

CONTENTS

	List of Illustrations	ix
	List of Tables	xi
	Acknowledgments	xxi
	Prologue	xxvii
	Part I	I
1	Theoretical Background	3
	1.1 A Social Scientific Approach to Sexuality	3
	1.2 Scripting Theory: Explaining Sexual Content	5
	1.3 Choice Theory: Sexual Decision Making	8
	1.4 Network Theory: The Sexual Dyad	16
	1.5 Interrelations among the Theories	24
	1.6 Master Statuses and Master Relationships as Social Signals	30
2	The Study Design	35
	2.1 Major Issues in Designing a Study of Sexuality in the Age of AIDS	42
	2.2 On Privacy, Confidentiality, and Security	71
	Part II	75
3	Sexual Practices and Profiles of Sexual Expression	77
	3.1 Sexual Practices	80
	3.2 Sexual Techniques with Opposite-Gender Partners	96
	3.3 Sexual Relationships and Contextual Action	121
	3.4 Profiles of Sexual Expression	133
	3.5 Conclusion	145
	Appendix 3.1A Construction of the Religion Variable for Protestant Respondents	146
4	The Social Organization of Subjective Sexual Preferences	148

5	The Number of Partners	172
	5.1 The Number of Partners over Specific Time Intervals	175
	5.2 The Cumulative Number of Partners, by Age and Time Period	194
	5.3 The Number of Sex Partners before, during, and following First Union	203
	5.4 Multivariate Analysis of the Number of Partners	216
	Appendix 5.1A: Construction of the Variable PART12 (Number of Partners in the Last Twelve Months)	221
	Appendix 5.2A: Construction of the Variable PART18 (Number of Partners since Age Eighteen)	222
6	Sexual Networks	225
	6.1 Master Statuses and the Partnering Process	228
	6.2 Social Networks and the Partnering Process	233
	6.3 Homophily among Noncohabitational Partnerships	243
	6.4 The Consequences of Specific Partnering Strategies	254
	6.5 The Structure of Between-Group Contact	262
	6.6 Conclusion	266
7	Epidemiological Implications of Sexual Networks	269
8	Homosexuality	283
	8.1 Prior Research on the Prevalence of Homosexuality	286
	8.2 The Myth of 10 Percent and the Kinsey Research	287
	8.3 Dimensions of Homosexuality	290
	8.4 Measurement and Prevalence of Same-Gender Behavior, Desire, and Identity	292
	8.5 The Interrelation of Same-Gender Sexual Behavior, Desire, and Identity	298
	8.6 The Relation of Master Statuses and Same-Gender Sexuality	302
	8.7 Conclusion	320
9	Formative Sexual Experiences	321
	9.1 First Vaginal Intercourse and Youthful Heterosexuality	322
	9.2 Forced/Coerced Sex in Adulthood	333
	9.3 Adult and Adolescent Sexual Contacts with Children	339
	9.4 Conclusion	347

Part III**349**

<i>10</i>	Sex, Health, and Happiness	351
	10.1 Health and Happiness	351
	10.2 Sexual Correlates of Happiness and Health	357
	10.3 Sexual Satisfaction	363
	10.4 Sexual Dysfunction	368
	10.5 Conclusion	374
<i>11</i>	Sexually Transmitted Infections	376
	11.1 Lifetime and Annual Rates of STIs	378
	11.2 Risky Partners and Risky Practices	391
	11.3 The Sexual Behavior of Those Infected with STIs	422
	11.4 Reactions to the Risk of Infection	427
	Appendix 11.1A: The Logistic	440
<i>12</i>	Sex and Fertility	442
	12.1 The Pattern of Fertility	443
	12.2 Fertility Control	448
	12.3 The Outcome of Conceptions	455
	12.4 Age at Birth of the First Child	465
	12.5 Conclusion	473
<i>13</i>	Sex, Cohabitation, and Marriage	475
	13.1 Age of Entry into a First Marriage or Cohabitation	476
	13.2 The Choice of a Marriage or a Cohabital Union	491
	13.3 The Stability of Partnerships	496
	13.4 Conclusion	508
<i>14</i>	Normative Orientations toward Sexuality	509
	14.1 Different Normative Orientations	510
	14.2 The Distribution of Orientations within Master Status Groups	518
	14.3 Normative Orientations and Sexual Behavior	529
	14.4 Normative Orientations and Sexual Preferences	536
	14.5 Conclusion	537
	Epilogue	541
	Appendix A: Sampling Procedures and Data Quality	549
	Appendix B: Comparisons of the NHSLs with Other Data Sets	571
	Appendix C: Text of the NHSLs Questionnaire	606

References	679
Author Index	707
Subject Index	712

ILLUSTRATIONS

1.1	A matrix representation of the interface among events, actors, and actors/events.	25
3.1	Percentage sexually inactive with any partner last year, by age and gender.	91
3.2	Lifetime occurrence of oral sex, by cohort.	103
3.3	Distribution of autoeroticism by gender.	136
3.4	Number of partners and autoeroticism in the last year.	138
3.5	Sexual practices and autoeroticism.	140
5.1	Schematic diagram showing the age at each year for respondent born in a specific year.	195
5.2	Percentage of respondents who reported having five or more sex partners by a specified age, by gender and birth cohort.	202
6.1	Box plots of the difference (in years) between age of respondent and age of partner among all nonmarital and noncohabitational sexual partnerships, by gender.	252
7.1	A hypothetical sexual network.	270
8.1	Prevalence of various measures of same-gender sexuality, U.S. adults.	295
8.2	Interrelation of components of homosexuality.	299
8.3	Interrelation of different aspects of same-gender sexuality.	301
9.1	Mean age at first intercourse, by birth cohort.	325
9.2	Cumulative percentage of respondents by age at first intercourse.	326
9.3	The respondent's relationship to the person who forced him or her to have sex.	338
10.1	Sexual dysfunction, by gender.	369
11.1	Logistic regressions on ever having an STI, reported by odds ratio point estimates and 95 percent confidence intervals.	390
11.2	Effect of partnering patterns on the calculated probability of contracting an STI, by the probability the partner is infected, and on the number of sexual contacts.	394

11.3	Logistic regressions, odds ratio point estimates and 95 percent confidence intervals.	439
11A.1	A logistic relation between the proportion P and the variable X .	440
12.1	Linkages in the chain of events and decisions that occur between sex and live birth.	443
12.2	Age at birth of first child, by gender, birth cohort, and education level.	468
13.1	Pattern of entry into first union, by gender and cohort.	478
13.2	Logistic regression on entry into first union.	486
13.3	Logistic regression on entry into a cohabitational relationship instead of a marriage.	492
13.4	Stability of first partnerships formed as cohabitational relationships.	497
13.5	Divorce patterns.	499
13.6	Logistic regression on marital dissolution.	504
14.1	Map of the United States showing census divisions and regions.	528
14.2	Scale showing the relative similarity of the distribution of sexual orientations within regions.	529
E.1	A schematic outline of the model of sexual exchange.	545
A.1	Population of inference.	556
A.2	Response rate.	559

TABLES

2.1	Comparison of percentages of people having sex at least once a week, estimated by the Janus Report and the GSS, by age and gender.	46
2.2	Width of one side of a 95 percent confidence interval for the estimate of a proportion.	48
3.1	Frequency of masturbation, orgasm during masturbation, and felt guilt, by master status variables.	82
3.2	Frequency of orgasm in masturbation, by frequency of masturbation, for men and women.	85
3.3	Reasons for masturbation, by gender.	86
3.4	Frequency of sex in the past year, by master status variables.	88
3.5	Duration of last event, by master status variables.	94
3.6	Selected sexual practices, by master status variables.	98
3.7	Percentage of sexual satisfaction/substance use in self-reported "primary" partnerships last year.	116
3.8A	Frequency of heterosexual activity and techniques, by master relationships.	130
3.8B	Selected heterosexual outcomes, by master relationships.	130
3.8C	Selected contextual practices, by master relationships.	131
3.9	Sexual fantasy and use of autoerotic materials.	135
3.10	Intercorrelations of selected indicators of autoerotic activity.	135
3.11	Scores on autoeroticism scale by mean number of sexual preference items rated "very appealing."	139
3.12	Profiles of partnered and autoerotic sexual activity for men and women, by likelihood of "always" having orgasm.	141
3.13	Sexual profiles and master statuses.	142
4.1	Mean number of "very appealing" responses to the appeal items, by social characteristics.	150
4.2	The social organization of sexual preferences.	152
4.3	Appeal of selected sexual practices, by gender and age.	162
4.4	Cross-classification of respondents according to the number	

	of “heterosexual” activities judged to be appealing and selected master status attributes.	169
5.1A	Number of sex partners in past twelve months, by selected social characteristics.	177
5.1B	Number of sex partners in past five years, by selected social characteristics.	178
5.1C	Number of sex partners since age eighteen, by selected social characteristics.	179
5.1D	Sex partners since age eighteen.	180
5.2	Aspects of sexual experience, by the number of partners in the past twelve months.	183
5.3	The standard deviation of the proportion, for three sample sizes.	185
5.4A	Number of sex partners in the past twelve months, by age, gender, and current marital status.	189
5.4B	Number of sex partners in the past twelve months, by age, gender, and current cohabiting status.	190
5.4C	Number of sex partners, selected studies.	191
5.5	Number of sex partners by specific ages, by gender and birth cohort.	198
5.6	Number of sex partners by birth cohort, by gender and specific ages.	201
5.7	Distributions of number of sex partners before age eighteen by number between ages eighteen and twenty, by gender and birth cohort.	204
5.8	Percentage of first unions that were formal marriages, and median age.	207
5.9A	Percentage distribution of number of new sex partners before, during, and after formal marriage.	208
5.9B	Percentage distribution of number of new sex partners before, during, and after cohabitation.	209
5.10	Percentage with two or more sex partners among those whose first union was a formal marriage.	210
5.11	Percentage with no sex partners and with five or more sex partners before forming a union among those whose first union was either a formal marriage or a cohabitation.	211
5.12	Median number of sex partners before marriage or cohabitation and percentages having sex with spouse before marriage.	213
5.13	Percentage who did not have vaginal intercourse before marriage (by gender) and median age at first vaginal intercourse (by gender and type of first union).	214
5.14	Percentage with extramarital or extracohabitation	

	sex partners, by gender, type of partnership, and birth cohort.	215
5.15	Percentage reporting extramarital affairs.	216
5.16A	Multivariate analysis of partners in past twelve months.	217
5.16B	Multivariate analysis of partners since age eighteen.	218
5A.1	Categorical distribution of SAQ versus questionnaire measures of sex partners since age eighteen—NHLS.	224
5A.2	Comparison of percentage distributions, SAQ (PRT18S), questionnaire (PRT18Q), and constructed measure (PART18)—NHLS.	224
6.1	Type of introduction and place of meeting, by type of relationship.	235
6.2	Time from meeting to first sex, by type of introduction and place of meeting.	240
6.3	Estimated in-choice rates and homophily bias parameters among nonmarital and noncohabitational partnerships, by gender.	244
6.4	Percentage homophilous, by relationship type.	255
6.5	Percentage homophilous, by meeting place.	258
6.6	Percentage of homophilous versus heterophilous partnerships in which partner knew respondent's family and friends.	262
6.7	Race/ethnicity of respondents and their partners, by gender, nonmarital and noncohabitational partnerships only.	264
6.8	Education level of respondents and their partners, by gender, nonmarital and noncohabitational partnerships only.	265
6.9	Religious preference of respondents and their partners, by gender, nonmarital and noncohabitational partnerships only.	267
7.1	Race, age, and gender of respondents and their sex partners, nonmarital partnerships only.	278
8.1	Percentage reporting any same-gender sex partners in different time periods, by selected social/demographic variables (GSS and NHLS combined).	303
8.2	Percentage reporting various types of same-gender sexuality with a partner, by selected social and demographic variables.	305
8.3A	Prevalence of same-gender and opposite-gender partners.	311
8.3B	Prevalence of sexual identity and sexual attraction, by gender.	311
8.4	Mean numbers of sex partners, by measures of same- gender sexuality.	315

8.5	Mean frequency of sex per month for past year, by measures of same-gender sexuality.	317
8.6	Percentage reporting selected sexual practices, by various measures of same-gender sexuality.	318
9.1	Number of opposite-gender sex partners before age eighteen, by birth cohort and gender.	328
9.2	First intercourse wanted, not wanted, or forced.	329
9.3	Reasons for having first intercourse, by gender and desire status.	329
9.4	Relationship to first sex partner, by gender and desire status.	331
9.5	Sexual techniques and use of birth control during first intercourse.	332
9.6	Number of times respondent had sex with first intercourse partner.	333
9.7	Prevalence of forced sex.	336
9.8	Distribution of women ever forced sexually by a man, by master status.	337
9.9	Comparison of selected features of adult women's sexual and nonsexual experiences, by forced sex status.	339
9.10	Age and gender of person who touched respondent before puberty.	341
9.11	Percentage of cases of childhood sexual contact that involved specific sexual activities, by gender of respondent and person with whom contact occurred.	341
9.12	Percent distribution of the age at the time of the sexual touching, by gender of respondent and adult involved.	342
9.13	Number of adolescents/adults by whom respondent was touched.	343
9.14	Relationship to respondent of adult who had sex with respondent as a child.	343
9.15	Comparison of selected features of adult sexual and nonsexual experiences, by gender and childhood sexual contact status.	345
10.1	Self-assessed happiness and health—comparisons of the NHLS and the GSS.	353
10.2A	Happiness, by master status.	355
10.2B	Health, by master status.	356
10.3	Percentage of sample in cells defined by health and happiness.	357
10.4	Levels of happiness, by sexual behaviors.	358
10.5	Percentage “extremely” or “very” physically pleased or emotionally satisfied by the sexual relationship, by type of partnership and number of partners.	364

10.6A	Zero-order correlations between descriptors of “feelings” about one’s lover—primary partner, with one partner only, by gender.	366
10.6B	Primary partner, with more than one partner, by gender.	367
10.7	How sex made respondent feel, by partner type and number.	368
10.8A	Sexual dysfunction by master status, men.	370
10.8B	Sexual dysfunction by master status, women.	371
10.9	Sexual problems by health status, by gender.	373
10.10	Happiness, by sexual dysfunction, percentage with dysfunction in happiness category.	374
11.1	Incidence of lifetime and annual STIs.	382
11.2	Lifetime and annual STIs, by type of infection and age.	383
11.3	Lifetime STIs, by age and gender.	384
11.4	Lifetime STIs, by number of sex partners since age eighteen.	385
11.5	Annual STIs, by number of sex partners in past twelve months.	386
11.6	Lifetime STIs, by number of partners, type of infection, and gender.	387
11.7	Lifetime STIs, by detailed age group, type of infection, and gender.	388
11.8	Lifetime STIs, by gender and race/ethnicity.	388
11.9	Estimated rates of infectivity for specific STIs, by gender.	392
11.10	Calculated probability of contracting an STI, by type of disease, condom use, partner risk, and number of sexual encounters.	393
11.11	Percentage of respondents with various measures of unfamiliarity with sex partners, by master status variables.	399
11.12	Percentage of respondents with various measures of sexual exclusivity of sex partners, by master status variables.	402
11.13A	Familiarity of partners, by number of partners and primary and secondary partner status.	404
11.13B	Exclusivity of partners, by number of partners and primary and secondary partner status.	405
11.13C	Number of unfamiliar and nonexclusive attributes.	406
11.14	Familiarity and exclusivity of partners, by types of partnerships and primary/secondary partner status.	407
11.15	Incidence of diagnosed STIs in the past twelve months, by familiarity and exclusivity measures and primary/secondary partner status.	408
11.16A	Incidence of STIs in the past twelve months, by number of	

	partners and primary/secondary partners' number of partners.	410
11.16B	Incidence of STIs in the past twelve months, by number of partners and primary/secondary partners' exclusivity status during partnership.	411
11.16C	Incidence of STIs in the past twelve months, by number of partners and length of time respondent knew primary/secondary partner before first sex.	411
11.17	Incidence of STIs in the past twelve months, by summary measures of partner attributes.	412
11.18A	Condom use during vaginal intercourse: during last sexual event, by number of partners.	413
11.18B	Condom use during vaginal intercourse: frequency of use in the past twelve months with primary/secondary partner, by number of partners in the past twelve months.	413
11.18C	Condom use during vaginal intercourse: frequency of use in the past twelve months with primary/secondary partner, by marital/cohabitational status.	414
11.19A	Use of drugs or alcohol during the last sexual event and during the past twelve months, by number and status of partners.	415
11.19B	Condom use during last sexual event, by use of alcohol or drugs.	415
11.19C	Condom use during the past twelve months, by use of alcohol or drugs.	415
11.20	Risky sex practices, by master status variables.	417
11.21	Condom use during vaginal intercourse in last event, by partner familiarity and exclusivity measures.	419
11.22	Condom use in the past twelve months with primary and secondary partners, by partner familiarity and exclusivity measures.	420
11.23	Incidence of STIs in the past twelve months, by primary and secondary partner attributes and frequency of condom use during vaginal intercourse.	423
11.24A	Distribution of number of partners in the past twelve months, by sexually transmitted infection status, by age and disease type.	426
11.24B	Condom use with primary partner in the last sexual event and during the past twelve months.	426
11.25	Knowledge of HIV/AIDS prevention techniques.	428
11.26	Condom use in the last sexual event and in the past twelve months, by knowledge, primary/secondary partner status, number of partners in the past twelve months, and marital/cohabitational status.	429

11.27	Condom use, by cautiousness, primary/secondary partner status, number of partners in the past twelve months, and marital/cohabitational status.	431
11.28	Condom use in the past twelve months, by partner attributes, cautiousness, and primary/secondary partner status.	433
11.29A	Percentage who have ever been tested for HIV/AIDS and percentage who have changed behavior in response to risk of HIV/AIDS, by master status variables.	434
11.29B	Percentage who have ever been tested for HIV/AIDS and percentage who have ever changed behavior in response to risk of HIV/AIDS, by number of partners and other sexual behaviors.	435
11.29C	Percentage who have ever been tested for HIV/AIDS and percentage who have changed behavior in response to risk of HIV/AIDS, by additional attributes of partners.	436
12.1	Number of children ever born, by gender, for two data sets—the NHSLS and the National Survey of Families and Households.	444
12.2A	Number of children ever born, by master status variable, women.	446
12.2B	Number of children ever born, by master status variable, men.	447
12.3A	Contraception use in the past twelve months, with primary partner, by gender.	450
12.3B	Contraception use in the past twelve months, with secondary partner, by gender.	451
12.4	Rates of sterility, by cause, gender, and master status.	452
12.5	Percentages with lowered risk of conception in the last sex event, by means of avoidance, gender, and marital status/living arrangement.	454
12.6A	Outcomes of conceptions, by master status—women.	458
12.6B	Outcomes of conceptions, by master status—men.	459
12.7A	Outcomes of conceptions, by gender, narrow age category, and marital status/living arrangement.	462
12.7B	Outcomes of conceptions, by gender, broad age category, race, and marital status.	463
12.8A	Abortions as a percentage of conceptions, by gender and by age at conception or year of conception.	464
12.8B	Live births, miscarriages, and abortions as percentages of conceptions, by gender and by the number of the conception.	464
12.9	The distribution of abortions, by number of abortions.	465
12.10	The pattern of first births in age intervals, by gender.	467

12.11	Logistic regressions on age at first birth, with and without variables indicating sex before age eighteen.	470
12.12	Five synthetic cases.	471
12.13	Estimated probability of an eighteen-year-old person having a child, based on logistic regressions, by gender and cohort.	472
13.1	Number of new partnerships and number of observations, by gender, age interval, and birth cohort.	482
13.2	Age at first union, for women born 1953–62—three models.	483
13.3	Estimated probability of an eighteen-year-old forming a marriage or a cohabitational partnership.	488
13.4	Effect of having sex partners before age eighteen on the likelihood of forming a partnership (marriage or cohabitation) by age thirty.	489
13.5	Percentage of cohort having no sex partners before age eighteen, by gender and race.	490
13.6	Estimated probability of entering a cohabitation instead of a marriage.	494
13.7	Separation by the tenth anniversary of marriage.	498
13.8	Number of first marriages in the NHSLS, by age at marriage and by gender.	500
13.9	The odds of dissolution for each of the cohorts.	501
13.10	Effects of personal characteristics on the dissolution rate.	501
13.11	Effects of differences in characteristics between respondent and spouse on the dissolution rate.	503
13.12	Proportions of men and women who were virgins at marriage, by cohort.	503
13.13	Estimated probability of dissolution.	506
13.14	Percentage of respondents who in 1992 believe that premarital sex is always or almost always wrong.	507
13.15	Coefficient on the variable denoting virginity at wedding.	507
14.1	Results of cluster analysis based on responses to nine sexual attitude items.	514
14.2	Cluster membership, by master status groups.	520
14.3	Two models showing changes in the odds of being in a particular normative cluster associated with different master status groups.	525
14.4	Cluster membership, by region.	527
14.5	Frequency of participation in selected sexual behaviors, by attitude cluster.	532
14.6	Responses to selected sexual appeal items, by attitude cluster.	538

A.1	Regressions of measures of reluctance on sexual experiences and attitudes.	563
A.2	Regressions of respondent error on sexual experiences and attitudes.	566
A.3	Regressions of presence of onlookers on sexual experiences and attitudes.	569
B.1	Sample weights, by key components.	575
B.2	Comparison of demographic characteristics.	577
B.3	Comparison of sexual behavior, SAQs.	586
B.4	Comparison of sex-related attitudes.	598
B.5	Percentage whose first union was a marriage, NSFH and NHSLs.	602