

Chapter 1. Prenatal Survey

Table 1.1. Percent of pregnant women receiving prenatal care from each type of health care professional (HCP) by selected demographics¹

Infant Feeding Practices Study II

	N	Obstetrician	Other physician	Midwife	Other HCP	No prenatal care from a HCP
ALL	4,889	82.2	10.2	11.9	1.7	0.6
Age						
18-24	1,370	76.9	13.0	13.9	2.8	0.9
25-29	1,579	82.1	9.7	12.3	1.5	0.4
30-34	1,216	85.4	8.1	10.8	1.3	0.4
35+	712	87.1	9.0	9.1	1.0	0.3
Parity						
Primiparous	1,516	82.2	10.2	12.2	2.0	0.5
Multiparous	3,196	82.5	9.9	11.7	1.5	0.6
Education						
HS or less	1,052	76.7	14.1	13.5	2.0	1.0
Some college	1,754	82.2	10.2	12.5	1.7	0.6
College graduate	1,464	87.4	6.1	11.3	1.2	0.1
Income (% of poverty)						
< 185%	2,195	77.1	13.6	13.6	2.2	0.8
185- < 350%	1,684	84.6	8.6	11.3	1.7	0.4
>=350%	1,010	89.3	5.3	9.1	0.8	0.3
WIC Participant						
No	3,248	84.4	8.3	11.1	1.3	0.5
Yes	1,632	77.9	13.9	13.5	2.6	0.6
Race						
White	3,856	82.4	10.0	12.1	1.6	0.4
Black	298	79.2	13.1	10.7	4.0	2.0
Hispanic	334	82.3	9.9	9.9	1.2	1.5
Region						
Northeast	823	86.6	6.7	14.9	2.3	0.1
Midwest	1,409	79.4	14.9	9.5	1.2	0.3
South	1,696	85.9	6.5	11.3	1.8	0.7
West	961	76.0	12.6	13.7	1.9	1.0

¹ Table is based on variables: P3A-E

² Row percentages do not add up to 100% because women could choose all that apply

Table 1.2. Percent of pregnant women who went for their first prenatal visit at each gestational age to receive care from a health care professional (HCP) by selected demographics¹

Infant Feeding Practices Study II

	N	<=4 weeks	5 to 8 weeks	9 to 12 weeks	13 to 18 weeks	19 to 24 weeks	>= 25 weeks	No care from a HCP	Total (%)
ALL	4,875	13.3	51.9	23.0	5.5	1.8	4.1	0.6	100
Age									
18-24	1,373	12.6	46.2	24.0	8.7	2.6	5.0	0.9	100
25-29	1,575	12.1	53.7	22.9	5.0	1.3	4.6	0.4	100
30-34	1,211	13.7	53.8	24.7	3.5	1.3	2.6	0.4	100
35+	705	16.3	55.5	18.6	3.7	2.1	3.5	0.3	100
Parity									
Primiparous	1,515	13.5	53.5	22.2	5.4	1.2	3.8	0.5	100
Multiparous	3,180	13.1	51.2	23.5	5.4	2.1	4.2	0.6	100
Education									
HS or less	1,054	14.1	47.4	22.2	7.5	2.8	5.0	0.9	100
Some college	1,750	12.0	52.9	22.9	5.5	2.1	4.1	0.6	100
College graduate	1,456	11.8	55.9	25.6	3.0	0.8	2.7	0.1	100
Income (% of poverty)									
< 185%	2,193	13.5	46.9	23.5	7.6	2.8	4.9	0.8	100
185- < 350%	1,676	12.4	52.7	25.2	4.7	1.2	3.5	0.4	100
>=350%	1,006	14.2	61.3	18.2	2.1	0.5	3.4	0.3	100
WIC Participant									
No	3,235	12.8	54.3	22.8	4.6	1.5	3.5	0.5	100
Yes	1,631	14.3	46.9	23.4	7.1	2.3	5.3	0.6	100
Race									
White	3,847	12.5	53.2	23.5	5.2	1.6	3.7	0.4	100
Black	296	14.5	49.3	19.3	7.4	2.4	5.1	2.0	100
Hispanic	335	17.0	47.8	21.2	5.4	2.1	5.1	1.5	100
Region									
Northeast	821	16.3	55.1	20.1	3.2	1.0	4.3	0.1	100
Midwest	1,405	11.5	52.3	25.8	5.2	1.1	3.8	0.3	100
South	1,697	14.0	51.6	21.0	5.7	2.7	4.2	0.7	100
West	952	11.9	48.9	24.7	7.4	1.9	4.2	1.1	100

¹ Table is based on variables: P3E, P4

Table 1.3. Percent of pregnant women covered by any kind of health insurance or any kind of health care plan by selected demographics¹

Infant Feeding Practices Study II

	N	Yes	No	Total (%)
ALL	4,890	94.7	5.3	100
Age				
18-24	1,377	93.6	6.4	100
25-29	1,576	95.7	4.3	100
30-34	1,215	95.2	4.8	100
35+	710	93.9	6.1	100
Parity				
Primiparous	1,518	95.0	5.0	100
Multiparous	3,191	94.8	5.2	100
Education				
HS or less	1,054	93.6	6.4	100
Some college	1,753	94.7	5.3	100
College graduate	1,461	96.4	3.6	100
Income (% of poverty)				
< 185%	2,196	94.6	5.4	100
185- < 350%	1,684	94.5	5.5	100
>=350%	1,010	95.4	4.6	100
WIC Participant				
No	3,247	94.0	6.0	100
Yes	1,634	96.1	3.9	100
Race				
White	3,854	94.7	5.3	100
Black	298	94.6	5.4	100
Hispanic	335	95.5	4.5	100
Region				
Northeast	822	95.4	4.6	100
Midwest	1,409	94.7	5.3	100
South	1,699	95.2	4.8	100
West	960	93.2	6.8	100

¹ Table is based on variables: P5

Table 1.4. Percent of pregnant women having each category of prepregnancy body mass index (BMI) by selected demographics^{1,2}

Infant Feeding Practices Study II

	N	<18.5	18.5 - 25.0	25.1 - 29.9	30.0 - 39.9	40.0 or more	Total (%)
ALL	4,826	5.3	47.5	23.6	18.6	5.1	100
Age							
18-24	1,353	8.5	50.1	22.8	15.7	3.0	100
25-29	1,558	4.9	47.7	22.7	19.6	5.1	100
30-34	1,203	3.7	46.0	24.3	19.2	6.9	100
35+	700	2.7	44.6	25.9	21.0	5.9	100
Parity							
Primiparous	1,499	6.0	51.7	20.9	17.4	3.9	100
Multiparous	3,154	4.9	45.2	25.0	19.4	5.6	100
Education							
HS or less	1,043	5.9	44.4	22.6	21.2	5.8	100
Some college	1,732	4.6	43.6	25.0	21.0	5.8	100
College graduate	1,448	3.7	52.8	23.7	16.1	3.8	100
Income (% of poverty)							
< 185%	2,168	6.3	43.9	24.1	19.9	5.9	100
185- < 350%	1,657	4.8	48.6	23.3	18.3	4.9	100
>=350%	1,001	4.0	53.4	23.0	16.1	3.5	100
WIC Participant							
No	3,208	4.6	50.2	23.0	17.9	4.4	100
Yes	1,610	6.8	42.2	24.7	19.8	6.5	100
Race							
White	3,815	5.2	47.2	23.4	19.3	4.9	100
Black	291	3.4	40.2	31.3	17.2	7.9	100
Hispanic	327	4.9	47.7	25.7	17.1	4.6	100
Region							
Northeast	815	4.7	50.9	21.6	18.5	4.3	100
Midwest	1,390	5.3	46.6	23.2	18.8	6.0	100
South	1,675	5.7	45.7	25.6	18.1	4.8	100
West	946	5.0	48.9	22.3	19.0	4.8	100

¹ Table is based on variables: P7, P8FT, P8IN

² BMI is calculated as the weight (P7) divided by height (P8FT & P8IN) squared after converting measurements to metric and using kg/m²

Table 1.5. Percent of pregnant women smoking each number of cigarettes per day during pregnancy by selected demographics¹

Infant Feeding Practices Study II

	N	Non-smoker	1-9	10 - 19	20 or more	Total (%)
ALL	4,870	87.9	5.8	4.9	1.4	100
Age						
18-24	1,364	81.6	10.4	6.2	1.8	100
25-29	1,572	89.4	4.9	4.5	1.2	100
30-34	1,214	91.4	3.3	4.4	1.0	100
35+	709	91.0	3.2	4.2	1.6	100
Parity						
Primiparous	1,513	88.5	6.4	4.2	0.9	100
Multiparous	3,177	88.1	5.1	5.1	1.6	100
Education						
HS or less	1,047	77.8	10.0	9.6	2.6	100
Some college	1,751	87.5	5.8	5.5	1.2	100
College graduate	1,461	98.1	1.2	0.5	0.1	100
Income (% of poverty)						
< 185%	2,186	81.9	8.4	7.5	2.2	100
185- < 350%	1,674	90.6	4.5	3.9	1.0	100
>=350%	1,010	96.4	2.3	1.1	0.2	100
WIC Participant						
No	3,241	92.1	3.9	3.1	0.9	100
Yes	1,620	79.7	9.5	8.3	2.5	100
Race						
White	3,839	87.0	6.0	5.4	1.5	100
Black	299	93.6	5.4	0.7	0.3	100
Hispanic	333	90.1	5.1	4.2	0.6	100
Region						
Northeast	817	89.1	4.9	4.9	1.1	100
Midwest	1,402	86.3	6.5	5.6	1.6	100
South	1,693	86.2	6.6	5.4	1.8	100
West	958	92.3	4.2	2.9	0.6	100

¹ Table is based on variables: P10

Table 1.6. Percent of each number of people excluding mother herself smoking inside her house most days by selected demographics¹

Infant Feeding Practices Study II

	N	0	1	2	3	4 or more	Total (%)
ALL	4,885	81.9	12.5	3.4	1.4	0.9	100
Age							
18-24	1,374	69.0	17.5	7.7	3.3	2.4	100
25-29	1,575	84.4	12.4	2.1	0.9	0.2	100
30-34	1,212	90.5	7.9	1.0	0.3	0.2	100
35+	712	86.7	10.7	1.8	0.3	0.6	100
Parity							
Primiparous	1,514	78.6	13.5	5.2	1.6	1.1	100
Multiparous	3,191	84.1	11.7	2.4	1.1	0.6	100
Education							
HS or less	1,054	68.6	21.0	6.1	2.7	1.7	100
Some college	1,751	84.5	12.6	2.3	0.5	0.2	100
College graduate	1,462	95.4	4.0	0.3	0.1	0.1	100
Income (% of poverty)							
< 185%	2,196	72.8	17.3	5.8	2.4	1.6	100
185- < 350%	1,682	87.5	9.5	1.9	0.7	0.4	100
>=350%	1,007	92.3	7.0	0.6	0.1	0.1	100
WIC Participant							
No	3,243	88.7	9.0	1.6	0.4	0.4	100
Yes	1,633	68.5	19.5	7.0	3.2	1.8	100
Race							
White	3,851	82.5	11.9	3.3	1.4	0.9	100
Black	300	75.7	16.3	6.3	0.7	1.0	100
Hispanic	334	81.4	12.6	2.4	2.1	1.5	100
Region							
Northeast	820	83.8	11.8	2.7	1.0	0.7	100
Midwest	1,408	80.0	13.4	3.8	1.6	1.2	100
South	1,700	78.1	15.1	4.4	1.6	0.9	100
West	957	89.7	7.2	1.8	0.8	0.5	100

¹ Table is based on variables: P11

Table 1.7. Percent of pregnant women who had gestational diabetes with current pregnancy by selected demographics¹

Infant Feeding Practices Study II

	N	Yes	No	Don't Know	Total (%)
ALL	4,873	6.4	84.8	8.8	100
Age					
18-24	1,370	3.9	84.7	11.5	100
25-29	1,576	5.5	86.3	8.2	100
30-34	1,210	6.9	86.3	6.9	100
35+	705	12.3	79.6	8.1	100
Parity					
Primiparous	1,510	5.8	83.8	10.4	100
Multiparous	3,183	6.7	85.4	7.9	100
Education					
HS or less	1,050	6.8	82.3	11.0	100
Some college	1,744	6.1	85.3	8.6	100
College graduate	1,458	6.4	86.1	7.5	100
Income (% of poverty)					
< 185%	2,188	5.9	84.6	9.5	100
185- < 350%	1,676	6.5	84.5	9.0	100
>=350%	1,009	7.1	85.9	6.9	100
WIC Participant					
No	3,237	6.1	85.9	8.0	100
Yes	1,627	6.8	82.7	10.4	100
Race					
White	3,842	6.2	85.3	8.5	100
Black	299	4.3	86.0	9.7	100
Hispanic	333	8.1	82.0	9.9	100
Region					
Northeast	820	5.5	87.6	7.0	100
Midwest	1,405	7.5	84.1	8.5	100
South	1,691	6.3	84.6	9.1	100
West	957	5.6	84.0	10.3	100

¹ Table is based on variables: P12

Table 1.8. Percent of pregnant women and other family members who had each health condition^{1,2}

Infant Feeding Practices Study II

	N	Baby's mother	Baby's father	Baby's brother or sister	Baby's grandparents, aunts or uncles	None of them
Juvenile onset diabetes(Type I)	4,118	0.7	0.6	0.4	4.2	94.6
Adult onset diabetes(Type II)	4,382	1.2	1.7	0.2	36.7	61.9
Asthma	4,368	13.5	8.2	8.5	21.9	59.4
Eczema	4,175	8.0	3.7	12.5	9.2	73.3
Food allergy	4,137	10.5	6.1	6.0	12.8	71.0
Allergies to pollen, dust, animals, latex, or anything else	4,550	39.8	27.5	15.5	31.9	33.6
Overweight or obesity	4,422	24.6	12.1	1.5	37.1	49.8

¹ Table is based on variables: P13A1-5, P13B1-5, P13C1-5, P13D1-5, P13E1-5, P13F1-5, P13G1-5

² Row percentages do not add up to 100% because women could choose all that apply

Table 1.9. Percent of pregnant women who have changed their diet in each way since they learned that they were pregnant¹

Infant Feeding Practices Study II

	N	Eat more	Eat less	Eat about the same	Did not eat before or now	Total (%)
Milk or other dairy foods	4,889	62.6	2.3	34.6	0.6	100
Eggs	4,885	25.0	10.1	60.6	4.4	100
Canned tuna	4,886	7.6	27.2	40.5	24.6	100
Swordfish shark, tile fish, or king mackerel	4,864	0.8	13.0	5.7	80.5	100
Any other type of fish	4,882	5.5	19.2	38.2	37.1	100
Shellfish	4,837	2.0	18.4	28.0	51.6	100
Luncheon meats	4,870	8.9	26.2	56.3	8.6	100
Nuts, peanuts, or peanut butter	4,868	34.2	7.0	54.1	4.7	100
Alcoholic drinks	4,849	0.4	38.4	1.2	60.0	100
Vitamin or mineral supplements	4,880	75.9	1.3	17.3	5.5	100
Any herbal or botanical supplement	4,884	4.1	9.5	6.8	79.7	100

¹ Table is based on variables: P14A-K

Table 1.10. Percent of pregnant women giving each reason for eating less of selected foods^{1,2}, among those who ate less of these foods after learning they were pregnant

Infant Feeding Practices Study II

	N	Upsets her stomach or make her sick	May harm her baby	To prevent a food allergy in her baby	Other reasons
Milk or other dairy foods	103	78.6	1.9	1.9	21.4
Eggs	440	70.2	3.4	3.4	25.5
Canned tuna	1,246	16.5	74.5	1.3	11.1
Swordfish, shark, tile fish or king mackerel	598	9.7	86.8	1.8	4.2
Any other type of fish	859	15.3	75.8	1.9	10.4
Shellfish	810	14.1	75.6	3.8	11.7
Luncheon meats	1,168	16.5	65.0	1.0	19.5
Nuts, peanuts, or peanut butter	297	30.6	16.5	28.3	27.6
Alcoholic drinks	1,793	1.4	99.0	0.4	1.3
Vitamin or mineral supplements	50	36.0	44.0	4.0	20.0
Any herbal or botanical supplement	421	2.4	90.3	0.7	8.8

¹ Table is based on variables: P15A1-4, P15B1-4, P15C1-4, P15D1-4, P15E1-4, P15F1-4, P15G1-4, P15H1-4, P15I1-4, P15J1-4, P15K1-4

² Row percentages do not add up to 100% because women could choose all that apply

Table 1.11. Percent of pregnant women who worked for pay at any time since 3 months before they became pregnant by selected demographics¹

Infant Feeding Practices Study II

	N	Yes	No	Total (%)
ALL	4,877	66.5	33.5	100
Age				
18-24	1,368	67.5	32.5	100
25-29	1,574	65.6	34.4	100
30-34	1,214	66.9	33.1	100
35+	709	66.1	33.9	100
Parity				
Primiparous	1,513	81.6	18.4	100
Multiparous	3,188	59.0	41.0	100
Education				
HS or less	1,048	57.9	42.1	100
Some college	1,748	66.8	33.2	100
College graduate	1,462	72.1	27.9	100
Income (% of poverty)				
< 185%	2,185	58.2	41.8	100
185- < 350%	1,681	69.8	30.2	100
>=350%	1,011	78.8	21.2	100
WIC Participant				
No	3,243	70.2	29.8	100
Yes	1,625	59.2	40.8	100
Race				
White	3,846	66.6	33.4	100
Black	297	72.4	27.6	100
Hispanic	333	63.4	36.6	100
Region				
Northeast	822	70.1	29.9	100
Midwest	1,408	69.7	30.3	100
South	1,692	64.4	35.6	100
West	955	62.2	37.8	100

¹ Table is based on variables: P16

Table 1.12. Percent of pregnant women having each level of satisfaction from their paid work by selected demographics¹, among those who work for pay

Infant Feeding Practices Study II

	N	None (1)	(2)	(3)	(4)	Very much (5)	Total (%)
ALL	3,159	5.3	14.7	31.7	29.3	19.1	100
Age							
18-24	899	8.9	20.0	35.3	19.7	16.1	100
25-29	1,005	5.5	14.0	29.7	32.5	18.3	100
30-34	792	3.5	12.2	31.3	32.8	20.1	100
35+	458	0.7	9.8	29.7	35.4	24.5	100
Parity							
Primiparous	1,217	6.0	15.7	30.8	30.1	17.4	100
Multiparous	1,820	4.7	14.0	31.9	29.6	19.9	100
Education							
HS or less	589	8.5	21.4	35.1	19.7	15.3	100
Some college	1,137	6.2	15.7	32.5	27.4	18.1	100
College graduate	1,031	1.8	9.2	28.4	39.7	20.9	100
Income (% of poverty)							
< 185%	1,234	7.9	17.7	34.9	21.9	17.6	100
185- < 350%	1,141	4.3	14.3	31.2	32.0	18.2	100
>=350%	784	2.6	10.5	27.2	37.2	22.6	100
WIC Participant							
No	2,221	3.7	13.1	30.7	32.7	19.8	100
Yes	934	8.8	18.2	34.2	21.5	17.3	100
Race							
White	2,497	5.0	13.9	31.0	31.0	19.2	100
Black	208	8.7	20.2	29.8	19.7	21.6	100
Hispanic	206	6.3	18.4	33.5	22.3	19.4	100
Region							
Northeast	561	4.3	14.1	32.3	28.3	21.0	100
Midwest	957	5.0	15.8	31.8	31.3	16.1	100
South	1,062	6.3	13.7	29.9	28.5	21.5	100
West	579	4.7	15.2	34.0	28.5	17.6	100

¹ Table is based on variables: P17

Table 1.13. Percent of pregnant women contributing each proportion of their family income with the money they earn from work by selected demographics¹, among those who work for pay

Infant Feeding Practices Study II

	N	Less than half	About half	More than half	Total (%)
ALL	3,177	47.3	27.9	24.7	100
Age					
18-24	903	52.0	25.7	22.3	100
25-29	1,011	47.0	29.5	23.5	100
30-34	796	45.5	29.8	24.7	100
35+	462	42.4	25.5	32.0	100
Parity					
Primiparous	1,217	42.2	32.0	25.9	100
Multiparous	1,840	51.0	24.8	24.2	100
Education					
HS or less	590	52.2	26.3	21.5	100
Some college	1,145	48.4	27.2	24.4	100
College graduate	1,034	45.1	28.8	26.1	100
Income (% of poverty)					
< 185%	1,244	47.7	25.6	26.7	100
185- < 350%	1,150	51.7	26.2	22.2	100
>=350%	783	40.4	34.2	25.4	100
WIC Participant					
No	2,231	47.5	29.1	23.4	100
Yes	941	46.9	25.1	28.1	100
Race					
White	2,512	49.4	27.4	23.2	100
Black	206	34.5	27.7	37.9	100
Hispanic	208	42.3	30.3	27.4	100
Region					
Northeast	564	45.9	28.7	25.4	100
Midwest	964	47.5	26.7	25.8	100
South	1,067	46.5	29.1	24.4	100
West	582	50.0	27.0	23.0	100

¹ Table is based on variables: P18

Table 1.14. Percent of pregnant women working currently at the time of prenatal survey under each condition by selected demographics¹, among those who work for pay

Infant Feeding Practices Study II

	N	Yes, the same hours as before pregnancy	Yes, but with reduced hours	Yes, but on leave until after the baby's birth	No	Total (%)
ALL	3,195	57.9	14.3	4.0	23.7	100
Age						
18-24	913	43.5	16.8	4.4	35.4	100
25-29	1,015	58.5	14.0	4.1	23.3	100
30-34	798	65.8	13.9	3.1	17.2	100
35+	464	71.8	11.0	4.5	12.7	100
Parity						
Primiparous	1,224	58.3	16.2	4.1	21.4	100
Multiparous	1,846	58.6	13.1	4.1	24.2	100
Education						
HS or less	599	42.6	15.4	5.2	36.9	100
Some college	1,150	55.1	14.6	3.5	26.8	100
College graduate	1,037	72.6	12.1	3.2	12.2	100
Income (% of poverty)						
< 185%	1,250	46.1	15.0	4.6	34.2	100
185- < 350%	1,158	60.4	15.1	4.0	20.6	100
>=350%	787	73.2	11.9	3.2	11.7	100
WIC Participant						
No	2,245	65.4	13.5	3.7	17.5	100
Yes	945	40.1	16.4	5.0	38.5	100
Race						
White	2,524	58.6	14.6	3.9	22.9	100
Black	210	56.2	11.4	4.3	28.1	100
Hispanic	208	55.8	12.0	4.3	27.9	100
Region						
Northeast	566	59.4	14.8	5.3	20.5	100
Midwest	969	61.3	14.1	4.0	20.5	100
South	1,075	56.9	12.2	3.0	27.9	100
West	585	52.8	17.9	4.8	24.4	100

¹ Table is based on variables: P19

Table 1.15. Percent of pregnant women usually working for each number of hours per week at their current job by selected demographics¹

Infant Feeding Practices Study II

	N	1-9 hours week	10-19 hours week	20-29 hours week	30-34 hours week	35-40 hours week	>40 hours week	Do not work for pay	Total (%)
ALL	4,706	3.5	4.8	7.3	5.2	19.8	8.5	50.8	100
Age									
18-24	1,318	2.4	4.4	7.1	6.2	16.1	5.5	58.3	100
25-29	1,517	2.9	4.7	6.5	4.7	21.3	8.5	51.4	100
30-34	1,178	4.9	5.3	8.0	4.5	21.4	10.2	45.8	100
35+	683	4.7	4.8	8.5	5.4	21.4	11.4	43.8	100
Parity									
Primiparous	1,455	1.6	4.6	7.9	6.7	29.1	12.9	37.1	100
Multiparous	3,080	4.5	4.9	7.1	4.3	15.6	6.6	56.9	100
Education									
HS or less	1,009	2.4	3.7	5.9	5.6	12.3	4.6	65.6	100
Some college	1,692	3.0	4.3	8.2	4.8	20.2	7.0	52.5	100
College graduate	1,413	5.4	5.9	7.9	4.3	24.8	13.9	37.8	100
Income (% of poverty)									
< 185%	2,109	3.3	4.2	6.6	4.5	12.9	4.9	63.6	100
185- < 350%	1,621	4.6	5.9	8.0	6.0	21.5	7.9	46.0	100
>=350%	976	2.3	4.2	7.7	5.1	32.0	17.4	31.4	100
WIC Participant									
No	3,134	3.8	5.2	7.9	5.0	24.1	10.6	43.4	100
Yes	1,563	3.0	4.0	6.0	5.5	11.4	4.4	65.7	100
Race									
White	3,714	3.8	5.2	7.6	5.1	19.5	8.6	50.1	100
Black	283	1.8	3.9	6.0	3.9	27.6	7.1	49.8	100
Hispanic	321	2.2	2.2	6.9	6.5	19.9	6.2	56.1	100
Region									
Northeast	781	3.6	6.7	8.7	6.3	20.6	7.8	46.4	100
Midwest	1,359	4.9	4.4	8.4	6.0	20.8	9.5	46.0	100
South	1,647	1.9	4.1	5.6	4.4	21.2	8.1	54.8	100
West	919	4.5	5.0	7.5	4.4	15.3	8.5	54.8	100

¹ Table is based on variables: P16, P19, P20

Table 1.16. Average weeks of maternity leave pregnant women indicate they are eligible for under each category by selected demographics^{1,2}, among those who work for pay at any time from the 3 months before they became pregnant up to prenatal survey

Infant Feeding Practices Study II

	Fully paid		Partially paid		Unpaid maternity		Total weeks of		
	maternity leave		maternity leave		leave		leave of all types		
	N	% yes	Average weeks	% yes	Average weeks	% yes	Average weeks	% yes	Average total weeks
ALL	2,356	34.3	2.2	22.3	1.5	52.6	5.3	78.4	9.0
Age									
18-24	567	20.6	1.1	18.2	1.3	54.5	4.9	74.8	7.2
25-29	754	33.3	2.0	25.6	1.8	55.6	5.1	80.2	8.9
30-34	646	43.5	2.9	23.2	1.6	51.1	5.9	81.0	10.4
35+	386	40.7	2.9	20.5	1.3	46.6	5.4	75.6	9.6
Parity									
Primiparous	938	34.5	2.2	24.3	1.8	51.4	5.4	78.9	9.4
Multiparous	1,350	34.5	2.2	20.3	1.3	53.3	5.3	77.6	8.9
Education									
HS or less	358	21.8	1.3	16.5	1.3	50.3	4.0	74.0	6.6
Some college	818	29.6	1.6	22.6	1.5	53.1	4.7	78.1	7.9
College graduate	889	43.2	2.9	24.1	1.6	54.1	6.6	79.0	11.1
Income (% of poverty)									
< 185%	789	22.3	1.3	17.9	1.2	49.6	4.1	72.1	6.5
185- < 350%	882	33.1	2.0	22.3	1.6	53.5	5.3	78.2	8.9
>=350%	685	49.6	3.5	27.3	1.9	55.0	6.7	85.8	12.1
WIC Participant									
No	1,799	39.4	2.5	24.4	1.7	52.2	5.6	80.4	9.9
Yes	554	17.7	1.0	15.3	0.9	54.0	4.2	71.8	6.2
Race									
White	1,888	34.1	2.2	21.2	1.5	52.9	5.3	78.3	9.0
Black	144	39.6	2.4	24.3	1.4	53.5	5.3	82.6	9.1
Hispanic	147	32.7	2.1	24.5	1.6	53.1	4.8	77.6	8.4
Region									
Northeast	427	37.0	2.0	25.8	1.7	52.7	4.6	80.8	8.3
Midwest	742	32.1	2.0	22.4	1.6	56.9	5.3	78.8	8.9
South	760	36.3	2.2	20.0	1.2	52.0	4.9	78.9	8.3
West	427	31.9	2.6	22.7	1.9	46.4	6.7	74.2	11.3

¹ Table is based on variables: P21_1-3

² Average weeks were calculated as the mean of all responses in each option including 0 weeks

Table 1.17. Percent of pregnant women who think their current place of employment has each level of breastfeeding support by selected demographics¹, among those who work for pay at any time from the 3 months before they became pregnant up to prenatal survey

Infant Feeding Practices Study II

	N	Not at all supportive	Not too supportive	Somewhat supportive	Very supportive	Total (%)
ALL	2,356	12.0	13.2	37.1	37.6	100
Age						
18-24	565	16.3	14.0	37.5	32.2	100
25-29	762	12.1	11.8	35.4	40.7	100
30-34	639	8.8	13.6	38.3	39.3	100
35+	387	10.6	14.5	37.7	37.2	100
Parity						
Primiparous	925	11.5	13.5	40.6	34.4	100
Multiparous	1,359	12.4	13.1	34.3	40.2	100
Education						
HS or less	360	17.2	13.1	36.9	32.8	100
Some college	823	10.6	14.0	34.1	41.3	100
College graduate	880	7.6	13.6	40.3	38.4	100
Income (% of poverty)						
< 185%	796	15.1	13.2	35.3	36.4	100
185- < 350%	886	10.6	13.0	36.3	40.1	100
>=350%	674	10.1	13.6	40.4	35.9	100
WIC Participant						
No	1,794	10.6	13.3	38.1	38.1	100
Yes	559	16.5	13.2	34.2	36.1	100
Race						
White	1,886	10.6	13.8	37.8	37.9	100
Black	146	24.7	10.3	34.2	30.8	100
Hispanic	147	15.0	8.2	38.1	38.8	100
Region						
Northeast	431	13.5	13.7	37.6	35.3	100
Midwest	742	11.2	14.2	39.9	34.8	100
South	759	14.0	12.6	36.0	37.4	100
West	424	8.3	12.3	34.0	45.5	100

¹ Table is based on variables: P22

Table 1.18. Percent of pregnant women planning to work for pay during their babies' first year by selected demographics¹

Infant Feeding Practices Study II

	N	Yes	No	Total (%)
ALL	4,876	63.0	37.0	100
Age				
18-24	1,370	69.6	30.4	100
25-29	1,572	59.4	40.6	100
30-34	1,212	60.5	39.5	100
35+	710	62.3	37.7	100
Parity				
Primiparous	1,512	75.7	24.3	100
Multiparous	3,188	56.3	43.7	100
Education				
HS or less	1,050	57.6	42.4	100
Some college	1,748	60.6	39.4	100
College graduate	1,460	65.1	34.9	100
Income (% of poverty)				
< 185%	2,188	58.5	41.5	100
185- < 350%	1,679	63.7	36.3	100
>=350%	1,009	71.4	28.6	100
WIC Participant				
No	3,238	63.4	36.6	100
Yes	1,629	62.2	37.8	100
Race				
White	3,845	61.5	38.5	100
Black	297	77.8	22.2	100
Hispanic	333	64.9	35.1	100
Region				
Northeast	822	64.8	35.2	100
Midwest	1,408	67.8	32.2	100
South	1,691	61.9	38.1	100
West	955	56.0	44.0	100

¹ Table is based on variables: P23

Table 1.19. Percent of pregnant women planning to return to work in each number of weeks after the baby is born by selected demographics¹

Infant Feeding Practices Study II

	N	No plan to work	< 4 weeks	4-6 weeks	7-9 weeks	10-12 weeks	13-16 weeks	17-20 weeks	21-30 weeks	>30 weeks	Total (%)
ALL	4,841	37.3	5.1	15.8	15.7	12.5	5.8	2.1	2.1	3.7	100
Age											
18-24	1,359	30.6	5.5	20.2	19.1	10.3	4.8	1.8	2.5	5.1	100
25-29	1,563	40.9	4.3	16.1	14.4	12.8	4.2	2.3	1.5	3.5	100
30-34	1,203	39.8	4.8	11.1	14.4	14.9	7.4	2.1	2.3	3.2	100
35+	706	38.0	6.7	14.3	14.0	11.8	8.4	2.4	2.3	2.3	100
Parity											
Primiparous	1,500	24.5	4.0	17.6	20.7	16.9	7.7	2.2	2.5	3.9	100
Multiparous	3,170	43.9	5.7	14.6	13.2	10.2	4.8	2.1	1.9	3.5	100
Education											
HS or less	1,040	42.8	4.9	16.9	12.1	11.3	3.3	1.7	2.1	4.8	100
Some college	1,740	39.5	5.7	17.0	16.2	9.7	4.8	2.3	1.6	3.2	100
College graduate	1,450	35.1	4.3	11.2	17.0	15.5	9.4	2.1	2.5	3.0	100
Income (% of poverty)											
< 185%	2,170	41.8	5.4	17.0	14.1	9.8	3.1	2.2	2.2	4.5	100
185- < 350%	1,669	36.5	5.0	17.0	16.8	12.0	6.1	1.9	1.8	2.9	100
>=350%	1,002	28.8	4.6	11.1	17.3	19.0	11.0	2.5	2.4	3.4	100
WIC Participant											
No	3,217	36.9	4.9	15.0	16.0	13.8	6.8	1.8	1.7	3.1	100
Yes	1,615	38.1	5.5	17.3	15.0	9.8	3.7	2.7	2.8	5.0	100
Race											
White	3,821	38.8	5.3	15.4	15.6	12.1	5.9	2.0	1.9	3.1	100
Black	294	22.4	4.8	19.4	20.7	15.3	5.8	2.4	4.4	4.8	100
Hispanic	330	35.5	3.0	18.2	13.3	13.0	3.9	4.8	1.2	7.0	100
Region											
Northeast	818	35.3	4.4	12.5	15.4	13.4	8.6	2.6	2.9	4.9	100
Midwest	1,395	32.5	5.2	18.0	18.1	14.9	5.2	2.0	1.1	3.1	100
South	1,677	38.4	5.2	16.5	16.3	11.3	4.6	1.7	2.7	3.3	100
West	951	44.2	5.4	14.1	11.1	10.2	6.3	2.6	1.7	4.4	100

¹ Table is based on variables: P23, P24

Table 1.20. Percent of pregnant women planning to work for each number of hours per week by selected demographics¹, among those who plan to work for pay during their babies' first year

Infant Feeding Practices Study II

	N	1-9 hours	10-19 hours	20-29 hours	30-34 hours	35-40 hours	>40 hours	Total (%)
ALL	3,011	7.6	10.5	23.5	11.7	38.5	8.2	100
Age								
18-24	933	5.4	9.8	28.8	15.5	34.6	5.9	100
25-29	918	7.1	10.8	23.0	10.2	41.3	7.6	100
30-34	717	8.8	11.6	20.9	8.6	40.0	10.0	100
35+	437	11.7	9.8	17.6	11.7	37.8	11.4	100
Parity								
Primiparous	1,130	3.9	9.1	24.0	12.5	42.7	7.9	100
Multiparous	1,758	10.2	11.6	22.8	10.8	36.1	8.6	100
Education								
HS or less	587	4.8	9.5	29.6	13.5	36.6	6.0	100
Some college	1,050	6.4	11.9	25.4	12.6	36.8	7.0	100
College graduate	928	11.1	10.9	18.6	7.1	41.1	11.2	100
Income (% of poverty)								
< 185%	1,251	7.3	11.4	27.0	14.4	33.7	6.2	100
185- < 350%	1,052	10.1	10.9	22.1	9.9	39.0	8.0	100
>=350%	708	4.5	8.2	19.2	9.7	46.2	12.1	100
WIC Participant								
No	2,018	8.6	10.2	21.0	10.6	40.6	9.1	100
Yes	988	5.6	10.9	28.5	14.1	34.4	6.5	100
Race								
White	2,318	8.1	11.4	23.6	11.0	37.7	8.2	100
Black	228	5.3	5.7	18.4	15.4	48.2	7.0	100
Hispanic	213	5.6	8.5	24.9	13.6	39.4	8.0	100
Region								
Northeast	523	9.8	13.8	24.1	9.9	36.3	6.1	100
Midwest	934	7.6	9.6	23.6	12.1	37.9	9.2	100
South	1,025	5.4	8.5	21.4	13.1	43.1	8.6	100
West	529	9.8	12.7	26.8	10.2	32.7	7.8	100

¹ Table is based on variables: P25

Table 1.21. Percent of pregnant women preferring to work for each number of hours per week when they return to work by selected demographics¹, among those who plan to work for pay during their babies' first year

Infant Feeding Practices Study II

	N	1-9 hours	10-19 hours	20-29 hours	30-34 hours	35-40 hours	> 40 hours	Prefer not to work	Total (%)
ALL	3,016	10.0	13.2	32.5	10.9	15.3	3.4	14.8	100
Age									
18-24	937	8.4	12.2	30.4	10.4	18.7	4.5	15.5	100
25-29	921	10.5	12.7	32.9	11.5	14.1	2.7	15.5	100
30-34	720	10.7	14.4	33.5	10.6	14.2	2.9	13.8	100
35+	432	11.6	14.4	34.5	10.9	11.8	3.5	13.4	100
Parity									
Primiparous	1,132	7.1	12.6	34.5	11.1	15.6	2.9	16.2	100
Multiparous	1,760	12.3	13.8	31.0	10.3	14.8	3.7	14.1	100
Education									
HS or less	590	6.4	11.2	30.3	11.9	20.8	3.4	15.9	100
Some college	1,049	9.7	14.4	33.2	10.6	13.5	3.5	15.1	100
College graduate	929	13.1	15.0	33.8	10.2	10.9	1.9	15.1	100
Income (% of poverty)									
< 185%	1,258	9.6	12.7	29.5	10.6	18.4	4.7	14.5	100
185- < 350%	1,052	12.7	14.8	31.5	10.0	13.4	2.6	15.0	100
>=350%	706	6.8	11.5	39.4	12.7	12.3	2.4	14.9	100
WIC Participant									
No	2,015	10.8	13.3	34.4	10.6	13.4	2.7	14.8	100
Yes	996	8.4	13.0	28.5	11.4	19.0	4.9	14.8	100
Race									
White	2,319	10.3	14.7	32.9	10.1	13.6	2.5	15.8	100
Black	229	6.6	8.7	25.8	16.6	28.8	5.2	8.3	100
Hispanic	214	10.3	7.5	31.8	13.1	16.8	6.5	14.0	100
Region									
Northeast	522	11.7	17.2	31.8	9.0	12.5	1.7	16.1	100
Midwest	935	10.1	12.8	31.8	11.9	15.7	4.0	13.8	100
South	1,030	6.9	10.5	32.9	11.8	19.3	4.3	14.3	100
West	529	14.6	14.9	33.6	9.1	9.3	2.5	16.1	100

¹ Table is based on variables: P26

Table 1.22. Percent of pregnant women planning each baby care arrangement while they are working by selected demographics^{1,2}, among those who plan to work for pay during their babies' first year

Infant Feeding Practices Study II

	N	Care by a family member	Care by someone not in her family	Keep baby with her while working outside her home	Keep baby with her while working at home	Haven't decided yet
ALL	3,051	54.2	27.6	6.1	12.0	16.1
Age						
18-24	948	65.6	19.2	4.3	7.5	19.5
25-29	930	51.5	26.0	7.3	13.5	16.8
30-34	727	45.8	36.3	6.5	13.8	12.5
35+	440	49.3	35.0	7.0	15.2	13.2
Parity						
Primiparous	1,137	59.5	28.1	4.6	8.7	19.1
Multiparous	1,787	50.1	28.3	7.1	14.4	13.7
Education						
HS or less	601	59.6	18.3	5.0	8.2	21.5
Some college	1,056	52.6	26.3	7.1	13.4	18.3
College graduate	944	45.8	40.1	6.8	16.2	10.6
Income (% of poverty)						
< 185%	1,273	58.6	21.0	6.5	9.7	18.5
185- < 350%	1,063	53.3	27.3	6.7	13.8	14.9
>=350%	715	47.7	40.0	4.6	13.3	13.8
WIC Participant						
No	2,039	50.1	32.6	6.8	13.5	13.7
Yes	1,007	62.6	17.8	4.9	8.9	20.9
Race						
White	2,352	52.8	28.8	6.6	12.7	15.1
Black	229	61.6	25.8	3.1	7.4	18.3
Hispanic	214	56.5	24.3	4.7	10.7	22.0
Region						
Northeast	530	58.7	25.7	6.4	11.1	14.2
Midwest	945	53.0	31.6	4.7	9.6	15.0
South	1,042	53.5	26.6	5.2	10.6	17.8
West	534	53.4	24.5	10.3	19.7	16.9

¹ Table is based on variables: P27A-E

² Row percentages do not add up to 100% because women could choose all that apply

Table 1.23. Percent of pregnant women planning each feeding method for their baby in the first few weeks by selected demographics¹

Infant Feeding Practices Study II

	N	Breastfeed only	Formula feed only	Both breast and formula feed	Don't know yet	Total (%)
ALL	4,881	57.0	14.5	24.6	3.9	100
Age						
18-24	1,371	49.7	17.4	27.9	5.0	100
25-29	1,574	61.8	12.7	22.5	3.0	100
30-34	1,213	59.1	13.8	23.3	3.7	100
35+	711	57.2	13.5	25.0	4.2	100
Parity						
Primiparous	1,515	64.6	10.2	20.5	4.7	100
Multiparous	3,190	53.8	16.4	26.4	3.4	100
Education						
HS or less	1,048	44.6	22.4	27.6	5.4	100
Some college	1,751	59.3	11.8	25.4	3.5	100
College graduate	1,460	69.7	8.5	18.7	3.2	100
Income (% of poverty)						
< 185%	2,190	50.1	17.9	27.5	4.5	100
185- < 350%	1,681	60.4	13.1	22.8	3.6	100
>=350%	1,010	66.1	9.3	21.5	3.1	100
WIC Participant						
No	3,245	61.9	12.2	22.4	3.5	100
Yes	1,627	47.3	19.1	28.8	4.9	100
Race						
White	3,851	58.7	15.2	22.4	3.7	100
Black	296	39.5	19.3	37.2	4.1	100
Hispanic	333	51.1	8.4	35.7	4.8	100
Region						
Northeast	822	51.0	19.2	25.7	4.1	100
Midwest	1,407	54.6	16.5	25.2	3.8	100
South	1,694	54.3	15.3	25.8	4.6	100
West	958	70.5	5.8	21.0	2.7	100

¹ Table is based on variables: P28

Table 1.24. Percent of pregnant women planning to first feed their baby formula or any other foods besides breast milk at each infant age by selected demographics¹, among those who plan to breastfeed in the first few weeks

Infant Feeding Practices Study II

	N	< 1 month	1-2 months	3-4 months	5-6 months	7-9 months	>9 months	Total (%)
ALL	3,976	31.1	8.4	19.9	27.5	8.3	4.8	100
Age								
18-24	1,063	36.9	9.7	19.8	23.5	6.1	4.0	100
25-29	1,325	27.5	7.3	19.7	31.2	9.2	5.0	100
30-34	997	29.1	9.0	20.0	27.6	8.7	5.6	100
35+	582	31.8	7.2	20.6	26.5	9.5	4.5	100
Parity								
Primiparous	1,285	24.9	8.3	19.9	30.1	11.8	5.0	100
Multiparous	2,555	33.9	8.4	20.0	26.5	6.6	4.5	100
Education								
HS or less	756	39.0	8.1	21.6	21.8	5.6	4.0	100
Some college	1,481	30.9	9.2	19.9	27.0	8.4	4.6	100
College graduate	1,284	22.2	7.7	20.5	33.6	10.9	5.1	100
Income (% of poverty)								
< 185%	1,699	36.6	7.7	18.5	25.7	6.4	5.2	100
185- < 350%	1,393	28.1	9.3	21.2	28.6	8.5	4.1	100
>=350%	884	25.5	8.3	20.7	29.2	11.4	5.0	100
WIC Participant								
No	2,731	27.5	8.3	20.7	29.2	9.6	4.8	100
Yes	1,237	39.0	8.6	18.5	23.8	5.2	4.9	100
Race								
White	3,113	28.5	8.9	20.9	28.7	8.5	4.5	100
Black	229	48.9	4.4	13.1	21.0	9.2	3.5	100
Hispanic	288	42.7	5.9	19.4	21.2	5.9	4.9	100
Region								
Northeast	629	34.0	9.1	18.9	26.7	7.3	4.0	100
Midwest	1,119	32.3	9.1	20.8	26.1	7.2	4.5	100
South	1,354	33.5	8.1	19.4	26.2	8.6	4.3	100
West	874	24.0	7.4	20.4	31.8	9.8	6.5	100

¹ Table is based on variables: P28, P29

Table 1.25. Percent of pregnant women planning to continue breastfeeding after they return to work by selected demographics¹, among those who plan to breastfeed

Infant Feeding Practices Study II

	N	Yes	No	No plan to work after birth	Total (%)
ALL	3,968	53.9	10.2	35.9	100
Age					
18-24	1,062	58.5	12.6	28.9	100
25-29	1,323	51.9	9.7	38.4	100
30-34	995	51.3	8.6	40.1	100
35+	579	54.9	9.5	35.6	100
Parity					
Primiparous	1,285	68.2	10.5	21.2	100
Multiparous	2,547	46.3	9.7	44.0	100
Education					
HS or less	755	47.2	11.9	40.9	100
Some college	1,478	51.1	10.3	38.6	100
College graduate	1,284	58.7	6.6	34.7	100
Income (% of poverty)					
< 185%	1,696	48.6	11.3	40.1	100
185- < 350%	1,393	54.9	8.8	36.3	100
>=350%	879	62.5	10.4	27.2	100
WIC Participant					
No	2,724	55.2	8.6	36.2	100
Yes	1,236	51.2	13.5	35.3	100
Race					
White	3,105	52.8	9.2	38.0	100
Black	228	61.4	17.5	21.1	100
Hispanic	289	55.4	14.2	30.4	100
Region					
Northeast	624	55.0	12.3	32.7	100
Midwest	1,121	57.6	10.3	32.1	100
South	1,350	52.2	10.4	37.4	100
West	873	51.0	8.2	40.8	100

¹ Table is based on variables: P30

Table 1.26. Average months of child's age when pregnant women expect to completely stop breastfeeding by selected demographics¹, among those who plan to breastfeed

Infant Feeding Practices Study II

	N	Planned breastfeeding duration (months)
ALL	3,810	9.6
Age		
18-24	1,019	8.5
25-29	1,264	9.9
30-34	962	10.0
35+	556	10.2
Parity		
Primiparous	1,237	9.1
Multiparous	2,444	9.9
Education		
HS or less	705	8.9
Some college	1,430	9.4
College graduate	1,242	10.6
Income (% of poverty)		
< 185%	1,621	9.5
185- < 350%	1,332	9.9
>=350%	857	9.2
WIC Participant		
No	2,633	9.9
Yes	1,169	9.0
Race		
White	2,982	9.7
Black	223	8.4
Hispanic	275	9.0
Region		
Northeast	840	10.4
Midwest	1,068	9.2
South	1,296	9.3
West	606	9.6

¹ Table is based on variables: P31

Table 1.27. Percent of pregnant women feeling each level of confidence that they will be able to breastfeed until the baby is the age they desire by selected demographics¹, among those who plan to breastfeed

Infant Feeding Practices Study II

	N	Not at all confident (1)	(2)	(3)	(4)	Very confident (5)	Total (%)
ALL	3,759	1.8	6.1	24.9	30.2	37.0	100
Age							
18-24	1,006	1.2	5.9	28.8	28.8	35.3	100
25-29	1,249	2.0	5.8	24.7	31.1	36.3	100
30-34	950	2.0	6.9	22.9	31.1	37.1	100
35+	545	2.4	5.9	21.3	28.6	41.8	100
Parity							
Primiparous	1,220	1.3	4.6	32.9	34.9	26.3	100
Multiparous	2,413	2.2	6.8	20.4	27.6	43.0	100
Education							
HS or less	698	1.7	5.9	27.9	27.5	37.0	100
Some college	1,415	1.5	6.6	24.0	29.5	38.4	100
College graduate	1,223	1.7	5.9	22.4	33.9	36.1	100
Income (% of poverty)							
< 185%	1,599	2.1	6.1	24.6	26.8	40.4	100
185- < 350%	1,316	1.7	6.4	22.7	31.4	37.8	100
>=350%	844	1.7	5.6	28.9	34.6	29.3	100
WIC Participant							
No	2,602	1.6	5.9	24.4	31.9	36.1	100
Yes	1,149	2.3	6.5	25.7	26.3	39.2	100
Race							
White	2,948	1.7	6.1	24.6	31.3	36.3	100
Black	216	3.7	3.7	29.2	22.2	41.2	100
Hispanic	269	1.1	5.6	27.9	27.9	37.5	100
Region							
Northeast	599	1.3	6.0	22.7	30.2	39.7	100
Midwest	1,056	2.1	6.8	25.4	32.6	33.1	100
South	1,271	2.0	6.1	26.4	27.8	37.7	100
West	833	1.6	5.2	23.6	30.7	38.9	100

¹ Table is based on variables: P32

Table 1.28. Percent of pregnant women who would feel each level of comfort nursing their baby in the presence of close women friends by selected demographics^{1,2}, among those who may breastfeed in the first few weeks

Infant Feeding Practices Study II

	N	Very uncomfortable (1)	(2)	(3)	(4)	Very comfortable (5)	Total (%)
ALL	4,171	11.5	8.7	13.7	20.3	45.8	100
Age							
18-24	1,131	13.0	8.9	14.6	18.5	45.0	100
25-29	1,374	11.2	8.4	13.0	20.7	46.8	100
30-34	1,045	10.1	8.3	15.0	22.0	44.5	100
35+	612	11.4	10.0	11.9	20.1	46.6	100
Parity							
Primiparous	1,361	12.0	11.2	15.9	24.1	36.8	100
Multiparous	2,666	10.8	7.5	12.7	18.3	50.7	100
Education							
HS or less	814	14.1	9.7	14.1	19.2	42.9	100
Some college	1,547	11.9	8.1	12.3	18.8	48.9	100
College graduate	1,333	8.3	8.7	14.9	23.4	44.8	100
Income (% of poverty)							
< 185%	1,801	12.0	8.4	13.0	17.8	48.8	100
185- < 350%	1,456	11.5	7.7	14.3	20.6	45.9	100
>=350%	914	10.3	10.9	14.3	24.8	39.6	100
WIC Participant							
No	2,843	10.3	9.3	14.3	22.3	43.8	100
Yes	1,320	13.9	7.7	12.4	16.0	50.1	100
Race							
White	3,261	10.8	8.2	13.6	21.4	46.0	100
Black	240	13.3	10.4	12.9	12.9	50.4	100
Hispanic	304	12.2	8.9	11.5	19.7	47.7	100
Region							
Northeast	663	11.8	8.6	14.3	21.9	43.4	100
Midwest	1,175	12.7	9.4	14.6	21.4	41.9	100
South	1,432	11.5	8.9	14.2	18.9	46.6	100
West	901	9.5	7.7	11.4	20.1	51.3	100

¹ Table is based on variables: P33A

² Those who may breastfeed include all in Table 23 except those who said that they plan to formula feed only

Table 1.29. Percent of pregnant women who would feel each level of comfort nursing their baby in the presence of men and women who are close friends by selected demographics^{1,2}, among those who may breastfeed in the first few weeks

Infant Feeding Practices Study II

	N	Very uncomfortable (1)	(2)	(3)	(4)	Very comfortable (5)	Total (%)
ALL	4,168	22.6	16.8	21.1	18.4	21.1	100
Age							
18-24	1,132	23.8	17.4	21.6	16.6	20.7	100
25-29	1,371	21.9	16.1	21.2	18.8	22.0	100
30-34	1,045	21.0	18.4	20.0	20.3	20.4	100
35+	611	24.7	14.4	22.3	17.5	21.1	100
Parity							
Primiparous	1,360	25.3	18.5	24.3	17.2	14.7	100
Multiparous	2,664	21.1	15.6	19.7	19.1	24.5	100
Education							
HS or less	813	23.7	16.6	20.9	17.1	21.6	100
Some college	1,547	21.7	16.4	21.1	18.7	22.0	100
College graduate	1,333	20.9	18.6	22.2	20.0	18.3	100
Income (% of poverty)							
< 185%	1,799	22.6	15.7	19.9	18.1	23.7	100
185- < 350%	1,457	20.9	16.8	21.5	19.1	21.8	100
>=350%	912	25.3	18.8	23.0	17.9	15.0	100
WIC Participant							
No	2,843	22.7	18.0	22.1	18.3	18.9	100
Yes	1,317	22.3	14.0	19.1	18.7	25.9	100
Race							
White	3,260	21.3	16.9	22.0	18.7	21.1	100
Black	238	23.1	16.8	20.2	15.5	24.4	100
Hispanic	304	25.0	15.8	20.1	19.1	20.1	100
Region							
Northeast	662	23.0	18.4	21.9	16.2	20.5	100
Midwest	1,175	23.5	17.4	22.0	18.0	19.1	100
South	1,432	24.0	16.4	20.9	17.7	21.0	100
West	899	19.0	15.2	19.8	21.7	24.2	100

¹ Table is based on variables: P33B

² Those who may breastfeed include all in Table 23 except those who said that they plan to formula feed only

Table 1.30. Percent of pregnant women who would feel each level of comfort nursing their baby in the presence of men and women who are not close friends by selected demographics^{1,2}, among those who may breastfeed in the first few weeks

Infant Feeding Practices Study II

	N	Very uncomfortable (1)	(2)	(3)	(4)	Very comfortable (5)	Total (%)
ALL	4,166	44.1	18.1	18.4	9.8	9.6	100
Age							
18-24	1,131	49.1	17.7	16.7	7.1	9.5	100
25-29	1,372	42.8	18.2	19.3	9.8	9.8	100
30-34	1,044	41.8	17.9	19.3	12.0	9.0	100
35+	610	42.1	18.9	17.7	11.0	10.3	100
Parity							
Primiparous	1,359	51.3	19.1	17.1	7.0	5.5	100
Multiparous	2,665	40.1	17.7	19.1	11.2	11.9	100
Education							
HS or less	813	47.5	16.9	17.8	7.6	10.2	100
Some college	1,547	43.9	17.9	18.4	9.7	10.1	100
College graduate	1,331	41.6	20.1	19.1	11.8	7.4	100
Income (% of poverty)							
< 185%	1,799	43.2	17.2	18.3	9.8	11.3	100
185- < 350%	1,454	41.6	18.6	19.8	10.2	9.8	100
>=350%	913	49.9	19.1	16.1	9.1	5.8	100
WIC Participant							
No	2,841	44.8	18.9	18.0	10.0	8.3	100
Yes	1,317	42.4	16.6	19.1	9.4	12.5	100
Race							
White	3,258	43.1	18.5	19.1	10.1	9.2	100
Black	239	45.2	15.9	15.1	10.5	13.4	100
Hispanic	305	46.9	17.7	18.4	6.9	10.2	100
Region							
Northeast	663	46.8	17.9	18.9	7.1	9.4	100
Midwest	1,173	46.8	17.5	17.7	10.5	7.5	100
South	1,430	45.5	17.4	16.4	9.9	10.8	100
West	900	36.6	20.1	22.0	10.8	10.6	100

¹ Table is based on variables: P33C

² Those who may breastfeed include all in Table 23 except those who said that they plan to formula feed only

Table 1.31. Percent of pregnant women who consider each feeding method as the best way to feed a baby by selected demographics¹

Infant Feeding Practices Study II

	N	Breastfeeding	A mix of both breast and formula feeding	Formula feeding	Breastfeeding and formula feeding are equally good ways to feed a baby	Total (%)
ALL	4,881	67.1	12.2	3.5	17.3	100.
Age						
18-24	1,371	60.8	15.1	4.4	19.7	100
25-29	1,576	69.7	10.5	3.1	16.7	100
30-34	1,212	69.2	10.5	2.7	17.6	100
35+	710	70.1	13.1	3.4	13.4	100
Parity						
Primiparous	1,517	69.6	12.9	2.2	15.2	100
Multiparous	3,191	66.2	11.8	3.8	18.3	100
Education						
HS or less	1,052	58.8	12.5	5.9	22.7	100
Some college	1,750	69.2	11.7	2.7	16.3	100
College graduate	1,460	75.9	9.2	1.0	13.9	100
Income (% of poverty)						
< 185%	2,192	63.2	13.0	5.2	18.6	100
185- < 350%	1,679	68.1	12.0	2.5	17.4	100
>=350%	1,010	73.7	10.7	1.4	14.3	100
WIC Participant						
No	3,243	70.2	10.9	2.6	16.4	100
Yes	1,629	60.9	14.9	5.2	19.1	100
Race						
White	3,848	68.2	10.3	3.2	18.3	100
Black	296	54.4	19.6	6.4	19.6	100
Hispanic	335	63.3	22.4	3.3	11.0	100
Region						
Northeast	822	61.1	14.7	5.4	18.9	100
Midwest	1,407	65.1	11.0	4.1	19.8	100
South	1,695	65.7	13.4	3.2	17.7	100
West	957	77.4	9.6	1.4	11.6	100

¹ Table is based on variables: P34

Table 1.32. Percent of pregnant women having each level of agreement with each statement about breastfeeding¹

Infant Feeding Practices Study II

	N	Strongly disagree	Somewhat disagree	No opinion	Somewhat agree	Strongly agree	Total (%)
Infant formula as good as breast milk	4,882	27.7	30.5	13.5	20.6	7.7	100
Ear infections less likely in breastfed baby	4,866	5.3	6.5	25.4	31.2	31.6	100
Respiratory illness less likely in breastfed baby	4,875	5.1	6.0	25.6	32.5	30.7	100
Diarrhea less likely in breastfed baby	4,871	5.7	8.9	36.1	26.6	22.8	100
Babies should be exclusively breastfed 1st 6 months	4,856	11.7	14.4	27.0	23.2	23.7	100
Obesity less likely in breastfed baby	4,870	10.9	10.1	42.8	19.7	16.5	100

¹ Table is based on variables: P35A-F

Table 1.33. Percent of pregnant women who believe that selected people think that her baby should be fed by each method in the first few weeks¹

Infant Feeding Practices Study II

	N	Only breastfed	Only formula fed	Both breast and formula fed	No opinion	No one in this category	Total (%)
Baby's father	4,831	50.2	7.4	18.4	22.9	1.0	100
Mother's mother	4,822	37.2	8.7	17.2	32.8	4.0	100
Mother's mother-in-law	4,754	27.2	6.1	12.6	46.7	7.4	100
Mothers obstetrician or other doctor	4,811	43.0	1.7	13.5	40.8	0.9	100
Baby's pediatrician or other doctor	4,862	36.5	1.4	11.6	34.2	16.4	100

¹ Table is based on variables: P36A-E

Table 1.34. Percent of pregnant women indicating each level of importance for the opinions of selected people in her decision about how to feed her baby¹

Infant Feeding Practices Study II

	N	Not at all important	Not very important	Somewhat important	Very important	No one in this category	Total (%)
Baby's father	4,853	6.6	3.5	20.0	68.9	1.0	100
Mother's mother	4,834	14.8	18.4	36.8	25.9	4.0	100
Mother's mother-in-law	4,790	26.7	26.7	28.8	10.5	7.3	100
Mothers obstetrician or other doctor	4,815	8.1	9.2	39.9	41.9	0.9	100
Baby's pediatrician or other doctor	4,870	6.3	5.2	32.9	44.1	11.6	100

¹ Table is based on variables: P37A-E

Table 1.35. Percent of pregnant women having each number of friends and relatives who breastfed their babies by selected demographics¹

Infant Feeding Practices Study II

	N	1 or 2	3 to 5	> 5	None have breastfed	None have children	Don't know	Total (%)
ALL	4,862	23.5	27.5	33.7	3.8	0.7	10.8	100
Age								
18-24	1,367	28.2	25.2	23.9	5.9	1.5	15.4	100
25-29	1,566	23.6	28.5	34.8	3.6	0.8	8.7	100
30-34	1,212	20.3	30.0	38.2	2.9	0.2	8.4	100
35+	705	18.9	25.7	42.7	1.6	0.3	10.9	100
Parity								
Primiparous	1,511	24.4	28.2	29.6	4.2	1.1	12.6	100
Multiparous	3,179	22.8	27.4	36.1	3.6	0.5	9.5	100
Education								
HS or less	1,049	31.6	24.3	22.0	5.9	0.7	15.5	100
Some college	1,747	24.0	30.1	31.1	3.8	0.6	10.4	100
College graduate	1,450	15.4	27.4	49.2	1.4	0.5	6.0	100
Income (% of poverty)								
< 185%	2,194	26.3	23.9	29.6	5.4	0.9	13.9	100
185- < 350%	1,667	22.8	27.7	36.2	3.1	0.6	9.7	100
>=350%	1,001	18.4	35.0	38.6	1.5	0.6	6.0	100
WIC Participant								
No	3,226	21.3	28.9	38.0	2.4	0.7	8.6	100
Yes	1,627	27.8	24.6	25.1	6.5	0.7	15.3	100
Race								
White	3,835	22.4	27.8	35.3	3.4	0.7	10.3	100
Black	294	38.4	21.8	17.0	10.5	1.4	10.9	100
Hispanic	333	26.7	30.9	26.4	3.6	0.3	12.0	100
Region								
Northeast	819	24.9	31.0	28.0	4.8	0.6	10.7	100
Midwest	1,403	25.4	27.4	32.1	3.6	0.8	10.8	100
South	1,689	25.0	28.1	29.0	4.9	0.8	12.2	100
West	951	16.6	23.4	49.2	1.4	0.7	8.6	100

¹ Table is based on variables: P38

Table 1.36. Percent of pregnant women having each number of friends and relatives who never breastfed their babies at all by selected demographics¹

Infant Feeding Practices Study II

	N	1 or 2	3 to 5	> 5	All have breastfed	None have children	Don't know	Total (%)
ALL	4,878	28.2	18.1	19.0	7.1	0.7	26.9	100
Age								
18-24	1,365	24.8	15.9	17.6	8.3	1.5	32.0	100
25-29	1,578	29.0	19.5	18.3	7.7	0.8	24.8	100
30-34	1,214	30.4	18.0	20.3	6.3	0.2	25.0	100
35+	710	29.0	19.6	20.8	5.1	0.3	25.2	100
Parity								
Primiparous	1,516	28.3	15.8	14.2	9.4	1.1	31.2	100
Multiparous	3,188	28.5	19.4	21.6	5.9	0.5	24.1	100
Education								
HS or less	1,049	23.0	16.8	21.0	5.8	0.7	32.8	100
Some college	1,753	28.8	18.3	19.6	6.2	0.6	26.6	100
College graduate	1,460	34.2	20.3	16.0	9.2	0.5	19.8	100
Income (% of poverty)								
< 185%	2,191	25.4	16.7	19.9	6.9	0.9	30.2	100
185- < 350%	1,676	29.3	18.6	18.8	7.2	0.6	25.5	100
>=350%	1,011	32.3	20.3	17.3	7.3	0.6	22.2	100
WIC Participant								
No	3,243	30.7	18.6	18.2	7.7	0.7	24.1	100
Yes	1,626	23.3	17.0	20.7	5.8	0.7	32.5	100
Race								
White	3,849	29.6	19.0	18.9	6.2	0.7	25.6	100
Black	294	16.0	14.6	28.2	10.5	1.4	29.3	100
Hispanic	332	27.7	17.5	15.7	6.9	0.3	31.9	100
Region								
Northeast	822	28.1	20.3	19.7	7.2	0.6	24.1	100
Midwest	1,406	26.4	19.9	21.5	4.7	0.8	26.7	100
South	1,690	26.6	16.5	21.8	7.0	0.8	27.3	100
West	960	33.8	16.3	9.7	10.6	0.7	29.0	100

¹ Table is based on variables: P38, P39

Table 1.37. Percent of fathers or mothers of current baby who were ever breastfed when they were infants by selected demographics¹

Infant Feeding Practices Study II

	Baby's mother					Baby's father				
	N	Yes	No	Don't know	Total (%)	N	Yes	No	Don't know	Total (%)
ALL	4,873	46.0	47.0	7.0	100	4,829	37.7	35.9	26.3	100
Age										
18-24	1,364	50.3	42.2	7.6	100	1,349	40.8	29.7	29.5	100
25-29	1,576	51.5	42.7	5.8	100	1,560	41.4	32.7	25.9	100
30-34	1,214	39.2	53.0	7.8	100	1,210	34.0	42.6	23.4	100
35+	707	37.9	55.0	7.1	100	700	30.4	43.4	26.1	100
Parity										
Primiparous	1,514	49.3	44.3	6.5	100	1,496	41.6	29.6	28.8	100
Multiparous	3,188	44.6	48.3	7.1	100	3,164	35.9	39.3	24.8	100
Education										
HS or less	1,051	40.1	49.9	10.1	100	1,039	32.4	34.3	33.3	100
Some college	1,749	46.8	45.6	7.6	100	1,739	37.1	36.7	26.2	100
College graduate	1,458	50.0	46.0	4.0	100	1,454	42.4	36.9	20.7	100
Income (% of poverty)										
< 185%	2,189	45.7	45.6	8.6	100	2,162	36.1	33.6	30.3	100
185- < 350%	1,675	46.1	47.9	6.0	100	1,667	39.2	37.6	23.2	100
>=350%	1,009	46.5	48.4	5.2	100	1,000	38.9	38.2	22.9	100
WIC Participant										
No	3,242	47.0	46.5	6.5	100	3,220	39.6	36.2	24.2	100
Yes	1,622	44.1	47.9	8.0	100	1,600	34.1	35.4	30.5	100
Race										
White	3,843	45.4	48.0	6.6	100	3,816	37.0	37.3	25.7	100
Black	295	36.6	54.6	8.8	100	291	28.2	37.1	34.7	100
Hispanic	333	48.3	43.8	7.8	100	326	40.2	30.1	29.8	100
Region										
Northeast	824	38.8	55.5	5.7	100	814	32.3	41.5	26.2	100
Midwest	1,403	43.1	47.8	9.1	100	1,386	35.5	36.6	27.9	100
South	1,689	41.6	51.6	6.8	100	1,681	34.5	39.1	26.4	100
West	957	64.4	30.3	5.3	100	948	51.4	24.6	24.1	100

¹ Table is based on variables: P40A, P40B

Table 1.38. Percent of pregnant women who have had each number of other babies by selected demographics¹

Infant Feeding Practices Study II

	Other babies birthed						Babies adopted when < 12 months old					
	N	0	1	2	3 or more	Total (%)	N	0	1	2	3 or more	Total (%)
ALL	4,721	32.2	39.0	18.1	10.6	100	4,721	99.1	0.6	0.1	0.1	100
Age												
18-24	1,281	52.2	35.5	9.5	2.7	100	1,281	99.5	0.2	0.1	0.2	100
25-29	1,529	30.5	39.9	20.7	8.9	100	1,529	99.3	0.5	0.1	0.0	100
30-34	1,194	20.5	42.6	21.4	15.4	100	1,194	99.2	0.5	0.2	0.1	100
35+	706	19.7	37.5	22.2	20.5	100	706	97.9	1.6	0.1	0.4	100
Parity												
Primiparous	1,520	100	0.0	0.0	0.0	100	1,520	99.1	0.5	0.2	0.1	100
Multiparous	3,201	0.0	57.6	26.7	15.7	100	3,201	99.2	0.6	0.1	0.2	100
Education												
HS or less	1,005	30.2	33.5	21.3	14.9	100	1,005	99.2	0.3	0.1	0.3	100
Some college	1,710	29.2	38.9	19.4	12.5	100	1,710	99.2	0.6	0.1	0.0	100
College graduate	1,440	31.7	44.8	16.6	6.9	100	1,440	99.4	0.6	0.0	0.0	100
Income (% of poverty)												
< 185%	2,105	26.5	34.3	22.4	16.9	100	2,105	99.0	0.5	0.2	0.2	100
185- < 350%	1,636	27.4	48.0	17.3	7.3	100	1,636	99.1	0.7	0.1	0.1	100
>=350%	980	52.6	34.3	10.4	2.8	100	980	99.4	0.5	0.0	0.0	100
WIC Participant												
No	3,179	32.4	41.0	17.4	9.2	100	3,179	99.2	0.6	0.1	0.1	100.0%
Yes	1,534	31.9	35.1	19.5	13.6	100	1,534	99.1	0.6	0.2	0.1	100.0%
Race												
White	3,743	31.0	39.1	19.2	10.7	100	3,743	99.3	0.6	0.0	0.1	100
Black	281	38.4	36.3	12.1	13.2	100	281	97.9	0.4	1.1	0.7	100
Hispanic	317	32.2	39.7	18.0	10.1	100	317	99.1	0.0	0.6	0.3	100
Region												
Northeast	793	32.5	40.1	17.7	9.7	100.	793	99.6	0.3	0.0	0.1	100
Midwest	1,364	30.6	38.3	19.4	11.7	100	1,364	99.2	0.6	0.1	0.1	100
South	1,628	33.7	39.5	17.3	9.5	100	1,628	98.7	0.8	0.3	0.2	100
West	936	31.6	38.4	18.1	12.0	100	936	99.4	0.4	0.0	0.0	100

¹ Table is based on variables: P41_1, P41_2

Table 1.39. Percent of pregnant women ever giving birth by cesarean by selected demographics¹

Infant Feeding Practices Study II

	N	Yes	No	No previous births	Total (%)
ALL	4,690	17.8	49.7	32.4	100
Age					
18-24	1,272	10.8	36.6	52.6	100
25-29	1,524	16.1	53.3	30.6	100
30-34	1,184	20.2	59.1	20.7	100
35+	699	30.5	49.6	19.9	100
Parity					
Primiparous	1,520	0.0	0.0	100.0	100
Multiparous	3,170	26.4	73.6	0.0	100
Education					
HS or less	1,001	18.0	51.6	30.4	100
Some college	1,701	18.3	52.3	29.3	100
College graduate	1,428	17.9	50.2	31.9	100
Income (% of poverty)					
< 185%	2,094	18.0	55.4	26.6	100
185- < 350%	1,625	20.3	52.1	27.6	100
>=350%	971	13.5	33.5	53.0	100
WIC Participant					
No	3,155	17.4	49.9	32.6	100.
Yes	1,527	18.7	49.3	32.0	100
Race					
White	3,724	18.0	50.9	31.2	100
Black	276	16.3	44.6	39.1	100
Hispanic	314	17.5	50.0	32.5	100
Region					
Northeast	790	18.4	49.0	32.7	100
Midwest	1,350	17.8	51.3	30.9	100
South	1,617	18.6	47.4	34.0	100
West	933	16.2	52.1	31.7	100

¹ Table is based on variables: P41_1, P42

Table 1.40. Percent of pregnant women who stopped breastfeeding their other baby in each age category by selected demographics^{1, 2}

Infant Feeding Practices Study II

	N	< 1 month	1 to 2 months	3 to 4 months	5 to 6 months	7 to 9 months	10 to 12 months	> 12 months	No previous babies	Never breastfed a baby	Total (%)
ALL	4,674	7.1	8.1	7.1	6.7	6.3	8.6	11.1	32.5	12.4	100
Age											
18-24	1,266	8.0	8.0	5.9	4.1	2.8	3.2	3.3	52.8	11.8	100
25-29	1,521	6.2	8.4	7.5	7.4	6.8	9.0	12.0	30.6	12.1	100
30-34	1,178	7.9	8.0	7.2	7.0	8.4	13.0	14.3	20.8	13.5	100
35+	698	6.4	7.7	8.3	9.7	8.2	10.0	17.9	19.9	11.7	100
Parity											
Primiparous	1,520	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	100
Multiparous	3,154	10.6	12.0	10.6	10.0	9.4	12.7	16.5	0.0	18.3	100
Education											
HS or less	998	9.3	7.7	8.5	6.4	4.9	6.1	5.8	30.5	20.7	100
Some college	1,695	7.7	9.6	8.0	7.8	6.3	8.7	10.3	29.4	12.2	100
College graduate	1,426	4.8	6.9	6.0	6.3	8.4	12.2	17.7	32.0	5.7	100
Income (% of poverty)											
< 185%	2,082	8.3	8.7	8.3	7.4	5.7	7.7	11.1	26.8	16.0	100
185- < 350%	1,619	7.4	8.2	7.2	6.7	7.8	10.2	13.3	27.7	11.6	100
>=350%	973	4.3	6.4	4.7	5.3	5.2	7.7	7.5	52.9	5.9	100
WIC Participant											
No	3,148	6.5	7.7	6.9	7.0	6.8	9.9	12.3	32.7	10.2	100
Yes	1,518	8.4	8.7	7.7	6.2	5.3	5.8	8.8	32.2	16.9	100
Race											
White	3,709	7.4	8.3	6.9	6.5	6.4	9.0	11.8	31.3	12.4	100
Black	276	6.5	6.9	6.5	8.0	4.3	5.1	6.2	39.1	17.4	100
Hispanic	316	6.0	8.5	13.0	8.2	6.3	8.2	7.3	32.3	10.1	100
Region											
Northeast	785	6.8	5.5	6.8	7.4	6.6	8.2	11.1	32.9	14.9	100
Midwest	1,349	7.5	8.3	8.3	6.5	5.7	8.3	10.0	30.9	14.5	100
South	1,611	7.9	10.1	6.3	6.6	5.0	7.8	9.4	34.1	12.8	100
West	929	5.7	6.4	7.3	6.6	9.4	10.8	15.7	31.9	6.4	100

¹ Table is based on variables: P41_1, P43, P44

² Mother answered for the youngest one if she has more than one baby

Table 1.41. Percent of pregnant women who have heard of each problem related to food by selected demographics¹

Infant Feeding Practices Study II

	Listeria		Mercury		Dioxins or PCB's	
	N	Yes	N	Yes	N	Yes
ALL	4,821	33.0	4,863	67.7	4,818	22.8
Age						
18-24	1,343	16.7	1,361	54.4	1,344	13.8
25-29	1,564	35.9	1,569	69.7	1,563	20.7
30-34	1,201	39.5	1,211	74.8	1,198	26.5
35+	701	46.5	710	76.5	702	38.6
Parity						
Primiparous	1,499	34.2	1,508	69.2	1,497	23.0
Multiparous	3,148	33.1	3,180	67.8	3,148	23.2
Education						
HS or less	1,035	17.9	1,045	55.2	1,036	13.0
Some college	1,726	30.8	1,748	67.9	1,726	19.4
College graduate	1,456	51.2	1,459	83.5	1,449	35.1
Income (% of poverty)						
< 185%	2,165	23.5	2,181	58.3	2,163	16.7
185- < 350%	1,652	35.0	1,674	71.2	1,651	23.7
>=350%	1,004	50.0	1,008	82.0	1,004	34.6
WIC Participant						
No	3,210	39.5	3,234	74.0	3,205	26.3
Yes	1,602	20.0	1,620	55.0	1,604	15.9
Race						
White	3,806	34.6	3,838	69.8	3,802	24.3
Black	293	22.9	293	51.2	292	11.0
Hispanic	330	25.8	331	60.7	328	15.9
Region						
Northeast	813	38.0	820	71.6	810	26.5
Midwest	1,398	34.3	1,403	66.2	1,392	24.8
South	1,668	30.9	1,685	65.1	1,670	19.8
West	942	30.3	955	70.9	946	22.1

¹ Table is based on variables: P45A, P45B, P45C

Table 1.42. Percent of pregnant women who linked each kind of food to *Listeria* by selected demographics^{1,2}, among those who have heard of this problem

Infant Feeding Practices Study II

	N	Some types of fish	All types of fish	Some types of shell fish	Some types of meat or chicken	All types of meat or chicken	Some types of cheeses	Some types of luncheon meats	All types of luncheon meats	Don't know
ALL	1,566	5.3	1.6	3.2	27.5	7.9	46.2	46.0	26.4	16.8
Age										
18-24	217	6.9	2.3	6.5	30.9	9.2	40.6	39.6	18.0	26.7
25-29	553	4.9	1.4	3.4	27.5	9.8	45.0	47.2	28.9	16.1
30-34	472	4.9	1.9	2.3	27.3	6.4	48.3	48.3	29.2	15.0
35+	321	5.6	0.9	1.9	25.5	5.9	49.2	44.9	23.7	14.0
Parity										
Primiparous	505	5.3	1.4	2.8	27.7	9.7	49.9	44.8	31.7	14.7
Multiparous	1,028	5.2	1.6	3.2	27.7	7.0	44.1	46.5	23.9	17.9
Education										
HS or less	181	8.3	3.9	5.0	28.2	6.1	37.0	41.4	21.5	21.5
Some college	524	7.3	1.3	3.1	30.2	9.7	42.6	43.7	24.0	19.3
College graduate	740	2.7	1.2	2.2	26.4	6.8	53.4	51.4	30.0	11.2
Income (% of poverty)										
< 185%	499	7.2	1.8	3.8	30.1	9.2	39.7	41.3	23.2	20.8
185- < 350%	572	4.0	0.7	3.1	25.9	8.2	45.3	47.9	24.3	17.5
>=350%	495	4.8	2.4	2.6	26.9	6.3	53.7	48.5	32.1	11.9
WIC Participant										
No	1,255	4.5	1.4	2.9	27.8	7.7	47.9	47.6	27.0	15.6
Yes	310	8.4	2.6	4.2	26.5	8.7	39.0	39.7	24.2	21.6
Race										
White	1,303	5.0	1.3	2.6	27.6	7.4	46.4	47.4	26.6	16.8
Black	65	1.5	6.2	4.6	24.6	6.2	38.5	30.8	21.5	20.0
Hispanic	82	8.5	2.4	9.8	26.8	12.2	47.6	32.9	26.8	17.1
Region										
Northeast	303	6.3	2.3	3.0	27.7	8.6	49.2	49.5	32.3	11.6
Midwest	474	4.4	0.8	2.5	30.0	9.1	44.9	46.8	25.3	18.4
South	507	5.9	2.6	3.6	23.9	6.5	42.8	42.4	21.9	17.6
West	282	4.6	0.4	3.9	29.8	7.8	51.1	47.2	30.1	18.4

¹ Table is based on variables: P46A1-9

² Row percentages do not add up to 100% because women could choose all that apply

Table 1.43. Percent of pregnant women who linked each kind of food to mercury by selected demographics^{1,2}, among those who have heard of this problem

Infant Feeding Practices Study II

	N	Some types of fish	All types of fish	Some types of shell fish	Some types of meat or chicken	All types of meat or chicken	Some types of cheeses	Some types of luncheon meats	All types of luncheon meats	Don't know
ALL	3,243	83.9	14.3	32.8	0.6	0.2	0.4	0.9	0.3	3.4
Age										
18-24	722	80.3	15.9	34.3	1.1	0.4	0.7	1.8	0.7	5.7
25-29	1,075	84.3	14.7	32.9	0.6	0.1	0.2	0.7	0.2	3.0
30-34	901	85.9	13.1	30.9	0.3	0.1	0.4	0.6	0.2	2.8
35+	538	84.4	13.6	33.5	0.7	0.0	0.2	0.4	0.2	2.2
Parity										
Primiparous	1,025	84.0	14.4	35.3	0.7	0.1	0.4	0.9	0.4	3.5
Multiparous	2,130	84.1	14.3	31.8	0.6	0.2	0.3	0.8	0.3	3.3
Education										
HS or less	563	81.0	15.5	30.0	1.1	0.0	0.9	1.1	0.0	4.3
Some college	1,174	82.7	15.3	32.8	0.7	0.2	0.3	1.0	0.3	3.7
College graduate	1,208	88.6	11.9	33.6	0.3	0.1	0.2	0.5	0.2	1.5
Income (% of poverty)										
< 185%	1,243	81.3	15.4	31.5	0.9	0.2	0.9	1.4	0.4	5.0
185- < 350%	1,183	85.4	13.4	33.8	0.6	0.1	0.1	0.8	0.2	2.9
>=350%	817	85.7	13.8	33.3	0.4	0.2	0.0	0.2	0.4	1.7
WIC Participant										
No	2,369	85.6	13.4	33.4	0.5	0.1	0.1	0.7	0.3	2.7
Yes	869	79.2	16.8	31.2	1.2	0.2	1.0	1.3	0.5	5.3
Race										
White	2,645	84.6	13.8	32.7	0.6	0.1	0.3	0.8	0.3	3.1
Black	146	80.8	17.1	26.7	1.4	0.7	2.7	2.1	0.0	2.1
Hispanic	197	77.7	16.8	32.5	1.5	0.0	0.0	0.0	0.0	6.1
Region										
Northeast	580	86.7	12.2	29.7	0.3	0.2	0.5	0.9	0.2	2.8
Midwest	915	81.6	16.5	33.0	0.7	0.1	0.1	0.4	0.4	4.2
South	1,082	84.8	12.8	33.5	0.6	0.0	0.4	1.1	0.4	3.0
West	666	83.2	15.5	34.1	0.9	0.5	0.6	1.1	0.2	3.5

¹ Table is based on variables: P46B1-9

² Row percentages do not add up to 100% because women could choose all that apply

Table 1.44. Percent of pregnant women who linked each kind of food to dioxins or PCB's by selected demographics^{1, 2}, among those who have heard of this problem

Infant Feeding Practices Study II

	N	Some types of fish	All types of fish	Some types of shell fish	Some types of meat or chicken	All types of meat or chicken	Some types of cheeses	Some types of luncheon meats	All types of luncheon meats	Don't know
ALL	1,077	21.4	6.4	14.2	13.6	4.0	5.7	11.8	5.0	48.7
Age										
18-24	178	11.8	7.3	10.1	12.9	2.8	5.6	15.7	5.6	53.4
25-29	318	18.9	4.1	10.7	15.1	4.1	8.2	11.9	4.1	52.5
30-34	313	24.0	8.0	21.1	12.5	3.8	4.8	8.3	4.8	47.9
35+	266	28.2	6.8	13.2	13.5	4.9	3.8	12.8	6.0	41.7
Parity										
Primiparous	338	18.9	7.7	13.0	14.8	4.7	7.1	12.4	6.5	46.2
Multiparous	716	22.8	5.9	14.8	12.8	3.5	5.0	11.7	4.5	49.9
Education										
HS or less	132	9.1	4.5	9.8	14.4	3.0	6.1	17.4	3.8	60.6
Some college	326	21.5	5.8	12.9	13.8	3.7	7.1	8.9	6.4	47.9
College graduate	501	25.7	6.8	16.4	13.8	4.4	4.8	12.0	4.0	45.7
Income (% of poverty)										
< 185%	351	17.9	2.3	12.5	16.0	4.0	6.0	14.2	4.0	52.1
185- < 350%	385	21.3	7.3	15.3	13.5	3.1	4.7	10.4	5.7	49.9
>=350%	341	25.2	9.7	14.7	11.1	5.0	6.5	10.9	5.3	43.7
WIC Participant										
No	828	22.8	7.1	15.5	13.0	4.0	5.7	11.7	4.7	47.6
Yes	247	16.6	4.0	10.1	15.4	4.0	5.7	12.1	6.1	52.2
Race										
White	909	21.6	6.8	14.6	12.4	3.4	5.2	12.0	4.0	50.2
Black	30	16.7	3.3	3.3	26.7	10.0	10.0	3.3	6.7	40.0
Hispanic	51	21.6	3.9	13.7	25.5	5.9	9.8	13.7	13.7	39.2
Region										
Northeast	209	28.2	6.2	19.1	10.0	4.3	4.3	12.0	5.3	42.6
Midwest	340	25.0	9.1	13.8	12.6	3.8	3.2	9.7	2.9	52.1
South	325	18.5	4.3	12.9	15.7	2.5	8.0	13.5	4.9	47.1
West	203	13.3	5.4	11.8	15.3	6.4	7.4	12.3	8.4	51.7

¹ Table is based on variables: P46C1-9

² Row percentages do not add up to 100% because women could choose all that apply

Table 1.45. Percent of pregnant women who have obtained information from each source about their diet or about feeding babies for the current pregnancy^{1,2}

Infant Feeding Practices Study II

	N	Information about women's diet while pregnant	Information about feeding babies	No information from this source
Doctor, nurse, or other health professional	4,850	81.3	56.6	11.4
WIC food program	4,769	37.9	35.4	55.4
Relative or friend	4,782	52.5	61.5	26.5
Books or videos	4,782	61.8	60.0	27.9
Newspaper or magazine	4,782	55.4	57.3	33.3
Television or radio	4,733	20.3	24.3	70.4
The web site, www.4woman.gov	4,697	2.3	2.1	96.7
The web site, www.breastfeeding.com	4,703	2.5	5.7	93.5
Other government web site	4,687	2.9	3.1	95.6
Other non-government web site	4,707	27.2	28.2	67.7

¹ Table is based on variables: P47A1-3, P47B1-3, P47C1-3, P47D1-3, P47E1-3, P47F1-3, P47G1-3, P47H1-3, P47I1-3, P47J1-3

² Percentages do not add up to 100% because women could choose all that apply

Table 1.46. Percent of pregnant women who have recently seen, heard, or read anything about breastfeeding or about infant formula from each place by selected demographics¹

Infant Feeding Practices Study II

	Breastfeeding		Infant formula	
	N	Yes	N	Yes
TV	4,797	33.8	4,801	71.1
Magazine	4,827	74.7	4,798	84.1
Newspaper	4,787	10.9	4,746	17.0
Radio	4,754	6.5	4,707	9.9
On the internet or web	4,795	56.2	4,752	57.2
Billboard or outdoor posters	4,770	14.4	4,729	15.8

¹ Table is based on variables: P48A1-2, P48B1-2, P48C1-2, P48D1-2, P48E1-2, P48F1-2

Table 1.47. Percent of pregnant women who have recently seen each ad about breastfeeding¹

Infant Feeding Practices Study II

	N	Yes	No	Not sure	Total (%)
On TV that shows a pregnant woman riding a mechanical bull	4,873	4.1	93.8	2.1	100
On TV that shows a pregnant woman drinking a soda and eating greasy food	4,870	7.8	89.2	3.1	100
On TV that shows pregnant women in a log rolling competition	4,864	5.4	92.9	1.7	100
In a magazine or newspaper that shows two dandelions	4,815	4.6	88.5	6.9	100
In a magazine or newspaper that shows two otoscopes, the medical tool used to examine the ear	4,860	3.3	92.1	4.5	100
In a magazine or newspaper that shows two scoops of ice cream	4,841	7.6	86.7	5.7	100
In a magazine, newspaper, a billboard or the internet that has only words regarding breastfeeding	4,861	15.2	78.2	6.6	100

¹ Table is based on variables: P49A-G

Table 1.48. Percent of pregnant women who have recently heard each type of radio ad featuring a man singing about breastfeeding by selected demographics^{1,2}

Infant Feeding Practices Study II

	N	Yes, the soul music ad	Yes, the country western music ad	No, have not heard either	Not sure
ALL	4,875	0.7	0.9	94.4	5.2
Age					
18-24	1,369	1.1	1.1	90.9	8.3
25-29	1,570	0.7	1.0	95.0	4.3
30-34	1,214	0.4	0.6	95.9	4.0
35+	710	0.4	0.6	97.2	3.2
Parity					
Primiparous	1,514	0.7	0.7	93.7	6.1
Multiparous	3,187	0.6	0.9	95.1	4.5
Education					
HS or less	1,045	0.8	1.0	92.0	7.5
Some college	1,753	0.5	0.7	95.1	4.7
College graduate	1,459	0.3	0.4	97.5	2.7
Income (% of poverty)					
< 185%	2,192	1.1	1.3	92.3	6.5
185- < 350%	1,676	0.4	0.6	95.6	4.5
>=350%	1,007	0.4	0.4	96.9	3.5
WIC Participant					
No	3,241	0.4	0.6	95.9	4.1
Yes	1,625	1.4	1.4	91.4	7.4
Race					
White	3,844	0.4	0.7	95.1	4.6
Black	298	1.3	0.7	93.6	7.0
Hispanic	334	1.8	1.2	90.4	8.1
Region					
Northeast	825	0.6	1.0	96.0	3.8
Midwest	1,405	0.6	0.7	94.7	4.9
South	1,688	0.8	0.9	93.2	6.5
West	957	0.6	0.9	94.7	4.6

¹ Table is based on variables: P50A-D

² Row percentages do not add up to 100% because women could choose all that apply