their fellow congregants
are opposed to same-sex marriage. However, Catholics who regularly attend church are
in fact divided on the issue (50% favor, 45% oppose).

Millennials report a nearly 20-point gap between the views of their families and the views of their
friends. Nearly half (49%) of Millennials say most of their family members oppose same-sex mar-
riage, compared to 41% who say most of their family members support it. In contrast, only 30% of
Millennials say most of their friends oppose same-sex marriage, while nearly twice as many (59%)
say most of their friends favor same-sex marriage. Americans from the Silent Generation are equally
likely to say that most of their friends (57%) and family members (56%) oppose same-sex marriage.

3

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

Americans strongly support laws that would protect gay and lesbian people from discrimina-
tion in the workplace. More than 7-in-10 (72%) Americans favor laws protecting gay and les-
bian people from job discrimination, compared to less than one-quarter (23%) who oppose.

�� Solid majorities of both political parties and every major religious group support work-
place nondiscrimination laws for gay and lesbian people.

�� Three-quarters (75%) of Americans incorrectly believe it is currently illegal under fed-
eral law to fire or refuse to hire someone because they are gay, lesbian, bisexual, or trans-
gender. Only 15% of Americans correctly say that such discrimination is currently legal
under federal law, while nearly 1-in-10 (9%) offer no opinion.

Roughly 6-in-10 (58%) Americans favor allowing gay and lesbian couples to adopt children.
Support has increased substantially since 1999, when 38% of Americans favored allowing
gays and lesbians to adopt children. The partisan divisions on attitudes toward adoption
largely mirror the findings on support for same-sex marriage.

�� Majorities of every generational cohort except the Silent Generation favor allowing
gay and lesbian couples to adopt children. Seven-in-ten (70%) Millennials, 58% of
Generation X, and 52% of Baby Boomers favor allowing gay and lesbian couples to
adopt children. Among members of the Silent Generation, only 42% favor this policy
while 49% are opposed.

By a ratio of more than 2-to-1, the Democratic Party is perceived as being friendlier toward LGBT
people than the Republican Party. Seven-in-ten (70%) Americans say the Democratic Party is
friendly toward LGBT people, compared to 14% who say it is unfriendly. Sixteen percent say they
don’t know or refused to provide an opinion. By contrast, fewer than 3-in-10 (28%) Americans
say the Republican Party is friendly toward LGBT people, while a majority (54%) believe the
Republican Party is unfriendly toward LGBT people; roughly 1-in-5 (18%) offer no opinion.

�� LGBT Americans are as likely as Americans overall (70%) to say that the Democratic Party
is friendly toward LGBT people, compared to 20% who say the party is unfriendly. Fifteen
percent of LGBT Americans think the Republican Party is friendly toward LGBT people,
compared to more than 7-in-10 (72%) who say the GOP is unfriendly toward LGBT people.

Majorities of Americans perceive three religious groups to be unfriendly to LGBT people:
the Catholic Church (58%), the Mormon church (53%), and evangelical Christian churches
(51%). Perceptions of non-evangelical Protestant churches, African-American churches and
the Jewish religion are notably less negative.

�� At least two-thirds of LGBT Americans perceive both the Catholic Church (73%) and
evangelical Christian churches (67%) as being unfriendly toward LGBT people.

Nearly 6-in-10 (58%) Americans agree that religious groups are alienating young people by
being too judgmental on gay and lesbian issues. Seven-in-ten (70%) Millennials believe that
religious groups are alienating young adults by being too judgmental on gay and lesbian issues.
Only among members of the Silent Generation do less than a majority (43%) believe religious
groups are alienating young people by being too judgmental about gay and lesbian issues.

4

Public Religion Research Institute

Among Americans who left their childhood religion and are now religiously unaffiliated,
about one-quarter say negative teachings about or treatment of gay and lesbian people was
a somewhat important (14%) or very important (10%) factor in their decision to disaffiliate.
Among Millennials who no longer identify with their childhood religion, nearly one-third
say that negative teachings about, or treatment of, gay and lesbian people was either a some-
what important (17%) or very important (14%) factor in their disaffiliation from religion.

�� Gay, lesbian, bisexual and transgender Americans are also far more likely than other
Americans to report leaving their childhood religion. Like Americans overall, few LGBT
Americans were raised outside a formal religious tradition (8% vs. 7%). However, nearly
4-in-10 (37%) LGBT Americans are now unaffiliated, compared to 21% of Americans.
Overall, roughly 3-in-10 (31%) LGBT Americans left their childhood religion to become
religiously unaffiliated.

The current survey, using self-identification, finds 5.1% of the adult population identifies as
either gay, lesbian, bisexual or transgender. Notably, Americans overestimate the size of the
LGBT population by a factor of 4 (20% median estimate). Only 14% of Americans accurately
estimate the gay and lesbian population at 5% or less.

Today, majorities of Americans say that transgender Americans (71%), gay and lesbian people
(68%), and people with HIV or AIDS (53%) face a lot of discrimination in the United States.

�� Roughly two-thirds (66%) of Americans agree bullying of gay and lesbian teenagers is
a major problem in schools today, while nearly one-quarter (23%) disagrees. The belief
that bullying of gay and lesbian youth is a major problem in schools is broadly shared
across partisan and religious lines.

The percentage of Americans who believe AIDS might be God’s punishment for immoral
sexual behavior has fallen dramatically over time. Fourteen percent of Americans agree with
the idea that AIDS might be God’s punishment for immoral sexual behavior, while 81%
disagree. In 1992, more than twice as many Americans (36%) agreed that AIDS might be
God’s punishment for immoral sexual behavior while fewer than 6-in-10 (57%) disagreed.

Americans are significantly more likely to say those who are living with HIV or AIDS in the
United States became infected because of irresponsible behavior than to say the same about
those living with HIV or AIDS in the developing world.

�� Nearly two-thirds (65%) of Americans say that people with HIV or AIDS in the United
States became infected because of irresponsible personal behavior, while just one-quar-
ter (25%) say they became infected through no fault of their own.

�� By contrast, only about 4-in-10 (41%) Americans believe that people who have con-
tracted HIV in the developing world did so because of irresponsible behavior. Nearly
half (48%) say they contracted the disease through no fault of their own.

5

The U.S. Social Context:
Religion, Cultural Change,
and Traditional Values

The American religious landscape is evolving rapidly. During the last decade, the proportion of
religiously unaffiliated Americans has more than doubled—22% identify as unaffiliated today
compared to 8% in 2003.1 Other religious groups have witnessed modest but notable declines.
During the last decade, the white Protestant population in the United States contracted sig-
nificantly. White evangelical Protestants make up 19% of the adult population today, down
from 24% in 2003, and white mainline Protestants, who represent 14% of the adult popula-
tion today, made up 21% of Americans in 2003. While the proportion of Catholics in America
has remained largely steady during the last decade, there has been a sea change in the ethnic
makeup of the Catholic population. In 2003, Catholics were 68% white and 22 % Hispanic;
among Catholics in 2013, the percentage of Hispanics has grown to 34%, while the percent-
age of whites has declined to 60%.

Americans are divided on whether American culture and way of life was better in the 1950s
or is better today. Forty-four percent of Americans believe that American culture and life in
the United States has changed for the better since the 1950s, while a nearly identical number
(46%) say it has changed for the worse. Views about cultural changes since the 1950s divide
Americans along a variety of important demographic dimensions: political, religious, racial,
and generational.

Democrats are most likely to say American culture and way of life is better now than it was in
the 1950s, with nearly 6-in-10 (59%) in agreement; independents (42%), Republicans (31%),
and members of the Tea Party (22%) are significantly less likely to say the same. Republicans
(62%) and Tea Party members (70%) on the other hand, are more likely to say American
culture and way of life have changed for the worse since the 1950s than either independents
(48%) or Democrats (32%).

No group of Americans is more convinced that American culture and way of life has changed
for the worse than white evangelical Protestants. More than 7-in-10 (71%) white evangelical

1 Unless otherwise noted, references to 2003 figures in this report come from the Pew Research Center’s News Interest Index/
Homosexuality Survey, October 2003.

Shifting Religious Affiliation: 2003-2013

Evaluations of Changes in American Culture Since
the 1950s

6

Public Religion Research Institute

Protestants believe that the current cultural landscape is worse than it was in the 1950s.
About half of white mainline Protestants (49%) and white Catholics (50%) also believe things
were better in the 1950s, though a substantial minority of each group believes things have
changed for the better (43% and 42% respectively). Nearly 6-in-10 (57%) black Protestants
and roughly two-thirds (65%) of Hispanic Catholics and Jews (67%) say that American cul-
ture and way of life today represents an improvement from the 1950s. Half of religiously
unaffiliated Americans also believe the American way of life today is better than it was in
the 1950s, although roughly 4-in-10 (39%) disagree. However, among self-identified atheists
and agnostics—who represent 28% of the unaffiliated— nearly 6-in-10 (59%) say American
culture and way of life today is better than it was in the 1950s.

White non-Hispanic Americans have a significantly different perspective from black non-
Hispanic Americans and Hispanic Americans about American culture and life in the 1950s. A
majority (52%) of white Americans believe that American culture has changed for the worse
since the 1950s, a view shared by about one-third of black (33%) and Hispanic Americans
(31%). Roughly 6-in-10 black Americans (57%) and Hispanic Americans (58%) say that
American culture and way of life is better today than it was in the 1950s.

Judgments about the 1950s vary significantly by age. A majority of Millennials (ages 18 to 33)
(52%) and nearly half of Generation X (ages 34 to 48) (49%) believe that American culture
and way of life has improved since the 1950s, while only 41% of Baby Boomers (ages 49 to
67) and 29% of the Silent Generation (ages 68 and older) agree. A majority of Baby Boomers
(52%) and the Silent Generation (61%) believe American culture and way of life has gotten
worse since the mid-20th century mark.

A majority (54%) of Americans believe that what makes America great is that “it is open to
change and new ways of doing things,” while roughly one-third (34%) believe that protecting
traditional values and ways of doing things is what makes America great. Nearly 1-in-10 (9%)
say either that both of these things or neither of these things is what makes America great.

Americans are sharply divided by generation in their views about the source of American
greatness. Nearly two-thirds (66%) of Millennials believe that being open to change and new
approaches is what makes the country great, a view shared by fewer members of Generation
X (53%), Baby Boomers (50%), and members of the Silent Generation (45%).

Members of different political parties also hold different views about change and tradition.
Seven-in-ten (70%) Democrats and a majority of independents (56%) believe that American
greatness derives from being open to change and new ways of doing things, while only
about one-third (34%) of Republicans and 28% of Tea Party members agree. A majority of
Republicans (53%) and nearly 6-in-10 (58%) members of the Tea Party say that what makes
America great is that it protects traditional values and ways of doing things.

What Makes America Great: Openness to Change vs.
Protecting Tradition

7

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

White evangelical Protestants stand out from other religious groups in their belief that
American greatness stems from protecting traditional values. A majority (54%) of white
evangelical Protestants believe that protecting traditional values is what makes America
great. By contrast, all other religious groups believe that American greatness comes from
being open to change, including 52% of Catholics, 56% of white mainline Protestants, 65%
of the religiously unaffiliated, 66% of black Protestants, and 83% of Jewish Americans.

8

The Evolution of Opinion
on Same-sex Marriage
(2003–2013)
Few public policy issues have experienced as dramatic a shift in public opinion as same-sex
marriage. Currently, a majority (53%) of Americans favor allowing gay and lesbian couples
to legally marry while 41% oppose. When Massachusetts became the first state to legalize
same-sex marriage in 2003, fewer than one-third (32%) of Americans supported allowing gay
and lesbian people to legally marry. Nearly 6-in-10 (59%) Americans were opposed, includ-
ing 35% who were strongly opposed.

During the next several years, public opinion registered only a modest increase in support for
same-sex marriage. By 2008, most surveys found about 4-in-10 Americans favored allowing
gay and lesbian people to legally marry, while a majority were opposed. Views shifted more
quickly during the following three years. By 2011, four different surveys, including one con-
ducted by PRRI, recorded majority support for same-sex marriage for the first time ever.2

Today, with few exceptions, surveys generally find that a majority of Americans favor same-
sex marriage, while opposition generally remains around the 40% mark.

In addition to the dramatic increase in overall support for same-sex marriage, the intensity
of support and opposition has also undergone considerable change during the last decade.
Today, roughly equal numbers of Americans say they strongly favor (22%) same-sex marriage
as say they strongly oppose (20%) it. By contrast, a decade earlier strong opponents (35%)
outnumbered strong supporters (9%) by roughly a 4-to-1 ratio.

Although support for same-sex marriage has increased by 21 percentage points among the
general public during the last decade (from 32% to 53%), increases have not been uniform
across all subgroups.

2 Gallup (53%), CNN (51%), ABC News and the Washington Post (53%) and Public Religion Research Institute (51%) all found
majority support for same-sex marriage in the spring of 2011.

A Decade of Change on Same-sex Marriage

9

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

A Decade of Change in Support for Same-sex Marriage
(2003-2013)

Geographic Divides
In 2003, support for same-sex marriage fell short of a majority in all regions of the country.
Fewer than half of Americans living in the Northeast (42%), West (36%), Midwest (33%),
and South (22%) favored allowing gay and lesbian couples to legally marry.

Today, there are substantial geographic divisions in views about same-sex marriage. Roughly
6-in-10 Americans who live in the Northeast (60%) and West (58%) favor allowing gay and
lesbians to legally marry. A slim majority (51%) of Americans who live in the Midwest also
favor, while 43% oppose. Southerners are evenly divided, with 48% who favor allowing gay
and lesbian couples to marry and 48% who oppose.

These regional differences are also apparent among individual states. Roughly 6-in-10
Americans who live in California (59%), Pennsylvania (61%), and New York (60%) favor
allowing gay and lesbian couples to marry. A smaller majority of Americans who live in
Illinois (52%), Ohio (53%) and Virginia (52%) also favor same-sex marriage. Fewer than half
of North Carolinians (47%) and Texans (48%) favor same-sex marriage. Florida stands out as
an exception among Southern states with nearly 6-in-10 (57%) Floridians expressing support
for same-sex marriage. See Appendix 2 for breakdowns of selected states across key issues.

10

Public Religion Research Institute

Political Divides
Political differences on the issue of same-sex marriage have widened over time. The gap in support
for same-sex marriage between Democrats and Republicans has increased from 21 percentage
points in 2003 to 30 points today. In 2003, roughly 4-in-10 Democrats (39%) and independents
(39%) favored same-sex marriage, compared to 18% of Republicans. Currently, nearly two-thirds
(64%) of Democrats and nearly 6-in-10 (57%) independents support same-sex marriage, com-
pared to only 34% of Republicans. More than 6-in-10
(62%) Republicans oppose same-sex marriage.

There is also a notable division between the 36%
of Republicans who identify as white evangeli-
cal Protestant and the majority who do not. White
evangelical Protestant Republicans are less than
half as likely as non-evangelical Republicans to sup-
port same-sex marriage (18% vs. 42%). Conversely,
about 8-in-10 (79%) white evangelical Protestant
Republicans oppose same-sex marriage, compared
to 52% of non-evangelical Republicans.

Religious Divides
In 2003, the issue of same-sex marriage divided
Americans between the religious and the non-reli-
gious. While nearly two-thirds (65%) of religiously
unaffiliated Americans favored allowing gay and
lesbian people to legally marry, all major religious
groups were strongly opposed. In 2003, fewer than
4-in-10 white mainline Protestants (36%), Catholics (35%), black Protestants (23%), and
white evangelical Protestants (12%) supported same-sex marriage.

During the last decade, support for same-sex marriage has risen 22 percentage points among
Catholics (from 35% to 57%), and 26 percentage points among white mainline Protestants
(from 36% to 62%). Notably, both white Catholics and Hispanic Catholics currently support
same-sex marriage at roughly equal rates (58% and 56%, respectively), though white Catholics
are more likely to strongly support same-sex marriage. White evangelical Protestants and
black Protestants have also become more supportive during this period, but movement has
been much more modest. Among white evangelical Protestants, support for same-sex mar-
riage has risen only 15 points (from 12% to 27%), and among black Protestants, support has
risen just 12 points (from 23% to 35%). Nearly 7-in-10 (69%) white evangelical Protestants
and nearly 6-in-10 (59%) black Protestants remain opposed to same-sex marriage. Hispanic
Protestants are divided; 46% favor allowing gay and lesbian couples to legally marry and 49%
oppose. Two of the most supportive religious groups are religiously unaffiliated Americans
(73%) and Jewish Americans (83%).

In 2003,
all major religious groups
opposed same-sex mar-

riage. Today, there are
major religious groups on

both sides of the issue.
Catholics, white main-

line Protestants, and
Jews favor allowing gay
and lesbian couples to

legally marry, while black
Protestants and white

evangelical Protestants
oppose.

11

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

Support for Same-sex Marriage
2013 2003 Difference

Religious Affiliation

Jewish 83 - -

Unaffiliated 73 65 8

White mainline Protestant 62 36 26

Catholic 57 35 22

White Catholic 58 33 25

Hispanic Catholic 56 - -

Hispanic Protestant 46 - -

Black Protestant 35 23 12

White evangelical Protestant 27 12 15

Party Affiliation

Democrat 64 39 25

Independent 57 39 18

Republican 34 18 16

Tea Party 32 - -

Age

18-33 69 45 24

34-48 55 32 23

49-67 45 27 18

68+ 37 12 25

Race

White, non-Hispanic 55 32 23

Hispanic 53 35 18

Black, non-Hispanic 39 28 11

Sex

Female 57 34 23

Male 48 29 19

Educational Attainment

Post-graduate 66 51 15

College graduate 60 40 20

Some college 57 34 23

High school or less 46 24 22

Region

Northeast 60 42 18

West 58 36 22

Midwest 51 33 18

South 48 22 26

SOURCES: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509); Pew Research Center for
the People & the Press, Pew Forum on Religion & Public Life, News Interest Index/Homosexuality Study, October 2003 (N=1,515)

12

Public Religion Research Institute

Racial and Ethnic Divides
New fault lines have emerged among racial and ethnic groups on the issue of same-sex mar-
riage that were not evident ten years ago. In 2003, fewer than 4-in-10 white (32%), black
(28%), and Hispanic Americans3 (35%) supported same-sex marriage. Solid majorities of
each group were opposed. Today, there is a considerable racial divide on the issue. A major-
ity of white (55%) and Hispanic Americans (53%) favor allowing gay and lesbian couples
to legally marry, compared to fewer than 4-in-10 (39%) black Americans. Notably, though
a majority of Hispanics overall favor same-sex marriage, there are stark religious divisions
among this group. A majority (56%) of Hispanic Catholics favor same-sex marriage, but
Hispanic Protestants are more divided (46% favor, 49% oppose).

Gender Divides
The gender divide has also increased during the last 10 years. In 2003, there was a modest
5-point gender gap, with 34% of women and 29% of men expressing support for same-sex
marriage. Roughly 6-in-10 men and women were opposed. The gender gap has nearly dou-
bled today to 9 points, with 57% of women now expressing support for same-sex marriage
compared to 48% of men.

LGBT Americans
Not surprisingly, LGBT Americans overwhelmingly support same-sex marriage. Close to
9-in-10 (86%) LGBT people support allowing gay and lesbian couples to legally marry, while
11% are opposed.

Generational Divides
Generational divisions have largely remained constant since 2003, with America’s youngest
adults continuing to be among the strongest supporters of same-sex marriage. Fewer than
half (45%) of the youngest group of adults (ages 18 to 33) favored allowing gay and lesbian
people to marry in 2003, compared to 12% of the oldest group of adults (ages 68 and older).
This difference represented a 33-point generation gap on the issue in 2003. Today, nearly 7-in-
10 (69%) Millennials (ages 18 to 33) favor same-sex marriage, compared to 37% of Americans
who are part of the Silent Generation (ages 68 and older). Notably, support among both the
youngest and the oldest groups of Americans has increased by nearly equal amounts during
the last decade—24 percentage points among Millennials and 25 percentage points among
the Silent Generation. The generation gap today, or the difference in support for same-sex
marriage between America’s youngest and oldest cohorts, is now 32 points, roughly as wide
as it was in 2003.

3 Results for Hispanic Americans from Pew Research Center’s News Interest Index/Homosexuality Survey include less than 100
respondents (N=89) and should be interpreted with caution.

13

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

It is difficult to overstate the effect age has on support for same-sex marriage. Even among
groups that strongly oppose same-sex marriage, there are significant generational gaps. White
evangelical Protestant Millennials are more than twice as likely to favor same-sex marriage as
the oldest generation of white evangelical Protestants (43% vs. 19%). Although a majority (54%)
of white evangelical Millennials oppose same-sex marriage, opposition remains considerably
lower than among white evangelical Protestants who are a part of the Silent Generation (79%).

The generation gap among Republicans is even wider. Half (50%) of Millennial Republicans
favor allowing gay and lesbian couples to marry, a view shared by only 18% of Republicans
who are members of the Silent Generation. Conversely, fewer than half (45%) of Millennial
Republicans report that they are opposed to same-sex marriage, compared to 75% of
Republicans who are a part of the Silent Generation.

Silent GenerationBaby BoomerGeneration XMillennial

0

10

20

30

40

50

60

White Evangelical ProtestantRepublican

50
42

27
18

43
33

22 19

Generational Differences in Support
for Same-sex Marriage

Among Republicans and White Evangelical Protestants

SOURCE: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509)

Black Americans are another group in which generational divisions are quite stark. While only
39% of black Americans overall favor allowing gay and lesbian people to legally marry, nearly
6-in-10 (59%) black Millennials say gay and lesbian people should be allowed to legally marry.

Southerners on the whole are evenly divided on the issue of same-sex marriage (48% favor,
48% oppose), but there is also a significant generation gap among residents of this region.
Nearly two-thirds (65%) of Millennial Southerners favor allowing gay and lesbian people to
marry, compared to 28% of Southerners who are part of the Silent Generation.

A similar pattern exists among rural Americans. Overall, 44% of rural Americans favor allow-
ing gay and lesbian couples to marry, compared to 52% who oppose. But here, too, age plays a
significant role. Among rural Millennials, 62% favor allowing gay and lesbian couples to legally
marry, compared to 33% of rural Americans who are a part of the Silent Generation.

Generation Gaps among Groups Opposed to Same-
sex Marriage

14

The Politics of
Same-sex Marriage

As support for same-sex marriage has increased,
more Americans have begun to favor letting
the states decide the issue as opposed to the
federal government. Currently a slim majority
of Americans (52%) prefer same-sex marriage
be decided by the states, while more than 4-in-
10 (43%) say the issue should be decided at the
national level. In 2006, Americans were nearly
evenly divided on who should decide the issue of
same-sex marriage, with nearly half (48%) sup-
porting a federal resolution and a similar number
(46%) supporting a state-level resolution.

Americans of different political backgrounds
hold varying views about who should decide
the issue. A majority (53%) of Democrats prefer
a federal decision on the issue of same-sex mar-
riage, while more than 4-in-10 (42%) believe
the issue should be left up to the states. In con-
trast, a majority (55%) of independents, more
than 6-in-10 (63%) Republicans, and nearly
two-thirds (66%) of members of the Tea Party
say the issue of same-sex marriage should be
decided by the states.

There is some evidence, however, that prefer-
ences about federal versus state solutions are
more pragmatic than principled. As support
for same-sex marriage has risen, supporters and
opponents of same-sex marriage have reversed
their preferences for federal versus state solu-
tions. Today, 6-in-10 (60%) opponents of same-
sex marriage think the question of whether to
legalize same-sex marriage should be decided
by the states, while about one-third (32%) think
it should be decided at the national level. By contrast, a majority (54%) of same-sex marriage

Who Should Decide? States vs. the Federal
Government

StateFederal Government

0

10

20

30

40

50

60

20132006

Supporters of Same-sex Marriage

42

54 54
44

0

10

20

30

40

50

60

20132006

Opponents of Same-sex Marriage

56

39
32

60

Who Should Decide
Same-sex Marriage?
Percent who believe same-sex marriage
should be decided by the states vs. the

federal government

SOURCES: Public Religion Research Institute, LGBT Issues and
Trends Survey, February 2014 (N=4,509); Pew Forum on Religion &
Public Life/Pew Research Center for the People & the Press, Religion
& Public Life Survey, July 2006 (N=2,003)

15

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

supporters prefer the issue be decided at the national level rather than be left up to the states
(44%). However, in 2006 the preferences of each group were reversed. That year, most same-sex
marriage supporters preferred allowing the states to make the decision about whether it was legal
(54%). Meanwhile, a majority (56%) of those who opposed same-sex marriage preferred a national
decision. This reversal suggests that those who believe public opinion is on their side may pre-
fer federal solutions, while those who believe they are in the minority may prefer more localized
solutions that allow for the cultural context of states to prevail.

In May 2012, President Barack Obama announced his support for same-sex marriage, an issue later
addressed by both the Democratic National Convention and the Republican National Convention.4

By a ratio of more than 2-to-1, the Democratic Party is perceived as being friendlier toward LGBT
people than the Republican Party. Seven-in-ten (70%) Americans say the Democratic Party is
friendly toward LGBT people, compared to 14% who say it is unfriendly. Sixteen percent say they
don’t know or refused to provide an opinion. By contrast, fewer than 3-in-10 (28%) Americans
say the Republican Party is friendly toward LGBT people, while a majority (54%) believe the
Republican Party is unfriendly toward LGBT people; roughly 1-in-5 (18%) offer no opinion.

Very unfriendlySomewhat unfriendly

Somewhat friendly Very friendly Don’t know/Refused

5

23

27

27

18

The Republican Party

16
31

39

9
5

The Democratic Party

Perceived Friendliness of Political Parties
Toward LGBT People

SOURCE: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509)

There are significant differences in the perceptions of self-identified Republicans, Democrats
and independents about how friendly or unfriendly the major political parties are toward
LGBT people.

4 The 2012 Republican Party platform explicitly opposed same-sex marriage (http://www.foxnews.com/politics/2012/08/28/
gop-oks-platform-barring-abortions-gay-marriage), while the Democratic Party added support for same-sex marriage to their
2012 platform (http://www.npr.org/2012/09/04/160562404/democratic-platform-endorses-gay-marriage).

Perceptions of Political Parties’ Friendliness toward
LGBT People

16

Public Religion Research Institute

Perceptions of the Democratic Party do not differ across political groups. Very few Republicans
(12%), Democrats (12%) or independents (16%) believe the Democratic Party is unfriendly
toward LGBT people. Most Americans say the Democratic Party is friendly toward LGBT
people, including 76% of Republicans, 77% of Democrats and 67% of independents.

There are more substantial political differences in views of the Republican Party’s stance
toward gay, lesbian, bisexual and transgender people. More than 7-in-10 (70%) Democrats
and 53% of independents believe the Republican Party is unfriendly to LGBT people. In
contrast, Republicans are divided in their perceptions of their own party: 45% think the
GOP is friendly toward LGBT people, while 41% think the party is unfriendly. Americans
who are part of the Tea Party movement are also divided in their perceptions, though they
are more likely to say the GOP is friendly (46%) than unfriendly (40%).

The opinions of Americans who identify as gay, lesbian, bisexual, or transgender generally
mirror Americans overall in their perceptions of the Democratic Party, but they are signifi-
cantly more likely than Americans overall to say the Republican Party is unfriendly to LGBT
people. LGBT Americans are as likely as Americans overall (70%) to say that the Democratic
Party is friendly toward LGBT people, compared to 20% who say the party is unfriendly.
Only 15% of LGBT Americans think the Republican Party is friendly toward LGBT people,
compared to more than 7-in-10 (72%) who say the GOP is unfriendly toward LGBT people.

Same-sex marriage ranks lower than most issues in terms of personal importance. Overall,
nearly half of Americans say same-sex marriage is either a critical issue to them personally
(24%) or one among many important issues (25%). Nearly half (48%) of Americans say the
issue of same-sex marriage is not that important to them personally. Same-sex marriage ranks
below jobs and unemployment (62%), health care (57%), immigration (34%), HIV and AIDS
(33%), and abortion (31%) as a critical issue to Americans.

Opponents of same-sex marriage are more likely than supporters to say the issue is of critical
importance to them personally. More than 6-in-10 same-sex marriage opponents consider
the issue of same-sex marriage to be either a critical issue to them personally (38%) or one
among many important issues (23%); more than one-third (36%) say the issue is not impor-
tant to them personally. By contrast, more than 4-in-10 (43%) same-sex marriage support-
ers say the issue is either a critical issue (14%) or one among many important issues (29%) to
them personally; a majority (54%) say the issue is not that important to them.

Fewer than 3-in-10 Republicans (28%) and Democrats (26%) consider same-sex marriage
to be a critical issue to them personally, while 1-in-5 (20%) independents say the same.
Democrats (30%) are more likely than Republicans (23%) and independents (24%) to say
that it is one important issue among many. A majority of independents (53%), nearly half
(47%) of Republicans, and about 4-in-10 Democrats (41%) say that same-sex marriage is not
that important to them personally.

Salience of Same-sex Marriage

17

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

The salience of same-sex marriage does not differ between states where same-sex marriage
is legal and those where it is not. About 1-in-5 (22%) Americans living in states where same-
sex marriage is legal and one-quarter (25%) of Americans living in states where same-sex
marriages are not recognized say that same-sex marriage is a critical issue to them personally.

Finally, Americans who identify as gay, lesbian, bisexual or transgender are only slightly
more likely than Americans overall to say that same-sex marriage is a critical issue to them
personally. A majority of LGBT Americans consider same-sex marriage to be either a criti-
cal issue (31%) or one among many important issues (25%) to them personally; 42% say that
same-sex marriage is not that important to them personally.

18

Same-sex Marriage
and Religion

Today, a slim majority (51%) of Americans agree that same-sex marriage goes against their
religious beliefs, but nearly as many (45%) disagree. The percentage of Americans who
believe that same-sex marriage violates their religious beliefs has fallen by 11 points during
the past decade. In 2003, more than 6-in-10 (62%) Americans reported that same-sex mar-
riage was inconsistent with their religious beliefs.5

20132003

0

20

40

60

80

100

UnaffiliatedWhite Mainline
Protestant

CatholicBlack ProtestantWhite
Evangelical
Protestant

All Americans

62
51

84 78
66 61 65

53 59
45

18 26

Conflict between Same-sex Marriage
and Religious Beliefs

By Religious Affiliation
Percent who agree gay marriage goes against their religious beliefs

SOURCES: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509); Pew Research Center for the People &
the Press, Pew Forum on Religion & Public Life, News Interest Index/Homosexuality Study, October 2003 (N=1,515)

There are major differences in how Americans of different religious backgrounds see the
relationship between same-sex marriage and their religious beliefs. Nearly 8-in-10 (78%)
white evangelical Protestants agree that same-sex marriage goes against their religious
beliefs, including nearly two-thirds (64%) who completely agree. More than 6-in-10 (61%)
black Protestants and a majority (56%) of Hispanic Protestants also believe same-sex mar-
riage violates their religious beliefs. A majority (53%) of Catholics overall also perceive con-
flict between the issue and their faith, however there are substantial ethnic divisions. Nearly
6-in-10 (58%) white Catholics report a conflict between their religious beliefs and same-sex
marriage, compared to less than half (45%) of Hispanic Catholics. Less than half (45%) of

5 The 2003 version of the question used the phrase “would go against my religious beliefs,” while the 2013 question used the
phrase “goes against my religious beliefs.”

Conflict Between Religious Beliefs & Same-sex
Marriage

19

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

white mainline Protestants say their religious beliefs are at odds with the issue of same-sex
marriage, while half (50%) disagree. Only 17% of Jewish Americans and 26% of the reli-
giously unaffiliated say same-sex marriage goes against their religious beliefs.

Most Americans agree that religious groups are alienating young people by being too judg-
mental about gay and lesbian issues. Nearly 6-in-10 (58%) Americans agree that religious
groups are alienating young people, while roughly one-third (35%) disagree. However, there
is considerable disagreement between older and younger Americans on this question as well
as some differences of opinion among America’s religious communities.

Millennials stand out in their belief that religious groups are alienating young people. Seven-
in-ten (70%) Millennials believe that religious groups are alienating young adults by being
too judgmental about gay and lesbian issues. Nearly 6-in-10 (58%) members of Generation X
also agree, along with 53% of Baby Boomers. Only among members of the Silent Generation
do less than a majority (43%) believe that religious groups are alienating young people, while
nearly identical numbers (44%) disagree. Thirteen percent of America’s oldest generation
report being unsure.

Strong majorities of Jewish Americans (79%) and religiously unaffiliated Americans (74%)
agree that religious groups are alienating young people by being too judgmental about gay
and lesbian issues. Roughly 6-in-10 white mainline Protestants (61%) and black Protestants
(58%) also agree that the stances religious organizations are taking on gay and lesbian issues
are turning off young people. A majority of Catholics overall (55%) also agree, but there are
significant differences of opinion between white Catholics (62%) and Hispanic Catholics
(42%). The only religious groups among which less than a majority agrees that religious
groups are alienating young people by being too judgmental on gay and lesbian issues are
Hispanic Protestants (48% agree, 44% disagree) and white evangelical Protestants (41%
agree, 51% disagree).

There are significant generational divisions among some religious groups regarding the effect
church stances on gay and lesbian issues have on young people. A majority (55%) of white
evangelical Protestant Millennials believe religious groups are turning off young people
because they are being too judgmental about gay and lesbian issues. Only one-third (33%)
of white evangelical Protestants who are members of the Silent Generation agree; a majority
(56%) disagree. A smaller generational divide is evident among Catholics, with nearly 6-in-
10 (59%) Catholic Millennials reporting that religious organizations are alienating young
people compared to less than half (45%) of Catholics who are part of the Silent Generation

.

Are Religious Groups Alienating Young Adults Over
LGBT Issues?

20

Public Religion Research Institute

Nearly 1-in-5 (17%) American adults report being raised in a religious tradition but are now
religiously unaffiliated. Although Americans give a range of reasons for disaffiliating from
their childhood faith,6 previous research has found that negative religious teachings on gay
and lesbian relationships—that they are sinful or immoral—are one of the factors in more
Americans’ decision to become religiously unaffiliated.7

Among Americans who left their childhood religion and are now religiously unaffiliated,
about one-quarter say negative teachings about or treatment of gay and lesbian people was
a somewhat important (14%) or very important (10%) factor in their decision to disaffiliate.
More than 7-in-10 Americans who have disaffiliated from their childhood religion report
that was not too important (17%) or not at all important as a factor (54%).

Millennials who disaffiliated are much more likely than older Americans to report that
negative teachings about homosexuality were an important factor in their decision. Among
Millennials who no longer identify with their childhood religion, nearly one-third say that
negative teachings about, or treatment of, gay and lesbian people was either a somewhat
important (17%) or very important (14%) factor in their disaffiliation from religion. Nearly
two-thirds of Millennials who disaffiliated say that negative religious teachings about gay
and lesbian people were either not too important (21%) or not at all important (44%) a factor
in their decision. In contrast, fewer than 1-in-5 Baby Boomers (19%) and Silent Generation
Americans (17%) who disaffiliated report that this was a somewhat or very important rea-
son for their leaving.

Notably, former Catholics are not any more likely than former Protestants to say that nega-
tive teachings about gay and lesbian people were an important reason they left the church
(28% vs. 23%).

There are substantial differences in Americans’ perceptions of various religious groups’
friendliness toward lesbian, gay, bisexual, and transgender (LGBT) people. Notably, a sig-
nificant number of Americans report being unable to offer an opinion one way or the other.

Majorities of Americans perceive three religious groups to be unfriendly to LGBT people:
the Catholic Church, the Mormon church, and evangelical Christian churches. Compared

6 The 2012 American Values Survey found the top three reasons Americans cited for leaving their childhood faith were that they
no longer believed in God or the teachings of their former faith, they disliked organized religion or believed it caused problems,
or because of personal experiences.
7 Hout and Fischer (2002) found that the conservative stance some religious organizations took on gay and lesbian issues was an
important reason why some Americans were disaffiliating. See Hout, Michael, and Claude S. Fischer. 2002. “Why More Ameri-
cans Have No Religious Preference: Politics and Generations.” American Sociological Review 67(2): 165–90.

Reasons for Leaving Religion

Perceptions of Religious Groups’ Friendliness
Toward LGBT People

21

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

to other major religious groups, the Catholic Church is perceived to be the group most
unfriendly to LGBT people. Nearly 6-in-10 (58%) Americans believe the Catholic Church
is unfriendly to LGBT people, more than twice the number (27%) who believe the Catholic
Church is friendly. Fifteen percent of the public report having no opinion or being unsure
about the Catholic Church’s friendliness to LGBT people. A majority (53%) of Americans
also believe the Mormon Church is unfriendly to LGBT people, compared to only 13%
who see it as being friendly. Notably, one-third (33%) offer no opinion or report being
unsure about the Mormon Church’s friendliness toward LGBT people. Similarly, a majority
(51%) of Americans perceive evangelical Christian churches to be unfriendly toward LGBT
Americans, more than twice the number (24%) who see them as being friendly. Roughly
one-quarter (24%) offer no opinion or are unsure about evangelical Christian churches’
friendliness toward LGBT people.

Non-evangelical
 Protestant Churches 33 34 33

African-American
 Churches 31 35 33

The Jewish Religion 25 41 34
Evangelical

 Christian Churches 24 24 51

The Mormon Church 13 33 53

The Catholic Church 27 15 58
0 10 20 30 40 50 60 70 80 90 100

UnfriendlyDon’t know/RefusedFriendly

Perceived Friendliness of Religious Groups
Toward LGBT People

SOURCE: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509)

Perceptions of non-evangelical Protestant churches, African-American churches and the
Jewish religion are notably less negative. One-third (33%) of Americans believe non-evangeli-
cal Protestant churches are unfriendly, equal to the number who believe they are friendly (33%)
or offer no opinion (34%). African-American churches are viewed similarly, with roughly equal
numbers reporting they are unfriendly (33%), friendly (31%), or offering no opinion (35%).
Probably reflecting lower levels of personal experience with Jewish Americans and synagogues,
more than 4-in-10 (41%) of Americans offer no opinion about whether the Jewish religion was
friendly to LGBT people. Those who register an opinion are more likely to perceive the Jewish
religion as being unfriendly than friendly to LGBT people (34% vs. 25%).

22

Public Religion Research Institute

Not surprisingly, members of religious groups are much more likely than Americans overall
to say their own church or religious tradition is friendly toward LGBT people. Nearly 4-in-
10 (38%) Catholics say the Catholic Church is friendly toward gay and lesbian people com-
pared to 27% of Americans overall. Notably, however, Catholics (55%) are roughly as likely
as Americans overall (58%) to say the Catholic Church is unfriendly to LGBT people. White
evangelical Protestants are also more likely than Americans overall to perceive evangelical
Christian churches as friendly to LGBT people (39% vs. 24%). Only about 4-in-10 (41%)
white evangelical Protestants say their churches are unfriendly to LGBT people, 10 points
lower than the perception among the general population. Black Protestants see African-
American churches as being much more friendly to LGBT people than do Americans over-
all. A majority (53%) of black Protestants believe their churches are friendly toward LGBT
people, a view shared by fewer than one-third (31%) of the general public. Nearly 4-in-10
(37%) black Protestants say their churches are unfriendly to LGBT persons. White main-
line Protestants judge non-evangelical Protestant churches as being about as friendly as
Americans overall (37% vs. 33%), while 36% say they are unfriendly.

More than two-thirds of lesbian, gay, bisexual, and transgender Americans perceive both
the Catholic Church (73%) and evangelical Christian churches (67%) as being unfriendly
toward LGBT people.

23

The Power of Social
Contexts

Nearly two-thirds (65%) of Americans report having a close friend or family member who
is gay or lesbian, nearly three times the number (22%) who reported having such a relation-
ship in 1993.8 Additionally, roughly 1-in-10 (9%) Americans report having a close friend or
family member who is transgender. Overall, majorities of Americans from nearly all demo-
graphic, religious and political groups report having a close friend or family member who
is gay or lesbian.

Don’t Know/RefusedNoYes

2013
65

35
1993

22

77

Social Connections with Gay or Lesbian People
Percent with a close friend or family member who is gay or lesbian

SOURCES: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509); CBS/New York Times Survey, February 1993. (N=1,154)

Millennials (71%) are more likely than members of the Silent Generation (46%) to say they
have a close friend or family member who is gay or lesbian. Likewise, women (70%) are more
likely than men (59%) to have a close friend or family member who is gay or lesbian.

There are only modest differences in the levels of social connections to gay and lesbian peo-
ple between religious groups. Seven-in-ten Jewish Americans (70%) and religiously unaffili-
ated Americans (70%) and roughly two-thirds of black Protestants (67%), white Catholics
(66%), Hispanic Protestants (65%), white mainline Protestants (64%), and Hispanic Catholics
(63%) say they have a close friend or family member who is gay or lesbian. White evangelical

8 CBS/New York Times Survey, February 1993.

The Effect of Having a Close Friend or Family
Member who is Gay or Lesbian

24

Public Religion Research Institute

Protestants are only slightly less likely than other religious groups to say they have a close
friend or family member who is gay or lesbian (58%).

Previous research has demonstrated that having a close friend or family member who is gay
or lesbian is strongly associated with support for same-sex marriage.9 Americans who have a
close friend or family member who is gay or lesbian are 27 points more likely than those who
do not to favor allowing gay and lesbian couples to legally marry (63% vs. 36%). This “fam-
ily and friends” effect is present across all major demographic, religious and political groups.

For example, Republicans who have a close friend or family member who is gay or lesbian
more than twice as likely as Republicans who do not to support same-sex marriage (43% vs.
21%). Likewise, Democrats who have a close friend or family member who is gay or lesbian
are nearly 30 percentage points more likely than Democrats who do not to support same-
sex marriage (73% vs. 44%).

Perceptions of the General Public’s Views on Same-sex
Marriage
Public knowledge about support for same-sex marriage lags significantly behind the real-
ity, perhaps because of how rapidly opinion has changed on this issue in recent years. Even
though polls now consistently show a majority of Americans favor allowing gay and lesbian
couples to legally marry (currently, 53% favor, 41% oppose), only about one-third (34%) of
the public report that most Americans favor same-sex marriage. Nearly half (49%) of the
public believe that most Americans oppose same-sex marriage, and roughly 1-in-10 (9%)
believe the country is divided on the issue.

9 Herek, Gregory M. and John P. Capitanio. 1996. “‘Some of My Best Friends’: Intergroup Contact, Concealable Stigma and
Heterosexuals’ Attitudes Toward Gay Men and Lesbians.” Personality and Social Psychology Bulletin, 22 (412-424).

Social Networks and Views on Same-sex Marriage

25

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

People at your church
 or place of worship * 13 3 73

Your family 34 5 53

Americans overall 34 9 49

Your friends 41 7 43

0 10 20 30 40 50 60 70 80 90 100

Don’t know/RefusedMostly opposedDivided equallyMostly in favor

* Asked of those who attend religious services at least a few times a year or more

Perceived Support for, or Opposition to,
Same-sex Marriage

Do you think the following groups are mostly in favor of same-sex marriage or
mostly opposed to same-sex marriage?

SOURCE: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509)

Opponents and supporters of same-sex marriage are each more likely to believe that the
country is on their side, but opponents of same-sex marriage are significantly more likely to
misperceive public opinion than supporters. Nearly half (46%) of same-sex marriage sup-
porters believe the nation as a whole also favors allowing gay and lesbian people to legally
marry, but notably, nearly as many (40%) incorrectly believe their position is in the minority.
Eight percent of same-sex marriage supporters believe the nation is divided on the issue. By
contrast, those who oppose same-sex marriage believe the country is on their side. By a ratio
of roughly 3-to-1 (62% vs. 21%), opponents of same-sex marriage are more likely to say that
Americans overall oppose rather than support same-sex marriage. Nearly 1-in-5 Americans
who oppose same-sex marriage report that the country is divided on the issue (8%) or that
they do not know (9%).

There are also significant partisan differences. Democrats are more likely than Republicans
to have an accurate perception of public opinion on same-sex marriage. Democrats are
evenly divided between those who believe that most Americans support same-sex mar-
riage (42%) and those who believe that most Americans oppose (43%). Nearly 1-in-10 (8%)
Democrats say the country is evenly divided. By contrast, 27% of Republicans believe that
most Americans support same-sex marriage, while 57% incorrectly believe most Americans
are opposed. Eight percent of Republicans say the country is evenly divided, and as many
(8%) report being unsure or did not offer an opinion.

Similarly, younger Americans are more likely than older Americans to have an accurate view
of the current state of public opinion on same-sex marriage. Millennials are about evenly
split between those who believe that most Americans support same-sex marriage (42%) and
those who believe that most Americans are opposed (46%); 7% say the country is divided. By
contrast, roughly one-quarter (23%) of Americans who are members of the Silent Generation

26

Public Religion Research Institute

say that most Americans support same-sex marriage. A majority (53%) believe that most
Americans are opposed while 7% say Americans are divided; notably, 16% say they do not
know or refused the question.

Self-identified LGBT Americans are more likely than Americans overall to believe most of
the country supports same-sex marriage, but even among this group, less than half (48%)
correctly say that most Americans favor it. Nearly 1-in-10 (9%) LGBT Americans say the
country is evenly divided on the issue, and nearly 4-in-10 (38%) believe that most Americans
oppose same-sex marriage.

Perceptions of the Views of Families and Friends on
Same-sex Marriage
Americans report that the views of their family members often diverge from the views of
their friends on the issue of same-sex marriage. A majority (53%) of Americans report that
most of their family members are opposed to same-sex marriage, 5% say their family mem-
bers are divided, and roughly one-third (34%) say most of their family members favor same-
sex marriage. By contrast, nearly as many Americans say most of their friends favor same-sex
marriage (41%) as say most of their friends oppose it (43%); 7% say their friends are about
evenly divided on the issue.

A majority (57%) of Americans who support same-sex marriage say most of their family
members also favor the policy, compared to 30% who say that most of their family members
are opposed to it. Among opponents, the views of family members are even more cohesive:
85% report that most of their family members also oppose same-sex marriage, while only
6% say that most of their family members favor same-sex marriage. With regard to friends,
roughly 7-in-10 (68%) same-sex marriage supporters say most of their friends also support
same-sex marriage, while roughly three-quarters (76%) of same-sex marriage opponents say
their friends also oppose same-sex marriage.

Millennials report a nearly 20-point gap between the views of their families and the views
of their friends. Nearly half (49%) of Millennials say most of their family members oppose
same-sex marriage, compared to 41% who say most of their family members support it. In
contrast, only 30% of Millennials say that most of their friends oppose same-sex marriage,
compared to nearly twice as many (59%) who say most of their friends favor same-sex mar-
riage. Americans from the Silent Generation are equally likely to say that most of their friends
(57%) and family members (56%) oppose same-sex marriage.

Republicans say most of their friends and family members share their views, while Democrats
have more divided networks of families and friend. Republicans are more than three times
more likely to report that most of their family members oppose same-sex marriage than they
are to say most support it (71% vs. 20%). Republicans are twice as likely to report that most
of their friends oppose same-sex marriage (60%) as they are to say most of their friends sup-
port it (28%). Democrats, however, are divided: 44% say most of their family members are
opposed to legalizing same-sex marriage, compared to 43% who say most of their family
members support the policy. A majority (52%) of Democrats say most of their friends favor
same-sex marriage, while roughly one-third (34%) say most of their friends oppose it.

27

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

Women and men have similar perceptions of their families’ opinions on the issue of same-sex
marriage. Fifty-six percent of men and 51% of women say most of their family members are
opposed to same-sex marriage. However, men and women differ substantially in how they
perceive the views of their friends. Among men, nearly half (49%) say most of their friends
oppose same-sex marriage, compared to 36% who say most of their friends favor same-sex
marriage. Among women, however, the balance is the opposite. Only 38% of women say
most of their friends oppose same-sex marriage, compared to nearly half (47%) who say most
of their friends favor same-sex marriage.

Unlike Americans overall, a majority of self-identified LGBT Americans report that most
of their family members and most of their friends favor allowing gay and lesbian people to
marry. A majority (56%) of LGBT Americans say most of their family members favor same-
sex marriage, compared to one-third (33%) who say most of their family members oppose.
An even greater number (75%) of LGBT Americans say most of their friends favor same-sex
marriage; about 1-in-5 (19%) say most of their friends oppose same-sex marriage.

Americans’ opinions on same-sex marriage are highly correlated with their perceptions of
the opinions of most of their family and friends. Among Americans who say most of their
friends favor same-sex marriage, nearly 9-in-10 (87%) also support the policy. Similarly,
among Americans who say most of their friends oppose same-sex marriage, 73% also oppose
it. This pattern holds true for views of family members as well.

For example, among Republicans who report that most of their friends favor same-sex mar-
riage, nearly 8-in-10 (78%) say they themselves favor same-sex marriage. Similarly, among
Democrats who report that most of their friends oppose same-sex marriage, two-thirds
(67%) also report being opposed.

This pattern is generally consistent across subgroups, but is less pronounced among younger
Americans of the Millennial generation, many of whom break with their families’ higher
opposition to same-sex marriage.

Perceptions of the Views of Fellow Religious Congregants
on Same-sex Marriage
Among Americans who attend religious services at least a few times a year, nearly three-
quarters (73%) say most of their fellow congregants oppose same-sex marriage, compared to
just more than 1-in-10 (13%) who say people in their church favor same-sex marriage. While
majorities of all religious groups say most of their fellow congregants oppose same-sex mar-
riage, there is a wide range of diversity in perception by religious affiliation.

White evangelical Protestants are the most likely to report that most people in their church
oppose same-sex marriage (86%); only 5% of white evangelical Protestants say most people
in their church favor same-sex marriage. Roughly 8-in-10 Hispanic Protestants (80%) and
black Protestants (79%) also say most of their fellow churchgoers are opposed to same-sex
marriage. About 7-in-10 Catholics (69% of Hispanic Catholics and 71% of white Catholics)
say most of their fellow churchgoers oppose same-sex marriage. Finally, about 6-in-10 (59%)
white mainline Protestants say most of their fellow churchgoers oppose same-sex marriage.

28

Public Religion Research Institute

Regular churchgoers (those who attend at least once or twice a month), particularly those
who are members of religious groups that are more supportive of same-sex marriage, are
likely to underestimate support for same-sex marriage in their churches by 20 points or
more. For example, as noted above, about 6-in-10 (59%) white mainline Protestants believe
their fellow congregants are mostly opposed to same-sex marriage. However, among white
mainline Protestants who attend church regularly, only 36% oppose allowing gay and lesbian
people to legally marry while a majority (57%) actually favor this policy. Similarly, roughly
three-quarters (73%) of Catholics believe that most of their fellow congregants are opposed
to same-sex marriage. However, Catholics who regularly attend church are in fact divided
over the issue (50% favor, 45% oppose). Among groups who are more opposed to same-sex
marriage, such as white evangelical Protestants and black Protestants, perceptions of their
congregations are more in line with their actual views on the issue.

The Unique Social Environments of Republicans and
White Evangelical Protestants in the Millennial Generation
Although Republicans and white evangelical Protestants overall are more likely than the gen-
eral public to report having both families and networks of friends who are mostly opposed to
same-sex marriage, younger Republicans’ and younger white evangelical Protestants’ friend-
ship networks are more divided.

A majority of Millennial Republicans (64%) and Millennial white evangelical Protestants
(72%) report their families are mostly opposed to same-sex marriage. However, Millennial
Republicans and Millennial white evangelical Protestants are embedded in more diverse
friendship networks than their older cohorts. Roughly half (49%) of Millennial Republicans,
say most of their friends oppose allowing gay and lesbian couples to legally marry, but nearly
as many (42%) say that most of their friends support the policy or say their friends are evenly
divided (7%). Among older Republicans, 74% say most of their friends oppose same-sex
marriage, while only 11% say most of their friends favor the policy. A similar pattern is evi-
dent among Millennial white evangelical Protestants: 43% say most of their friends oppose
same-sex marriage, 36% say most of their friends support it, and 14% say their friends are
evenly divided on the issue. By contrast, 8-in-10 (80%) white evangelical Protestants who
are members of the Silent Generation say most of their friends oppose same-sex marriage.

29

The Nature vs.
Nurture Debate
The debate over whether homosexuality is an inherent trait or the result of external forces
such as upbringing or environment continues today, though the balance of opinion on the
question has shifted significantly during the last decade. Currently, more than 4-in-10 (44%)
Americans believe that being gay or lesbian is “something a person is born with,” compared
to 36% who say it is “due to factors such as upbringing or environment”; 12% say it is both.
In 2003, the balance of opinion was reversed, with nearly 4-in-10 (38%) Americans report-
ing that homosexuality was something one is born with and more than 4-in-10 (44%) saying
it was caused by upbringing or environment; 11% said it was both.10

All Americans 44 14 36

Jewish 64 14 18

White Catholic 61 11 22
White Mainline

 Protestant 56 14 23

Unaffiliated 53 14 27

Hispanic Catholic 51 16 27

Hispanic Protestant 30 11 55
White Evangelical

 Protestant 25 13 54

Black Protestant 19 12 63

0 10 20 30 40 50 60 70 80 90 100

Don’t know/RefusedUpbringing/EnvironmentBoth/NeitherBorn with

Nature vs. Nurture in Determining
Sexual Orientation

By Religious Affiliation
In your view, is being gay or lesbian something a person is born with, or due

to factors such as upbringing or environment?

SOURCE: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509)

10 Gallup Poll, May 2003.

30

Public Religion Research Institute

Political affiliation is a significant factor associated with how people view homosexuality. A
majority (53%) of Democrats believe being gay or lesbian is something a person a person is
born with, compared to 30% who believe it is the result of upbringing or environment. By
contrast, about one-third of Republicans (34%) and Tea Party members (33%) believe being
gay or lesbian is innate, compared to 44% of Republicans and 45% of Tea Party members
who believe it is the result of environmental factors. Independents are more divided, with
44% believing it is innate, and 37% saying it is the result of environmental factors.

There are also strong racial divisions evident in the debate. Nearly half (49%) of white
Americans view sexuality as an innate trait, while 32% say it is due to factors such as upbring-
ing, and 12% say it is combination of both. Hispanic Americans are divided in their views;
more than 4-in-10 (43%) say that being gay and lesbian is an innate characteristic while nearly
as many (37%) say it is related to upbringing or environment. Thirteen percent of Hispanics
say it is a combination of the two. Fully 6-in-10 (60%) black Americans believe that being
gay or lesbian is the result of upbringing and environment, while only 21% say it is an innate
characteristic.

Views about whether homosexuality is an inherent or an acquired trait vary substantially
by religious affiliation. A majority of Jewish Americans (64%), white Catholics (61%), white
mainline Protestants (56%), the religiously unaffiliated (53%), and Hispanic Catholics (51%)
believe sexual orientation is an innate trait. Other religious groups are less likely to believe
sexual orientation is innate. Only 3-in-10 (30%) Hispanic Protestants, one-quarter (25%) of
white evangelical Protestants, and less than 1-in-5 (19%) black Protestants believe homo-
sexuality is something a person is born with.

Education is also associated with how Americans view sexuality. Nearly 6-in-10 (58%) of
those with a post-graduate degree and roughly half (51%) of those with a college degree
believe sexuality is an intrinsic trait, compared to 4-in-10 (39%) Americans who have a high
school education or less.

Among those who say they have a close friend or family member who is gay or lesbian, half
(50%) say homosexuality is an intrinsic trait, while 3-in-10 (30%) say it is due to a person’s
upbringing or environment. Among those who do not have a close friend or family mem-
ber who is gay or lesbian, roughly one-third (32%) say it is inherent, while 47% say it is the
result of environmental factors.

There is a strong correlation between beliefs about the causes of sexual orientation and sup-
port for same-sex marriage. Among those who believe sexuality is an innate trait, more than
three-quarters (76%) favor allowing gay and lesbian couples to legally marry; only 20% are
opposed. Conversely, among those who believe being gay or lesbian is due to upbringing or
environment, less than 3-in-10 (28%) support same-sex marriage; 67% are opposed.

31

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

Parenting and Adoption by
Gay and Lesbian Couples

Today, more than two-thirds (68%) of Americans believe gay and lesbian couples can be as
good as heterosexual couples as parents, while less than 3-in-10 (28%) Americans disagree.
Agreement on this question has increased 14 points since 2003, when 54% of Americans
believed gay and lesbian couples could be as good as heterosexual couples as parents, com-
pared to 37% who disagreed.11

0

10

20

30

40

50

60

70

80

20132003

DisagreeAgree

54
37

68

28

Evaluations of Gay and Lesbian People as Parents
(2003-2013)

Gay and lesbian couples can be as good as parents as heterosexual couples.

SOURCES: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509); Pew Research Center for the People &
the Press, Pew Forum on Religion & Public Life, News Interest Index/Homosexuality Study, October 2003 (N=1,515)

Judgments about the ability of gay and lesbian couples to be good parents cross party lines,
though there are substantial differences in the degree of agreement. More than 7-in-10
Democrats (74%), and independents (71%) agree that gay and lesbian couples can be as
good as parents as heterosexual couples while smaller majorities of Republicans (55%) and
Tea Party members (52%) also agree. More than 4-in-10 Republicans (41%) and members
of the Tea Party (42%) believe gay and lesbian couples cannot be as good as parents as het-
erosexual couples.

Majorities of all racial groups agree gay and lesbian couples can be as good as heterosex-
ual couples as parents. Seven-in-ten (70%) of white Americans, nearly two-thirds (65%) of

11 Pew Research Center for the People & the Press, Pew Forum on Religion & Public Life Survey, News Interest Index/Homo-
sexuality Study, October 2003.

Perceptions of Gay and Lesbian Couples as Parents

32

Public Religion Research Institute

Hispanic Americans, and 6-in-10 (60%) black Americans agree gay and lesbian couples can
be as good as heterosexual couples as parents.

A majority of all religious groups, with the exception of white evangelical Protestants, agree
that gay and lesbian couples can be as good as heterosexual couples as parents. Roughly
8-in-10 religiously unaffiliated Americans (82%), Jewish Americans (81%), white mainline
Protestants (77%), about 7-in-10 white Catholics (72%) and Hispanic Catholics (66%), and
about 6-in-10 Hispanic Protestants (59%), and black Protestants (58%) agree gay and lesbian
couples can be as good as parents as heterosexual couples. White evangelical Protestants are
divided, with 49% agreeing and 48% disagreeing.

Millennials are more likely than older Americans to agree gay and lesbian couples can be as
good as heterosexual couples as parents. Nearly 8-in-10 (79%) Millennials agree, compared
to half (50%) of Americans who are part of the Silent Generation. These generational dif-
ferences also affect views within religious groups, particularly among more conservative
groups. For example, more than twice as many younger white evangelical Protestants as
older white evangelical Protestants agree gay and lesbian couples can be as good as parents
as heterosexual couples (66% vs. 32%).

Roughly 6-in-10 (58%) Americans favor allowing gay and lesbian couples to adopt children.
Support has increased substantially since 2006, when 46% of Americans favored allowing
gay couples to adopt children.12 Views shifted less dramatically during the first half of the
last decade, as 38% of Americans expressed support for allowing gay and lesbian couples to
adopt children in 1999.13

The partisan divisions on attitudes toward adoption largely mirror the findings on sup-
port for same-sex marriage. More than 6-in-10 Democrats (66%) and independents (61%)
favor allowing gay and lesbian couples to adopt children, compared to 42% of Republicans
and 40% of those who identify with the Tea Party movement. Notably, a majority (52%) of
Millennial Republicans favor allowing gay and lesbian couples to adopt children, compared
to only 31% of Republicans who are a part of the Silent Generation.

As with the issue of same-sex marriage, there are significant differences among racial groups
with regard to gay and lesbian couples adopting children. Majorities of white Americans
(60%) and Hispanic Americans (54%) favor allowing gay and lesbian people to adopt chil-
dren, compared to 44% of black Americans. Half (50%) of black Americans oppose allow-
ing gay and lesbian couples to adopt children.

The divisions between religious groups on the issue of adoption closely track the divisions
on the issue of same-sex marriage. Majorities of Jews (80%), the religiously unaffiliated

12 Pew Research Center for the People & the Press, Pew News Interest Poll, March 2006.
13 Pew Research Center for the People & the Press, News Interest Index Survey, September 1999. In both 2006 and 1999 the
question asked respondents whether they strongly favored, favored, opposed or strongly opposed the following: “Allowing gays
and lesbians to adopt children?”

Adoption by Gay and Lesbian Couples

33

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

(75%), white mainline Protestants (68%), white Catholics (63%), and Hispanic Catholics
(56%) support allowing gay and lesbian couples to adopt children. Hispanic Protestants are
divided on the issue, with 46% in favor of allowing gay and lesbian couples to adopt children
and 50% opposed. Majorities of black Protestants and white evangelical Protestants oppose
allowing gay and lesbian couples to adopt children. A majority (54%) of black Protestants
are opposed to same-sex couples adopting children, compared to 40% who favor it. More
than 6-in-10 (61%) white evangelical Protestants oppose allowing gay and lesbian couples to
adopt children, including 3-in-10 (31%) who strongly oppose; only one-third (33%) of white
evangelical Protestants favor adoption rights for gay and lesbian couples. Millennial white
evangelical Protestants are about twice as likely as white evangelical Protestants who are
part of the Silent Generation to support allowing gay and lesbian couples to adopt (46% vs.
24%). However, half (50%) of Millennial white evangelical Protestants oppose this policy.

Majorities of every generational cohort except the Silent Generation favor allowing gay and
lesbian couples to adopt children. Seven-in-ten (70%) Millennials, 58% of Generation X,
and 52% of Baby Boomers favor allowing gay and lesbian couples to adopt children. Among
members of the Silent Generation, only 42% favor this policy compared to 49% who oppose.

34

Employment
Nondiscrimination Laws for
Gay and Lesbian People

Americans strongly support laws that would protect gay and lesbian people from discrimi-
nation in the workplace. More than 7-in-10 (72%) Americans favor laws protecting gay
and lesbian people from job discrimination, compared to less than one-quarter (23%) who
oppose. Solid majorities of both political parties and in every major religious group support
workplace nondiscrimination laws for gay and lesbian people.

0

10

20

30

40

50

60

70

80

90

Tea PartyRepublicanIndependentDemocratAll Americans

OpposeFavor

72

23

79

17

75

22

61

33

57

35

Support for Discrimination Protections for Gay
and Lesbian Persons in the Workplace

By Political Affiliation

SOURCE: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509)

Majorities of Democrats (79%), independents (75%), and Republicans (61%) favor laws pro-
tecting gay and lesbian people against employment discrimination, as do a majority (57%)
of Tea Party members.

More than 8-in-10 Jewish Americans (88%) and religiously unaffiliated Americans (82%)
and three-quarters of white mainline Protestants (75%) favor laws protecting gay and les-
bian people from job discrimination, as do roughly 7-in-10 white Catholics (73%), Hispanic
Catholics (73%), Hispanic Protestants (70%), and black Protestants (69%), and a majority of
white evangelical Protestants (57%).

Support for Discrimination Protections for Gay and
Lesbian Persons in the Workplace

35

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

The vast majority of Americans incorrectly believe it is currently illegal under federal law to
discriminate on the basis of sexual orientation or gender identity. Three-quarters (75%) of
Americans incorrectly believe it is currently illegal under federal law to fire or refuse to hire
someone because they are gay, lesbian, bisexual, or transgender. Only 15% of Americans
correctly say that such discrimination is currently legal under federal law, while nearly 1-in-
10 (9%) offered no opinion.

Majorities of all political affiliations incorrectly believe it is currently illegal under federal law
to discriminate on the basis of sexual orientation or gender identity. Democrats (21%) and
Tea Party members (18%) are slightly more likely than independents (13%) and Republicans
(11%) to know such job discrimination protections do not exist.

Notably, nearly 7-in-10 (68%) Americans who identify as LGBT incorrectly believe job dis-
crimination on the basis of sexual orientation is illegal, a rate comparable to the three-quar-
ters (75%) of all Americans who believe it is illegal.14

14 Because the question was asked of half the total sample the results for LGBT Americans are based on fewer than 100
respondents (N=99) and should be interpreted with caution.

Knowledge of Employment Nondiscrimination Laws

36

Perceptions of
Discrimination and Bullying
in Society

Today, roughly two-thirds (68%) of Americans believe that gay and lesbian people face a
lot of discrimination in the United States, while similar numbers (71%) say transgender
Americans face a lot of discrimination. In 2009, 64% of Americans reported that gay and
lesbian people faced a lot of discrimination.15

Similar numbers of Americans also perceive that Muslims (65%) face a lot of discrimi-
nation in the United States today. A majority of Americans say that people with HIV or
AIDS (53%) and black Americans (52%) also face considerable amounts of discrimination
in American society. Less than half (44%) of Americans say that women confront a lot dis-
crimination, while only about one-third believe there to be a lot of discrimination against
Jewish Americans (32%), atheists (31%), and evangelical Christians (29%).

Americans who are members of these groups are significantly more likely than those who are not
to believe their own group faces a lot of discrimination in society today. For instance, nearly half
(45%) of white evangelical Protestants believe that people like them face a lot of discrimination in
society. More than 8-in-10 (83%) black Americans report that there is a lot discrimination against
black Americans in the United States, compared to fewer than half (45%) of white Americans
who say the same. A majority (54%) of women believe they face a lot of discrimination in America
today, while only 32% of men agree. Self-identified gay and lesbian people are also more likely
than heterosexual Americans to believe they face considerable discrimination (83% vs. 68%).

Americans believe the bullying of gay and lesbian youth is a major problem in many American
schools. Roughly two-thirds (66%) of Americans agree bullying of gay and lesbian teenag-
ers is a major problem in schools today, while nearly one-quarter (23%) disagree. The belief
that bullying of gay and lesbian youth is a major problem in schools is broadly shared across
partisan and religious lines. Notably, LGBT Americans and those with closer ties to LGBT
people are more likely to see bullying as a major problem. Eighty percent of self-identified
LGBT people, compared to 67% of heterosexual people, see the bullying of gay and lesbian
youth as a major problem. Similarly, 71% of those who have a close friend or family mem-
ber who is gay or lesbian see bullying as a major school problem, compared to 58% of those
who do not have close ties to someone who is gay or lesbian.

15 All the figures from 2009 are based on the Pew Forum on Religion & Public Life/Pew Research Center for the People & the
Press, Religion & Public Life Survey, September 2009. The language in the Pew question included “gays and lesbians” instead of
gay and lesbian people.

Discrimination Against Gay, Lesbian, and
Transgender Americans Compared to Other Groups

37

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

0 10 20 30 40 50 60 70 80

Evangelical Christians
27

29

Atheists
26

31

Jews
35

32

Women
37

44

Blacks
49

52

People with HIV/AIDS 53

Muslims
58

65

Gay and
lesbian people

64
68

Transgender people 71

20132009

Perceptions of Discrimination
Against Selected Groups
Percent saying group faces a lot of discrimination

SOURCES: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509); Pew Forum on Religion & Public
Life/Pew Research Center for the People & the Press, Religion & Public Life Survey, September 2009 (N=2,010)

People perceive that living openly as a gay or lesbian person in their community is easier
today than it was even a few years ago. A majority (55%) of Americans say that it is not too
difficult or not at all difficult to live openly as a gay or lesbian person while 4-in-10 (41%)
believe it is somewhat or very difficult.16 In 2011, less than half (45%) of Americans thought

16 Public Religion Research Institute, Millennials, Religion & Gay and Lesbian Issues Survey, July 2011.

Difficulty of Living Openly as Gay or Lesbian

38

Public Religion Research Institute

it was not too difficult to live openly as a gay or lesbian person, compared to a slim majority
(51%) of Americans who reported that living openly as a gay or lesbian person was some-
what or very difficult.

There are notable regional differences in perceptions of how easy or difficult it is for gay and
lesbian people to live openly in society. More than 4-in-10 Americans living in the Midwest
(47%), South (43%), and West (42%) say living openly as a gay or lesbian person in the United
States today is either somewhat or very difficult, while significantly fewer people living in
the Northeast (34%) say the same. People living in urban and suburban areas are less likely
to say it is difficult to live openly as a gay or lesbian in America today (39% and 41%, respec-
tively), than Americans living in rural areas, among whom nearly half (47%) say it is difficult.

Americans living in states that recognize same-sex marriage are similarly less inclined to
believe that it is difficult to live openly as a gay or lesbian person than those living in states
where it is not.17 Fewer than 4-in-10 (37%) Americans living in states that recognize same-
sex marriages believe it is difficult to live openly as a gay or lesbian person in their commu-
nity. Close to half (45%) of Americans living in states where neither same-sex marriage nor
civil unions for gay and lesbian couples are legally recognized believe living openly as a gay
or lesbian person is difficult in their community.

Self-identified LGBT people are evenly divided on whether they think it is difficult to live
openly in society. Forty-nine percent say it is very or somewhat difficult to live openly as
a gay or lesbian person, while just as many (49%) say that it is not too or not at all difficult.

17 States included are those where same-sex marriage was legal by the end of 2013. These states are: California, Connecticut,
Delaware, the District of Columbia, Hawaii, Illinois, Iowa, Maine, Maryland, Massachusetts, Minnesota, New Hampshire, New
Jersey, New Mexico, New York, Rhode Island, Vermont, and Washington.

39

Profile of LGBT Americans

Estimates of the size of the gay, lesbian, bisexual and transgender population in the United
States have produced somewhat different results due to different measurement approaches,
such as measuring same-sex sexual behavior or attraction, household relationships, and
self-identification. Recent estimates of the gay, lesbian, bisexual, and transgender popula-
tion range from 1.7% to 5.6% of the U.S. adult population.18 The current survey, using self-
identification, finds 5.1% of the adult population identifies as either gay, lesbian, bisexual or
transgender.19

Notably, when asked to estimate the percentage of gay and lesbian people in the United
States today, Americans overall overestimate the size of the LGBT population by a factor of
4 (20% median estimate). Only 14% of Americans accurately estimate the gay and lesbian
population at 5% or less.20

A majority (55%) of LGBT Americans live in states that prohibit same-sex marriage and
civil unions; 7% live in states that recognize civil unions but not marriage for gay and lesbian
couples, and 38% live in states that allow gay and lesbian couples to legally marry.

The religious profile of LGBT people differs sharply from Americans overall. Nearly 4-in-
10 (37%) Americans who identify as gay, lesbian, bisexual or transgender report being reli-
giously unaffiliated, nearly twice the rate of the public overall (21%). However, this is partly
explained by the fact that self-identified LGBT Americans are more likely to be Millennials,
a group with higher rates of disaffiliation. For example, nearly half (49%) of self-identified
LGBT people are Millennials, compared to 29% of the general population who are part of
the Millennial Generation.

Nearly 1-in-5 (19%) LGBT Americans identify as Catholic, a rate comparable to all Americans
(20%). LGBT people are substantially less likely than Americans on the whole to identify as
a member of Protestant religious traditions, including white evangelical Protestant (8% vs.
19%), white mainline Protestant (6% vs. 14%), and black Protestant (5% vs. 8%).

18 Gates, Gary J. “How many people are lesbian, gay, bisexual, and transgender?” The Williams Institute, April 2011.
19 The current survey asked about gay, lesbian, and bisexual identity separately from transgender identity in order to allow re-
spondents to identify as transgender independently of their identification as gay, lesbian, or bisexual.
20 The survey also reveals that Americans generally overestimate the sizes of other minority groups in the United States, includ-
ing the Jewish population (20% median estimate vs. 2% actual), atheists (20% median estimate vs. 3% actual), Muslims (15%
median estimate, vs. 1% actual), and Hispanics (30%, median estimate vs. 17% actual).

Size of the LGBT Population in the United States

Religious Identity, Beliefs and Participation of LGBT
Americans

40

Public Religion Research Institute

Gay, lesbian, bisexual and transgender Americans are also far more likely than other
Americans to report leaving their childhood religion. LGBT Americans are about as likely
as Americans overall to have been raised outside a formal religious tradition (7% vs. 8%).
However, nearly 4-in-10 (37%) LGBT Americans are now unaffiliated, compared to 21% of
Americans overall. Put another way, roughly 3-in-10 (31%) of LGBT Americans left their
childhood religion to become religiously unaffiliated.

Consistent with their lower rates of religious affiliation, gay and lesbian Americans report
going to services less often than Americans overall. Fifteen percent of gay and lesbian people
say they attend religious services weekly or more, compared to 36% of Americans overall.
Most gay and lesbian Americans (54%) say they attend religious services seldom or never,
a significantly larger share than the 3-in-10 (30%) Americans overall who report attending
services this often.

Gay and lesbian Americans are also less likely to emphasize the place of religion in their
lives than Americans overall, though a significant number still do. Nearly half of LGBT
Americans say religion is either the most important thing in their lives (12%) or one among
many important things (34%). Among Americans overall, roughly 7-in-10 say religion is
either the most important thing (28%) in their lives or one among many important things
(43%). A majority of LGBT Americans say religion is not as important as other things (31%)
or is not at all important in their daily life (22%).

LGBT Americans are much less likely than Americans overall to have a literal view of the
Bible. Only 13% of LGBT Americans say the Bible is the word of God and that everything
in it should be taken literally, while another 21% believe the Bible is the word of God but
not everything should be taken literally. A majority (57%) of LGBT Americans say the Bible
is not the word of God, but rather a book written by men. By comparison, more than 6-in-
10 Americans believe the Bible is the word of God including roughly one-third (32%) who
believe it should be taken literally; 28% believe the Bible is the word of God but that it should
not be interpreted literally. Only 30% of Americans say the Bible is not the word of God but
rather a book written by men.

The politics of LGBT Americans differ significantly from the general public. A plurality
(40%) identify as liberal, significantly more than the 24% of Americans who say the same.
Nearly 4-in-10 (37%) LGBT Americans identify as politically moderate, compared to 32%
of Americans overall. Compared to all Americans, LGBT Americans are less than half as
likely as to identify as conservative (16% vs. 37%).

When it comes to party affiliation, roughly half (49%) of LGBT Americans identify as politi-
cal independents, significantly more than the 4-in-10 (40%) Americans overall who identify
as independents. LGBT Americans are modestly more likely to identify as Democrats (36%
vs. 29%), and about half as likely to identify as Republicans (9% vs. 22%).

Political Ideology and Party Affiliation

41

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

Religious Profile of Self-Identified LGBT Americans
All Americans LGBT Americans

Religious Affiliation
Unaffiliated 21 37
Catholic 20 19

White Catholic 12 8
Hispanic Catholic 7 10
Other Catholic 1 1

White evangelical Protestant 19 8
White mainline Protestant 14 6
Black Protestant 8 5
Hispanic Protestant 4 3
Ethnic Christian 4 5
Jewish 2 2
Mormon 2 0
Other non-Christian religion 2 4
Other/DK/Refused 3 11
Religious Attendance
More than once a week 13 3
Once a week 23 12
Once or twice a month 14 12
A few times a year 19 19
Seldom 16 30
Never 14 24
DK/Refused 1 1
Religious Salience
Most important thing in my life 28 12
One among many important things 43 34
Not as important as other things 14 31
Not important in my life 14 22
DK/Refused 1 1
View of the Bible
Word of God, should be taken literally 32 13
Word of God, should NOT be taken literally 28 21
Word of God, other 3 3
Book written by men, not the word of God 30 57
Other/DK/Refused 7 7

 Source: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509)

42

Judgments about the
Morality of Personal Behavior
Among four types of personal behaviors measured—smoking marijuana, viewing pornog-
raphy, having an abortion, and sex between two adults of the same gender—smoking mari-
juana was viewed as the least morally objectionable. Roughly 4-in-10 (42%) Americans say
smoking marijuana is morally wrong, compared to half (50%) who believe it is morally
acceptable. A slim majority (51%) of Americans say that sex between adults of the same gen-
der is morally wrong, while more than 4-in-10 (43%) say it is morally acceptable. A major-
ity (54%) of Americans also believe that having an abortion is morally wrong, compared to
only one-third (33%) who say it is morally acceptable. Importantly, more than 1-in-10 (11%)
Americans say that the morality of having an abortion depends on the particular circum-
stances. Nearly two-thirds (65%) of the public say viewing pornography is morally wrong,
while fewer than 3-in-10 (29%) say it is morally acceptable.

There are substantial generational divisions in judgments about the morality of each behavior.
Millennials are more than twice as likely as the Silent Generation to say that smoking marijuana
is morally acceptable (63% vs. 30%). There is a similarly sized generation gap in views about
same-gender sexual relations. A majority (56%) of Millennials say sex between two adults of
the same gender is morally acceptable, while only 29% of the Silent Generation agree. Close
to half (45%) of Millennials say that viewing pornography is morally acceptable, five times
the number of Silent Generation Americans who agree (9%). However, Millennial views of
the moral acceptability of abortion differ only modestly from those of the Silent Generation
Fifty-two percent of Millennials say having an abortion is morally wrong, compared to 55% of
Americans in the Silent Generation. Millennials are somewhat more likely to say that abortion
is morally acceptable (36% vs. 26%), while Silent Generation Americans are somewhat more
likely to say that the morality of abortion depends on the situation (15% vs. 9%).

There are stark differences in how religious groups view the morality of these personal behaviors.
White evangelical Protestants are most likely to have negative moral judgments about each behav-
ior included in the survey. White evangelical Protestants consider viewing pornography (88%), sex
between two adults of the same gender (78%), having an abortion (75%) and smoking marijuana
(59%) all to be morally wrong. In contrast, fewer than half of white mainline Protestants morally
object to smoking marijuana (41%), sex between adults of the same gender (41%) or having an
abortion (45%). However, more than 6-in-10 (63%) white mainline Protestants say viewing por-
nography is morally wrong. The judgments of white Catholics differ considerably from those of
Hispanic Catholics. Fewer than half of white Catholics say smoking marijuana (38%) and same-
gender sexual relations are morally wrong (46%), while a majority say having an abortion (56%)
and viewing pornography (67%) are morally wrong. In contrast, large majorities of Hispanic
Catholics say viewing pornography (78%), having an abortion (77%), smoking marijuana (66%)
are morally wrong, while fewer—though still a majority (53%)—say sex between two adults of
the same gender is morally wrong. Comparatively few religiously unaffiliated Americans have
moral reservations about any of these behaviors, including smoking marijuana (24%), sex between
adults of the same gender (28%), having an abortion (31%), or viewing pornography (40%).

43

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

Despite misgivings about certain types of personal behavior, these moral judgments do not
always translate into policy preferences. While a slim majority (51%) of the public believe
sex between people of the same gender is morally wrong, fewer (41%) oppose allowing gay
and lesbian people to marry. Similarly, while a majority (54%) of Americans believe having
an abortion is morally wrong, fewer (41%) say abortion should be illegal in all or most cases.

On the issue of marijuana legalization, views about morality more closely track views on
legality. Half (50%) of the public believe using marijuana is morally acceptable while roughly
the same number (51%) favor making the use of marijuana legal.

The Morality-Legality Gap

44

Views about HIV/AIDS
in the United States and
Developing Countries

The percentage of Americans who believe AIDS might be God’s punishment for immoral
sexual behavior has fallen dramatically over time. Fourteen percent of Americans agree with
the idea that AIDS might be God’s punishment for immoral sexual behavior, while 81%
disagree. In 1992, more than twice as many Americans (36%) agreed that AIDS might be
God’s punishment for immoral sexual behavior, while fewer than 6-in-10 (57%) disagreed.21

0

10

20

30

40

50

60

UnaffiliatedWhite
Mainline

Protestant

White
Catholic

Hispanic
Catholic

Black
Protestant

White
Evangelical
Protestant

All
Americans

20131992

36

14

51

24

50

20

36

21

30

7

28

10

24

8

SOURCES: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509); PSRA/Times Mirror, June 1992 (N=3,517)

HIV/AIDS and Stigma: Perception of AIDS
as Divine Punishment (1992 vs. 2013)

By Religious Affiliation
Percent agreeing that AIDS might be God’s punishment for

immoral sexual behavior

Although majorities of all religious groups disagree with the idea that AIDS might be
God’s punishment for immoral sexual behavior, there are notable differences between
religious groups. Nearly one-quarter of white evangelical Protestants (24%) and Hispanic
Protestants (24%) along with 1-in-5 (20%) black Protestants, believe that AIDS might be

21 PRSA/Times Mirror Survey, June 1992

AIDS as Divine Punishment

45

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

God’s punishment for immoral sexual behavior. In contrast, about 1-in-10 white mainline
Protestants (10%), Catholics (11%) and religiously unaffiliated Americans (8%) agree that
AIDS might be a form of divine retribution. Hispanic Catholics are three times more likely
to believe this than white Catholics (21% vs. 7%).

Views about whether AIDS might be divine punishment have shifted dramatically among
religious groups. In 1992, more than half of white evangelical Protestants (51%) and half of
black Protestants (50%) agreed that AIDS could be God’s punishment for immoral sexual
behavior. Thirty-six percent of Hispanic Catholics and 30% of white Catholics also agreed
that AIDS might be divine punishment for immoral sexual behavior. Fewer than 3-in-10
white mainline Protestants (28%) and religiously unaffiliated Americans (24%) thought that
AIDS was the result of God punishing immoral sexual behavior.

Majorities of all political groups reject the idea that AIDS could be punishment from God
for immoral sexual behavior. However, members of the Tea Party (24%) and Republicans
(19%) are somewhat more likely than Democrats (13%) and independents (14%) to see AIDS
as a divine punishment.

Perceptions about the most important health issues facing the United States and the world
differ substantially. Thirty-six percent of Americans say obesity is the single most urgent
health problem facing the United States. Fewer Americans mention cancer (26%), hunger
(10%), diabetes (9%), and heart disease (8%). Only 5% report that HIV/AIDS is the most
urgent health problem facing the United States.

There are significant racial differences in perceptions of the most pressing health problems
facing the United States. While equal numbers of both black and white Americans believe
that cancer is the most urgent health problem facing the country (27% vs. 27%), white
Americans are significantly more likely to believe that obesity is America’s most pressing
health problem (39% vs. 27%). Conversely, black Americans are much more likely than white
Americans to say HIV/AIDS is the nation’s most pressing health concern (14% vs. 2%).

Americans’ perceptions of the most urgent problems facing the world differ starkly. Four-in-ten
(40%) Americans say that hunger is the most pressing health issue, significantly more than those
who mention cancer (22%), obesity (14%) or HIV/AIDS (9%). Only 1-in-20 Americans believe
that heart disease (5%) or diabetes (5%) are the most urgent health problems in the world.

Differences in Perceptions of HIV/AIDS in the United
States and Developing Countries

46

Public Religion Research Institute

0

10

20

30

40

50

60

70
Irresponsible personal behaviorNo fault of their own

In Developing CountriesIn the United States

25

65

48
41

?

Causes of HIV/AIDS in the
United States vs. Developing Countries
Did most people with HIV or AIDS become infected because of
irresponsible personal behavior or through no fault of their own.

SOURCE: Public Religion Research Institute, LGBT Issues and Trends Survey, February 2014 (N=4,509)

Americans also hold starkly different opinions about how Americans versus people in devel-
oping countries contracted HIV. Americans are significantly more likely to say those who
are living with HIV/AIDS in the United States became infected because of irresponsible
behavior than they are to say the same about those living with HIV/AIDS in the develop-
ing world. Nearly two-thirds (65%) of Americans say that people with HIV/AIDS in the
United States became infected because irresponsible personal behavior, while just one-quar-
ter (25%) say they became infected through no fault of their own. In contrast, only 4-in-10
(41%) Americans believe that people who contracted HIV in the developing world did so
because of irresponsible behavior. Nearly half (48%) say they contracted the disease through
no fault of their own. There are few differences on this issue among Americans from differ-
ent political, religious, racial backgrounds.

Notably, Americans with a close friend or family member who is gay or lesbian are only slightly
more likely than those without a close friend or family member who is gay or lesbian to say
people living with HIV/AIDS became infected through no fault of their own (28% vs. 19%).

47

Appendices
Appendix 1: Survey Methodology
The survey was designed and conducted by Public Religion Research Institute. The survey was
made possible by a generous grant from the Ford Foundation. Results of the survey were based
on bilingual (Spanish and English) telephone interviews conducted between November 12, 2013
and December 18, 2013, by professional interviewers under the direction of Princeton Survey
Research Associates. Interviews were conducted by telephone among a random sample of 4,509
adults 18 years of age or older in the entire United States (1,801 respondents were interviewed on
a cell phone, including 977 without a landline phone). The landline and cell phone samples were
provided by Survey Sampling International and the final sample was weighted to ensure proper
representativeness.

The weighting was accomplished in two stages. The first stage of weighting corrected for different
probabilities of selection associated with the number of adults in each household and each respon-
dent’s telephone usage patterns.22 In the second stage, sample demographics were balanced by
form to match target population parameters for gender, age, education, race and Hispanic ethnicity,
region (U.S. Census definitions), population density and telephone usage. The population density
parameter was derived from Census 2010 data. The telephone usage parameter came from an analy-
sis of the July-December 2012 National Health Interview Survey. All other weighting parameters
were derived from an analysis of the U.S. Census Bureau’s 2011 American Community Survey.

The sample weighting was accomplished using Sample Balancing, a special iterative sample-weight-
ing program that simultaneously balances the distributions of all variables. Weights were trimmed
to prevent individual interviews from having too much influence on the final results. The use of
these weights in statistical analysis ensures that the demographic characteristics of the sample closely
approximate the demographic characteristics of the target populations.

The margin of error is +/- 1.7 percentage points for the general sample at the 95% confidence level.
In addition to sampling error, surveys may also be subject to error or bias due to question wording,
context, and order effects.

22 Telephone usage refers to whether respondents have only a landline telephone, only a cell phone or both types.

48

Public Religion Research Institute

Sample Size and Margins of Error for Selected Groups

Unweighted N Margin of Error
All Americans 4,509 +/- 1.7

Republican 1,079 +/- 3.5
Democrat 1,370 +/- 3.1
Independent 1,735 +/- 2.7
Tea Party 461 +/- 5.3

White Evangelical Protestant 984 +/- 3.6
White Mainline Protestant 751 +/- 4.2
Black Protestant 350 +/- 6.1
Hispanic Protestant 137 +/- 9.7
Catholic 937 +/- 3.7

White Catholic 651 +/- 4.5
Hispanic Catholic 231 +/- 7.5

Jewish 108 +/- 11.0
Religiously Unaffiliated 818 +/- 4.0

Male 2,122 +/- 2.5
Female 2,387 +/- 2.3

Millennial 876 +/- 3.8
Generation X 861 +/- 3.9
Baby Boomer 1,702 +/- 2.8
Silent Generation 1,002 +/- 3.6

Self-identified LGBT 180 +/- 8.5

49

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

Appendix 2: State Level Comparisons on
Selected Issues

 All Americans CA FL IL NY NC OH PA TX VA

 Sample Size = 4,509 408 261 157 277 165 163 227 297 161

Margin of Error (+/-) 1.7 5.6 7.0 9.1 6.8 8.9 8.9 7.6 6.6 9.0

Allowing gay and lesbian couples to marry legally

Strongly favor 22 28 20 28 33 15 23 25 16 17

Favor 31 31 37 24 27 32 30 36 32 35

Oppose 21 21 20 18 19 17 15 18 23 18

Strongly oppose 20 16 17 21 13 31 23 17 26 24

DK/Refused 5 5 6 9 9 5 9 3 4 6

Laws that would protect gay and lesbian people against job discrimination

Strongly favor 33 39 29 38 38 31 34 33 28 27

Favor 39 36 39 35 38 40 36 43 40 49

Oppose 15 13 14 19 12 13 13 15 18 10

Strongly oppose 8 8 10 5 5 10 9 7 12 12

DK/Refused 5 5 8 3 6 7 8 2 3 2

Sex between two adults of the same gender

Morally acceptable 43 49 50 42 48 35 40 47 32 37

Morally wrong 51 44 47 51 42 61 51 49 63 58

Depends / Not a moral
issue (VOL.)

3 3 1 3 6 0 4 1 3 2

DK/Refused 4 4 2 4 5 3 5 2 2 3

Allowing gay and lesbian people to adopt children

Strongly favor 23 29 24 26 28 17 24 23 19 17

Favor 35 35 37 32 35 34 31 42 31 38

Oppose 20 20 20 18 16 21 25 16 22 17

Strongly oppose 17 10 14 16 13 22 14 15 21 24

DK/Refused 6 5 5 7 7 5 6 4 7 4

In your community, how difficult do you think it is for someone to live openly as a gay or lesbian person?

Very difficult 11 11 9 13 10 11 7 11 13 8

Somewhat difficult 30 29 25 31 23 32 36 30 33 29

Not too difficult 32 30 33 31 36 26 36 35 27 41

Not at all difficult 23 27 27 23 24 27 18 22 23 20

Depends (VOL.) 1 1 2 * 1 0 * 2 0 1

DK/Refused 3 2 4 1 5 3 3 1 4 2

Do you have a close friend or family member who is gay or lesbian?

Yes 65 71 65 58 62 58 65 67 65 62

No 35 29 33 42 37 41 34 33 34 38

DK/Refused 1 0 2 0 1 1 2 0 1 *

50

Public Religion Research Institute

Appendix 3: About PRRI and the Authors
Public Religion Research Institute (PRRI)
Public Religion Research Institute (PRRI) is a nonprofit, nonpartisan organization dedicated to
research at the intersection of religion, values, and public life.

PRRI’s mission is to help journalists, opinion leaders, scholars, clergy, and the general public better
understand debates on public policy issues and the role of religion and values in American public
life by conducting high quality public opinion surveys and qualitative research. As members of
the American Association for Public Opinion Research (AAPOR), the American Political Science
Association (APSA), and the American Academy of Religion (AAR), our research team follows the
highest research standards of independence and academic excellence.

PRRI is a member organization of the National Council on Public Polls, an association of polling
organizations established in 1969, which sets the highest professional standards for public opinion
researchers. PRRI is also a supporting organization of the Transparency Initiative at AAPOR, an
initiative to place the value of openness at the center of the public opinion research profession.

As a research organization, PRRI does not take positions on, nor do we advocate for, particular
policies. Research supported by its funders reflects PRRI’s commitment to independent inquiry and
academic rigor. Research findings and conclusions are never altered to accommodate other interests,
including those of funders, other organizations, or government bodies and officials.

History

Since our founding in 2009, PRRI research has become a standard source of trusted information
among journalists, scholars, policy makers, clergy, and the general public. PRRI research has been
cited in thousands of media stories and academic publications, and plays a leading role in deepening
public understanding of the changing religious landscape and its role in shaping American poli-
tics. In addition to our monthly PRRI/RNS Religion News Survey conducted in partnership with
Religion News Service and our annual flagship American Values Survey, PRRI conducts a number
of major national surveys focused on a range of issues at the intersection of religion, values, and pub-
lic life. Each year, the PRRI research team also publishes peer review articles based on our research
in leading academic journals and books.

For a full list of recent projects, see our research page:
http://www.publicreligion.org/research/

PRRI also maintains a lively online presence on Facebook and Twitter:
http://www.facebook.com/publicreligion
http://www.twitter.com/publicreligion

51

A Shifting Landscape: A Decade of Change in American Attitudes about Same-sex Marriage and LGBT Issues

The Authors
Robert P. Jones, CEO

Dr. Robert P. Jones is the CEO of PRRI and a leading scholar and commentator on religion, val-
ues, and public life. He is the author of two academic books and numerous peer-review articles on
religion and public policy.

Dr. Jones serves as the Co-Chair of the national steering committee for the Religion and Politics Section
at the American Academy of Religion and is a member of the editorial board for “Politics and Religion,”
a journal of the American Political Science Association. He is also an active member of the Society for
the Scientific Study of Religion, the Society of Christian Ethics, and the American Association of Public
Opinion Research. He holds a Ph.D. in religion from Emory University, where he specialized in sociology
of religion, politics, and religious ethics. He also holds a M.Div. from Southwestern Baptist Theological
Seminary. In 2013, Dr. Jones was selected by Emory University’s Graduate Division of Religion as
Distinguished Alumnus of the Year.

Before founding PRRI, Dr. Jones worked as a consultant and senior research fellow at several
think tanks in Washington, DC, and was assistant professor of religious studies at Missouri State
University. Dr. Jones is frequently featured in major national media such as CNN, NPR, The New
York Times, The Washington Post, Time Magazine, and others. Dr. Jones’ two books are Progressive
& Religious: How Christian, Jewish, Muslim, and Buddhist Leaders are Moving Beyond the Culture Wars and
Transforming American Public Life and Liberalism’s Troubled Search for Equality.

Daniel Cox, Director of Research

Mr. Cox is the Research Director of PRRI, specializing in survey research, youth politics, and reli-
gion. He has coauthored several academic book chapters on topics relating to religious polarization
and gay and lesbian issues in the black Church. His work has been cited in numerous national news
publications including the New York Times, the Christian Science Monitor, CNN, the Washington
Post, and others. Mr. Cox holds an M.A. in American Government from Georgetown University
and a B.A. in political science from Union College. Prior to joining PRRI, he served as Research
Associate at the Pew Forum on Religion & Public Life, where he worked as part of the core research
team. He is an active member of the American Association of Public Opinion Research (AAPOR)
and the American Political Science Association (APSA).

Juhem Navarro-Rivera, Research Associate

Mr. Navarro-Rivera has an extensive and diverse research portfolio and significant experience in
the field of religion and politics. Before joining the PRRI team, Mr. Navarro-Rivera was a Research
Fellow at the Institute for the Study of Secularism in Society and Culture at Trinity College, where
he served as the lead analyst for several national and international studies, including the landmark
American Religious Identification Survey. He also taught political science and Latino Studies at the
Puerto Rican and Latino Studies Institute (currently El Instituto: Institute of Latina/o, Caribbean,
and Latin American Studies) at the University of Connecticut. Juhem earned a B.A. in political
science from the University of Puerto Rico at Río Piedras and a M.A. in political science from the
University of Connecticut, where he is currently completing his doctorate. His research interests
include religion and politics, Latino public opinion, and political representation.

Public Religion Research Institute
A nonprofit, nonpartisan organization dedicated
to research at the intersection of religion, values,
and public life.

2027 Massachusetts Avenue NW, Floor 3
Washington, DC 20036
www.publicreligion.org
202.238.9424

