

DELAWARE HEALTH AND SOCIAL SERVICES

Division of Public Health

Center for Family Health Research and Epidemiology

Delaware Pregnancy Risk Assessment Monitoring System (PRAMS) 2007 Analysis

October 2012

Submitted by:

APS Healthcare

10 East Doty Street

Suite 210

Madison, WI 53703

CONTACT INFORMATION

George Yocher

PRAMS Coordinator, Delaware Department of Health and Social Services, Division of Public Health
417 Federal Street, Jesse Cooper Building
Dover, DE 19901
302.744.4926 Office
302.739.6653 Fax
george.yocher@state.de.us

Kimberly Swanson

Project Manager, APS Healthcare
10 East Doty Street, Suite 210
Madison, WI 53703
914.288.4605 Office
kswanson@apshealthcare.com

Vikrum Vishnubhakta

Consultant/Principal, Forward Consultants on behalf of APS Healthcare
350 South Hamilton Street, Suite 506
Madison, WI 53703
608.208.1670 Office
608.338.0426 Fax
vikrum@goforwardconsultants.com

CDC ACKNOWLEDGEMENT

This publication was made possible by grant number 1U01DP003129-03 from the Centers for Disease Control and Prevention.

REFERENCING

When this report is quoted or referenced, the Delaware Department of Health and Social Services, Division of Public Health (DPH) must be acknowledged using the following format: *Delaware Health and Social Services, Division of Public Health, Delaware Pregnancy Risk Assessment Monitoring System (PRAMS) 2007 Analysis, October 2012.*

EXECUTIVE SUMMARY

Introduction

PRAMS, the Pregnancy Risk Assessment Monitoring System, is a comprehensive surveillance project conducted by both the Centers for Disease Control and Prevention (CDC) and state health departments. This survey collects state-specific, population-based data on maternal attitudes and experiences before, during, and shortly after pregnancy. PRAMS seeks to improve the health of mothers and infants by reducing adverse outcomes such as low birth weight, infant mortality and morbidity, and maternal morbidity. This report offers a detailed snapshot of Delaware's 2007 PRAMS data and should be considered as a resource for future maternal and child health project and policy initiatives.

Methods

PRAMS data consists of responses to the survey questions along with selected variables from the birth certificate provided by the Delaware Health Statistics Center. Delaware's 2007 PRAMS data was analyzed by using IBM SPSS 20, Microsoft Access 2010, and Microsoft Excel 2010. Out of the 75 questions in the survey, 18 questions were omitted from analysis as they provided data specific to the respondent or were too complex to derive meaningful results. The remaining 57 questions were analyzed and, if necessary, adjusted so that all results were binary ("Yes" or "No"). The adjustments ultimately generated a total of 159 questions for analysis. The results for each of these questions were then stratified by five demographic categories – age of the respondent, race/ethnicity of the respondent, marital status of the respondent, whether or not the respondent had a previous live birth, and the educational status of the respondent. A set of chi-square tests was then performed to uncover whether any significant relationships existed among these five demographic categories. Finally, a weighted average scheme outlined by the CDC was implemented in order to apply the survey results to the 2007 Delaware PRAMS-eligible population. It is important to note that only eight (8) months of survey results were available for 2007 as this was the first year of PRAMS data collection. Therefore, the survey results were applied to the corresponding PRAMS-eligible population over these eight months, not to the entire year of 2007.

Results

In the chi-square analysis, the age of the respondent was significantly associated with a respondent being married, having a previous live birth, and having higher educational status, while being married was significantly associated with having a higher educational status. However, whether or not a respondent had a previous live birth was not significantly associated with either more years of education or the ethnicities investigated. In addition, white non-Hispanic respondents were more likely to be in older age groups, more likely to be married, and more likely to have more years of education completed as compared to both black non-Hispanic and Hispanic respondents.

These differences among race/ethnicity categories generally permeated the overall results for the analysis of all questions. Compared to black non-Hispanic women, white non-Hispanic women were more likely to report engaging in health promoting behaviors during the 12 months before becoming pregnant. In addition, compared to white non-Hispanic women, a significantly higher percentage of black non-

Hispanic women reported a problem with high blood pressure, reported having Chlamydia or Gonorrhea, or reported being told by a health care provider to stay in bed at home for more than two days during their most recent pregnancy. Moreover, the percentage of black non-Hispanic women saying that they always or often had little interest or little pleasure in doing things since their new baby was born was significantly higher than that of white non-Hispanic women. However, the percentage of white non-Hispanics consuming alcohol and using tobacco was higher than the percentage reported by black non-Hispanics and Hispanics. Finally, a higher percentage of women at lower education levels and non-married women tended to report adverse social and economic support structures as compared to women at higher education levels and married women, respectively.

Conclusions

Generally speaking, women who were married and who had more years of education had a higher socioeconomic status and a greater level of social support as compared to non-married women and women with fewer years of education, respectively. Compared to black non-Hispanics, white non-Hispanics generally reported having a higher health status before, during, and after pregnancy with the notable exceptions of alcohol and tobacco use. Overall, these, as well as the other significant associations, should be considered when designing programs and policies aimed at improving maternal and infant health.

TABLE OF CONTENTS

INTRODUCTION..... 14

METHODS 14

Choosing & Retooling the Questions for Analysis..... 14

Choosing Demographic Categories for Analysis..... 16

Putting the Questions & Demographic Categories Together for Analysis..... 18

RESULTS 20

Pregnancy Intention & Becoming Pregnant..... 20

 Pregnancy Intention 20

 Becoming Pregnant..... 21

Prenatal Care 21

 Starting Prenatal Care 21

 Access to Prenatal Care 21

 During Prenatal Care Visits 22

Infant Care 22

 Breastfeeding 22

 SIDS Prevention..... 22

 Infant Survival 22

Alcohol & Tobacco Use 23

 Alcohol Use 23

 Tobacco Use..... 23

Health Care Utilization..... 23

 HIV Testing 23

 Childbirth Classes 23

 Dentist Visits..... 24

Health Status 24

 Previous Births..... 24

 Before Becoming Pregnant 24

 During Most Recent Pregnancy 24

 Postpartum Depression 25

Health Coverage Status 25

 Before Becoming Pregnant..... 25

 Prenatal Care Payer..... 25

 During Most Recent Pregnancy 25

 During Delivery & Well-Baby Checkups..... 26

Social Support 26

DISCUSSION 27

GRAPHS..... 28

TABLES..... 108

TABLE OF FIGURES

BEFORE PREGNANCY

Q1: Just before you got pregnant, did you have health insurance?..... 28

Q2: Just before you got pregnant, were you on Medicaid?..... 28

Q3: During the month before you got pregnant with your new baby, did you take a
multivitamin or a prenatal vitamin?..... 29

Q7A: During the 3 months before you got pregnant, did you have asthma?..... 29

Q7B: During the 3 months before you got pregnant, did you have high blood pressure?..... 30

Q7C: During the 3 months before you got pregnant, did you have high blood sugar?..... 30

Q7D: During the 3 months before you got pregnant, did you have anemia?..... 31

Q7E: During the 3 months before you got pregnant, did you have heart problems?..... 31

Q8: Before you got pregnant, did you ever have any other babies who were born alive?..... 32

Q9: Did the baby born just before your new one weigh 5 pounds, 8 ounces (2.5 kg) or less
at birth? 32

Q10: Was the baby just before your new one born more than 3 weeks before its due date?..... 33

Q13: Thinking back to just before you got pregnant with your new baby, did you want to
be pregnant?..... 33

Q14: When you got pregnant with your new baby, were you trying to get pregnant? 34

Q15: When you got pregnant with your new baby, were you or your husband or partner
doing anything to keep from getting pregnant? 34

Q16A: Was not minding if you got pregnant ever a reason to not do anything to keep from
getting pregnant?..... 35

Q16B: Was thinking you could not get pregnant at that time ever a reason to not do
anything to keep from getting pregnant? 35

Q16C: Was having side effects from the birth control method you were using ever a reason
to not do anything to keep from getting pregnant? 36

Q16D: Was having problems getting birth control when you needed it ever a reason to not do anything to
keep from getting pregnant? 36

Q16E: Was thinking your husband or partner or you were sterile (could not get pregnant
at all) ever a reason to not do anything to keep from getting pregnant?..... 37

Q16F: Was it that your husband or partner didn't want to use anything ever a reason to
not do anything to keep from getting pregnant? 37

Q17: Did you receive treatment from a doctor, nurse, or health care worker to help you get pregnant with
your new baby?..... 38

Q18A: Did you use fertility-enhancing drugs prescribed by a doctor during the month you got pregnant
with your new baby?..... 38

Q18B: Did you use artificial insemination or intrauterine insemination during the month
you got pregnant with your new baby?..... 39

Q18C: Did you use assisted reproductive technology during the month you got pregnant
with your new baby?..... 39

PRENATAL CARE

Q21: Did you get prenatal care as early in your pregnancy as you wanted? 40

Q22A: For prenatal care, I couldn't get an appointment when I wanted one. 40

Q22B: For prenatal care, I didn't have enough money or insurance to pay for my visits. 41

Q22C: For prenatal care, I had no way to get to the clinic or doctor's office. 41

Q22D: For prenatal care, I couldn't take time off from work. 42

Q22E: For prenatal care, the doctor or my health plan would not start care as early as I wanted. 42

Q22F: For prenatal care, I didn't have my Medicaid card 43

Q22G: For prenatal care, I had no one to take care of my children. 43

Q22H: For prenatal care, I had too many other things going on..... 44

Q22I: For prenatal care, I didn't want anyone to know I was pregnant..... 44

Q23A: Did Medicaid pay for your prenatal care?..... 45

Q23B: Did your personal income pay for your prenatal care? 45

Q23C: Did health insurance or HMO pay for your prenatal care? 46

Q24A: During any of your prenatal visits, did a doctor, nurse, or other health care worker
talk with you about how smoking during pregnancy could affect your baby? 46

Q24B: During any of your prenatal visits, did a doctor, nurse, or other health care worker
talk with you about breastfeeding your baby? 47

Q24C: During any of your prenatal visits, did a doctor, nurse, or other health care worker
talk with you about how drinking alcohol during pregnancy could affect your baby?..... 47

Q24D: During any of your prenatal visits, did a doctor, nurse, or other health care worker
talk with you about using a seat belt during pregnancy? 48

Q24E: During any of your prenatal visits, did a doctor, nurse, or other health care worker
talk with you about birth control methods to use after the pregnancy? 48

Q24F: During any of your prenatal visits, did a doctor, nurse, or other health care worker
talk with you about medicines that are safe to take during the pregnancy?..... 49

Q24G: During any of your prenatal visits, did a doctor, nurse, or other health care worker
talk with you about how using illegal drugs could affect your baby?..... 49

Q24H: During any of your prenatal visits, did a doctor, nurse, or other health care worker
talk with you about doing tests to screen for birth defects or diseases that run in your family? 50

Q24I: During any of your prenatal visits, did a doctor, nurse, or other health care worker
talk with you about what to do if your labor starts early?..... 50

Q24J: During any of your prenatal visits, did a doctor, nurse, or other health care worker
talk with you about getting tested for HIV (the virus that causes AIDS)?..... 51

Q24K: During any of your prenatal visits, did a doctor, nurse, or other health care worker
talk with you about physical abuse to women by their husbands or partners? 51

HEALTH BEHAVIORS BEFORE AND DURING PREGNANCY

Q25: At any time during your most recent pregnancy or delivery, did you have a test for HIV? 52

Q26: During your most recent pregnancy, were you on WIC (the Special Supplemental Nutrition Program for Women, Infants, and Children)? 52

Q27A: During your most recent pregnancy, did you have a problem with high blood sugar that started before this pregnancy? 53

Q27B: During your most recent pregnancy, did you have a problem with high blood sugar that started during this pregnancy? 53

Q27C: During your most recent pregnancy, did you have a problem with vaginal bleeding? 54

Q27D: During your most recent pregnancy, did you have a problem with kidney or bladder (urinary tract) infection(s)? 54

Q27E: During your most recent pregnancy, did you have a problem with severe nausea, vomiting, or dehydration? 55

Q27F: During your most recent pregnancy, did you have a problem with incompetent cervix (cervix had to be sewn shut)? 55

Q27G: During your most recent pregnancy, did you have a problem with high blood pressure, hypertension (including pregnancy-induced hypertension [PIH]), preeclampsia, or toxemia? 56

Q27H: During your most recent pregnancy, did you have a problem with the placenta (such as abruption placentae or placenta previa)? 56

Q27I: During your most recent pregnancy, did you have a problem with labor pains more than 3 weeks before your baby was due (preterm or early labor)? 57

Q27J: During your most recent pregnancy, did your water break more than 3 weeks before your baby was due (premature rupture of membranes [PROM])? 57

Q27K: During your most recent pregnancy, did you have to have a blood transfusion? 58

Q27L: During your most recent pregnancy, did you get hurt in a car accident? 58

Q28A: Because of a problem during your most recent pregnancy, did you go to the hospital or emergency room and stay less than 1 day? 59

Q28B: Because of a problem during your most recent pregnancy, did you go to the hospital and stay between 1 and 7 days? 59

Q28C: Because of a problem during your most recent pregnancy, did you go to the hospital and stay more than 7 days? 60

Q28D: Because of a problem during your most recent pregnancy, did you stay in bed at home more than 2 days because of your doctor’s or nurse’s advice? 60

Q29: Have you smoked at least 100 cigarettes in the past 2 years? 61

Q30: In the 3 months before you got pregnant, did you smoke more than 11 cigarettes on average each day? 61

Q31: In the last 3 months of your pregnancy, did you smoke more than 11 cigarettes on average each day? 62

Q32: Do you currently smoke more than 11 cigarettes on average each day? 62

Q33: Have you had any alcoholic drinks in the past 2 years? 63

HEALTH BEHAVIORS BEFORE AND DURING PREGNANCY (Continued)

Q34A: In the 3 months before you got pregnant, did you drink more than 4 alcoholic drinks on average each week?..... 63

Q34B: In the 3 months before you got pregnant, did you drink 5 alcoholic drinks or more in one sitting?..... 64

Q35A: In the last 3 months of your pregnancy, did you drink one or more alcoholic drinks on average each week?..... 64

Q35B: In the last 3 months of your pregnancy, did you drink 5 alcoholic drinks or more in one sitting?..... 65

Q36A: During the 12 months before your new baby was born, was a close family member very sick and had to go to the hospital?..... 65

Q36B: During the 12 months before your new baby was born, did you get separated or divorced from your husband or partner?..... 66

Q36C: During the 12 months before your new baby was born, did you move to a new address? 66

Q36D: During the 12 months before your new baby was born, were you homeless? 67

Q36E: During the 12 months before your new baby was born, did your husband or partner lose his job?..... 67

Q36F: During the 12 months before your new baby was born, did you lose your job even though you wanted to go on working?..... 68

Q36G: During the 12 months before your new baby was born, did you argue with your husband or partner more than usual?..... 68

Q36H: During the 12 months before your new baby was born, did your husband or partner say he didn't want you to be pregnant?..... 69

Q36I: During the 12 months before your new baby was born, did you have a lot of bills you couldn't pay?..... 69

Q36J: During the 12 months before your new baby was born, were you in a physical fight?..... 70

Q36K: During the 12 months before your new baby was born, did your husband or partner or you go to jail?..... 70

Q36L: During the 12 months before your new baby was born, did someone very close to you have a bad problem with drinking or drugs? 71

Q36M: During the 12 months before your new baby was born, did someone very close to you die? 71

Q37A: During the 12 months before you got pregnant, did an ex-husband or ex-partner push, hit, slap, kick, choke, or physically hurt you in any other way? 72

Q37B: During the 12 months before you got pregnant, were you physically hurt in any way by your husband or partner?..... 72

Q38A: During your most recent pregnancy, did an ex-husband or ex-partner push, hit, slap, kick, choke, or physically hurt you in any other way? 73

Q38B: During your most recent pregnancy, were you physically hurt in any way by your husband or partner? 73

DELIVERY AND POSTPARTUM

Q43A: Did Medicaid pay for at least part of your delivery? 74

Q43B: Did your personal income pay for at least part of your delivery? 74

Q43C: Did health insurance or HMO pay for at least part of your delivery? 75

Q44: After your baby was born, was he or she put in an intensive care unit? 75

Q45: After your baby was born, did he or she stay in the hospital for 3 days or more? 76

Q46: Is your baby alive now? 76

Q47: Is your baby living with you now?..... 77

Q48: Did you ever breastfeed or pump breast milk to feed your new baby after delivery? 77

Q49: Are you still breastfeeding or feeding pumped milk to your new baby? 78

Q53: Do you most often lay your baby down on his or her back when they sleep? 78

Q54: Does the baby rarely or never sleep in the same bed/crib with you or anyone else? 79

Q55: Was your new baby seen by a doctor, nurse, or other health care worker during the first week after he or she left the hospital?..... 79

Q56: Has your new baby had a well-baby checkup? 80

Q57A: Did Medicaid pay for a well-baby checkup? 80

Q57B: Did your personal income pay for a well-baby checkup? 81

Q57C: Did health insurance or HMO pay for a well-baby checkup? 81

Q58: Did your new baby have any well-baby shots or vaccinations before he or she was 3 months old?..... 82

INTERCONCEPTION CARE

Q59: Are you or your husband or partner doing anything now to keep from getting pregnant? 82

Q60A: I am not having sex is why I am not doing anything to keep from getting pregnant now. 83

Q60B: I want to get pregnant is why I am not doing anything to keep from getting pregnant now..... 83

Q60C: I don't want to use birth control is why I am not doing anything to keep from getting pregnant now..... 84

Q60D: My husband or partner doesn't want to use anything is why I am not doing anything to keep from getting pregnant now. 84

Q60E: I don't think I can get pregnant is why I am not doing anything to keep from getting pregnant now..... 85

Q60F: I can't pay for birth control is why I am not doing anything to keep from getting pregnant now..... 85

Q60G: I am pregnant now is why I am not doing anything to keep from getting pregnant now..... 86

INCOME BEFORE, DURING, AFTER PREGNANCY

Q61A: During the 12 months before your new baby was born, was a paycheck or money from a job a source of your household's income?..... 86

Q61B: During the 12 months before your new baby was born, was money from family or friends a source of your household's income? 87

INCOME BEFORE, DURING, AFTER PREGNANCY (Continued)

Q61C: During the 12 months before your new baby was born, was money from a business, fees, dividends, or rental income a source of your household’s income? 87

Q61D: During the 12 months before your new baby was born, was aid such as TANF, welfare, WIC, public assistance, general assistance, food stamps, or SSI a source of your household’s income? .. 88

Q61E: During the 12 months before your new baby was born, were unemployment benefits a source of your household’s income?..... 88

Q61F: During the 12 months before your new baby was born, was child support or alimony a source of your household’s income?..... 89

Q61G: During the 12 months before your new baby was born, was social security, workers’ compensation, disability, veteran benefits, or pensions a source of your household’s income? 89

HEALTH RISKS BEFORE, DURING, AFTER PREGNANCY

Q64: During the 12 months before you got pregnant with your new baby, did you have a miscarriage, fetal death, or stillbirth?..... 90

Q65A: If you had a miscarriage, fetal death, or stillbirth in the 12 months before you got pregnant, did the pregnancy last less than 20 weeks?..... 90

Q65B: If you had a miscarriage, fetal death, or stillbirth in the 12 months before you got pregnant, did the pregnancy last between 20 and 28 weeks?..... 91

Q65C: If you had a miscarriage, fetal death, or stillbirth in the 12 months before you got pregnant, did the pregnancy last more than 28 weeks?..... 91

Q66_AO: Were you happy or very happy to be pregnant when you found out you were pregnant with your new baby?..... 92

Q66_RN: Were you unhappy or very unhappy to be pregnant when you found out you were pregnant with your new baby?..... 92

Q67: During the last 3 months of your most recent pregnancy, did you have at least 1 serving of fruits or vegetables on average each day?..... 93

Q68: During your most recent pregnancy, did a doctor, nurse, or other health care worker tell you that you had a urinary tract infection (UTI), a sexually transmitted disease (STD), or any vaginal infection, including bacterial vaginosis or Group B Strep (Beta Strep)?..... 93

Q69A: During your most recent pregnancy, did you have genital warts (HPV)?..... 94

Q69B: During your most recent pregnancy, did you have herpes? 94

Q69C: During your most recent pregnancy, did you have chlamydia? 95

Q69D: During your most recent pregnancy, did you have gonorrhea? 95

Q69E: During your most recent pregnancy, did you have pelvic inflammatory disease? 96

Q69G: During your most recent pregnancy, did you have Group B Strep (Beta Strep)? 96

Q69H: During your most recent pregnancy, did you have bacterial vaginosis?..... 97

Q69I: During your most recent pregnancy, did you have trichomoniasis?..... 97

Q69J: During your most recent pregnancy, did you have any yeast infections? 98

Q69K: During your most recent pregnancy, did you have any urinary tract infections (UTI)? 98

Q70A: During your most recent pregnancy, did you take any childbirth classes? 99

HEALTH RISKS BEFORE, DURING, AFTER PREGNANCY (Continued)

Q70B: During your most recent pregnancy, did you take any parenting classes?..... 99

Q70C: During your most recent pregnancy, did you take any classes on how to stop smoking?..... 100

Q70D: During your most recent pregnancy, did you have visits to your home by a nurse or other health care worker?..... 100

Q70E: During your most recent pregnancy, were you on food stamps?..... 101

Q70F: During your most recent pregnancy, were you on TANF (welfare)? 101

Q71A: During your most recent pregnancy, would you know someone who could loan you \$50 if you needed it?..... 102

Q71B: During your most recent pregnancy, would you know someone who could help you if you were sick and needed to be in bed?..... 102

Q71C: During your most recent pregnancy, would you know someone who could take you to the clinic or doctor’s office if you needed a ride? 103

Q71D: During your most recent pregnancy, would you know someone who you could talk with about your problems?..... 103

Q72A_AO: Since your new baby was born, have you always or often felt down, depressed, or hopeless?..... 104

Q72A_RN: Since your new baby was born, have you never or rarely felt down, depressed, or hopeless?..... 104

Q72B_AO: Since your new baby was born, have you always or often had little interest or little pleasure in doing things? 105

Q72B_RN: Since your new baby was born, have you never or rarely had little interest or little pleasure in doing things? 105

Q73A: During your most recent pregnancy, did you need to see a dentist for a problem? 106

Q73B: During your most recent pregnancy, did you go to a dentist or dental clinic?..... 106

Q73C: During your most recent pregnancy, did a dental or other health care worker talk with you about how to care for your teeth and gums? 107

TABLE OF TABLES

Table 1: Questions Omitted from Analysis..... 15

Table 2: Multi-Response Questions Redefined as Binary Indicator Variables..... 15

Table 3: Response Rates by Demographic Category, Delaware 2007 PRAMS. 16

Table 4: Cross-Table of Respondents by Demographic Categories, Delaware 2007 PRAMS..... 17

Table 5: χ^2 of Demographic Category Comparisons, Delaware 2007 PRAMS..... 17

Table 6: PRAMS-Eligible Population Used in Weighted Average Scheme, Delaware 2007 PRAMS. 19

Table 7A. Percent Response Yes and Lower/Upper 95% CI by Question, Q1-Q10 108

Table 7B. Percent Response Yes and Lower/Upper 95% CI by Question, Q13-Q18A 109

Table 7C. Percent Response Yes and Lower/Upper 95% CI by Question, Q18B-Q22H..... 110

Table 7D. Percent Response Yes and Lower/Upper 95% CI by Question, Q22I-Q24F..... 111

Table 7E. Percent Response Yes and Lower/Upper 95% CI by Question, Q24G-Q27D..... 112

Table 7F. Percent Response Yes and Lower/Upper 95% CI by Question, Q27E-Q28C..... 113

Table 7G. Percent Response Yes and Lower/Upper 95% CI by Question, Q28D-Q36A 114

Table 7H. Percent Response Yes and Lower/Upper 95% CI by Question, Q36B-Q36L..... 115

Table 7I. Percent Response Yes and Lower/Upper 95% CI by Question, Q36M-Q45 116

Table 7J. Percent Response Yes and Lower/Upper 95% CI by Question, Q46-Q57C..... 117

Table 7K. Percent Response Yes and Lower/Upper 95% CI by Question, Q57D-Q61A 118

Table 7L. Percent Response Yes and Lower/Upper 95% CI by Question, Q61B-Q66A 119

Table 7M. Percent Response Yes and Lower/Upper 95% CI by Question, Q66B-Q69H..... 120

Table 7N. Percent Response Yes and Lower/Upper 95% CI by Question, Q69I-Q71B 121

Table 7O. Percent Response Yes and Lower/Upper 95% CI by Question, Q71C-Q73C..... 122

INTRODUCTION

PRAMS, the Pregnancy Risk Assessment Monitoring System, is a surveillance project conducted by both the Centers for Disease Control and Prevention (CDC) and state health departments. PRAMS collects state-specific, population-based data on maternal attitudes and experiences before, during, and shortly after pregnancy. The goal of the PRAMS project is to improve the health of mothers and infants by reducing adverse outcomes such as low birth weight, infant mortality, and maternal morbidity.^A

PRAMS is essential for the following reasons:

- PRAMS allows CDC and the states to monitor changes in maternal and child health indicators (e.g., unintended pregnancy, prenatal care, breast-feeding, smoking, drinking, infant health);
- PRAMS enhances information used to plan and review maternal and infant health programs;
- PRAMS not only provides state-specific data but also allows comparisons among participating states because the same data collection methods are used in all states.^A

PRAMS provides data not available from other sources about pregnancy and the first few months after birth. These data can be used to identify groups of women and infants at high risk for health problems, to monitor changes in health status, and to measure progress towards goals in improving the health of mothers and infants. PRAMS data can also be used by state agencies to identify other agencies that have important contributions to make in planning maternal and infant health programs and to develop partnerships with those agencies.^A

This report offers a comprehensive snapshot of Delaware's 2007 PRAMS data and should be considered as a resource for future maternal and child health project and policy initiatives. The report encompasses the questions in the Phase 5 questionnaire.

METHODS

The PRAMS sample of women (Delaware residents with a Delaware birth) who have had a recent live birth in 2007 were drawn from the state's birth certificate file. Each participating state samples between 1,300 and 3,400 women per year. Women from some groups are sampled at a higher rate to ensure adequate data are available in smaller but higher risk populations. In Delaware, low birthweight births are sampled at a higher rate. Selected women are first contacted by mail. If there is no response to repeated mailings, women are contacted and interviewed by telephone.^A PRAMS data consists of responses to the survey questions along with selected variables from the birth certificate provided by the Delaware Health Statistics Center.

Choosing and Retooling the Questions for Analysis

PRAMS data was analyzed using IBM SPSS 20, Microsoft Access 2010, and Microsoft Excel 2010.

^A Pregnancy Risk Assessment Monitoring System (PRAMS): Home. (2009, November 2). *What Is Prams?* Retrieved from CDC website: <http://www.cdc.gov/PRAMS/index.htm>.

Of the 75 questions in the 2007 survey, 18 questions that provide data specific to the respondent or were too complex to derive meaningful results were omitted (**Table 1**). Of the remaining 57 questions, 38 questions featured binary options (i.e., the respondent could only answer “Yes” or “No”) while 19 questions offered multi-response options (i.e., the respondent could answer one option out of at least three or more options presented). Several of the binary responses had several sub-questions listed; for example, question 7 requested five different binary responses based on whether or not the respondent had the certain health condition listed. Each of these sub-questions was analyzed separately, ultimately increased the number of binary questions examined from 38 to 137. To ease analytics and downstream comparisons, the 19 multi-response questions were retooled into binary responses as given by **Table 2**.

Table 1: Questions Omitted from Analysis, Delaware 2007 PRAMS.

Question	Reason for Omission from Analysis
4, 11, 39, 40, 41, 42, 74, 75	Data Specific to Respondent
5, 6, 12, 19, 20, 50, 51, 52, 62, 63	Too Complex to Derive Meaningful Results

Source: Delaware 2007 PRAMS Survey.

Table 2: Multi-Response Questions Redefined as Binary Indicator Variables, Delaware 2007 PRAMS.^B

	RESPONSE = “NO”	RESPONSE = “YES”	RESPONSE = “N/A” ^C
Q3	1	2, 3, 4	
Q13	4	1, 2, 3	
Q21	1	2	3
Q25	1	2	3
Q30	4, 5, 6	1, 2, 3	7
Q31	4, 5, 6	1, 2, 3	7
Q32	4, 5, 6	1, 2, 3	7
Q34A	4, 5	1, 2, 3	6
Q34B	4, 5	1, 2, 3	6
Q35A	6	1, 2, 3, 4, 5	
Q35B	5, 6	1, 2, 3, 4	
Q45	1, 2, 3	4, 5, 6	7, 8
Q53	1, 3, 4, 5, 6 ^D	2	
Q54	1, 2, 3	4, 5	
Q58	1	2	3
Q66_AO	1, 2	4, 5	3
Q66_RN	4, 5	1, 2	3
Q67	1	2, 3, 4	
Q72A_AO	1, 2	4, 5	3
Q72A_RN	4, 5	1, 2	3
Q72B_AO	1, 2	4, 5	3
Q72B_RN	4, 5	1, 2	3

Source: Delaware 2007 PRAMS Survey.

^B Note that “1” refers to the first answer listed that a respondent can choose, “2” refers to the second answer listed that a respondent can choose, etc.

^C “N/A” responses refer to responses that cannot be categorized in a binary manner.

^D For Q53, responses “4”, “5”, and “6” refer to multiple combinations that the respondent claims to lay the baby down to sleep: “4” refers to “side and back”; “5” refers to “side and stomach”; “6” refers to “back and stomach”.

Note that Q66, Q72A, and Q72B were split into separate questions: one with responses of “Always” or “Often” (“AO”) and one with responses of “Rarely” or “Never” (“RN”). Overall, these changes resulted in a total of 22 additional binary questions, bringing the total number of questions investigated to 159.

Choosing Demographic Categories for Analysis

Five different demographic categories were chosen (“Age,” “Ethnicity,” “Married [Marital Status],” “Previous Live Birth,” and “Education”). These categories were then divided into sub-categories (e.g., “White non-Hispanic” for Ethnicity, “12 Years” for “Education”). The number of actual respondents for each sub-category and the total number of possible respondents is given in **Table 3**. The “Unweighted Response Rate” is calculated by dividing “Respondents” by the “Total.” The “Weighted Response Rate” values are what CDC uses for accepting or rejecting a satisfactory response. As evidenced by this table, several subcategories had an unweighted response rate of less than 65%, the benchmark rate set by the CDC. The Black non-Hispanic response of 46% is particularly low. Such low rates can create less confidence in the resulting values for a question, and thus, caution should be exercised when interpreting the results. Nevertheless, the values still provide a meaningful indication of a response to a question.

Table 3: Response Rates by Demographic Category, Delaware 2007 PRAMS.

Total		Respondents	Total ^E	Unweighted Response Rate	Weighted Response Rate
		695	1,106	62.8%	64.7%
Age	Under 20 Years	66	119	55.5%	57.2%
	20-24 Years	161	299	53.9%	56.3%
	25-34 Years	365	534	68.4%	70.4%
	Over 34 Years	103	154	66.9%	65.8%
	Total	695	1,106	62.8%	64.7%
Ethnicity	White NH	376	546	68.9%	69.6%
	Black NH	145	316	45.9%	48.0%
	Hispanic	131	185	70.8%	72.3%
	Total	652	1,047	62.3%	64.2%
Married	Married	400	559	71.6%	72.2%
	Not Married	295	547	53.9%	56.3%
	Total	695	1,106	62.8%	64.7%
Previous Live Birth	Yes	408	662	61.6%	63.9%
	No	287	444	64.6%	65.9%
	Total	695	1,106	62.8%	64.7%
Education	Less Than 12 Years	161	271	59.4%	61.4%
	12 Years	170	306	55.6%	57.6%
	Greater Than 12 Years	358	521	68.7%	70.0%
	Total	689	1,098	62.8%	64.6%

Source: Delaware 2007 PRAMS Survey Data.

^E The “Ethnicity” total ($n = 1,047$) was lower since only white non-Hispanics (White NH), black non-Hispanics (Black NH), and Hispanics were included in this analysis. The number of respondents not in these subcategories was 59 (1,106–1,047) or 5.33% of the total population surveyed. Likewise, the “Education” total ($n = 1,098$) was lower since certain respondents did not have an educational status listed. The number of respondents without an educational status available was 8 (1,106–1,098) or 0.72% of the total population surveyed

Delaware 2007 PRAMS Analysis

A cross-table comparing each of the demographic categories was then generated (**Table 4**) and a series of χ^2 statistical tests were performed (**Table 5**) to assess whether a significant relationship ($\alpha = 0.05$) occurred between demographic categories.

Table 4: Cross-Table of Respondents by Demographic Categories, Delaware 2007 PRAMS.

		Total	Ethnicity			Married		Previous Live Birth		Education		
			White Non-Hispanic	Black Non-Hispanic	Hispanic	Married	Not Married	Yes	No	Less Than 12 Years	12 Years	Greater Than 12 Years
Age	Under 20 Years	66	25	24	16	5	61	15	51	38	22	5
	20-24 Years	161	75	39	43	54	107	71	90	52	62	46
	25-34 Years	365	212	59	65	258	107	250	115	65	65	232
	Over 34 Years	103	64	23	7	83	20	72	31	6	21	75
Ethnicity	White Non-Hispanic	376				260	116	219	157	41	93	241
	Black Non-Hispanic	145				51	94	83	62	28	49	65
	Hispanic	131				52	79	84	47	88	20	21
Married	Married	400						251	149	41	72	284
	Not Married	295						157	138	120	98	74
Previous Live Birth	Yes	408								98	98	208
	No	287								63	72	150
Education	Less Than 12 Years	161										
	12 Years	170										
	Greater Than 12 Years	358										

Source: Delaware 2007 PRAMS Survey Data.

Table 5: χ^2 of Demographic Category Comparisons, Delaware 2007 PRAMS. Significant (S) and non-significant (N/S) χ^2 values are indicated ($\alpha = 0.05$).

	Black NH	Hispanic	Married	Previous Live Birth	Education
Age	18.26 ^F (S)	20.92 ^F	153.61 (S)	69.16 (S)	140.71 (S)
Ethnicity: Black NH			50.21 ^F (S)	0.04 ^F (N/S)	15.44 ^F (S)
Ethnicity: Hispanic			35.61 ^F (S)	1.40 ^F (N/S)	169.27 ^F (S)
Married					153.49 (S)
Previous Live Birth					0.44 (N/S)
Education					

Source: Delaware 2007 PRAMS Survey Data.

^F The χ^2 results are the comparisons of either black non-Hispanics or Hispanics and white non-Hispanics to a different demographic category.
Delaware Department of Health and Social Services, Division of Public Health

Not surprisingly, “Age” was significantly associated with “Married”, “Previous Live Birth”, and “Education.” Moreover, considering the confounding effects of age, it is not surprising that “Married” was significantly associated with “Education” and “Previous Live Birth.” The only non-significant associations among these demographic categories was between “Previous Live Birth” and “Education” as well as between “Previous Live Birth” and the two ethnicity categories, “Ethnicity: Black NH” (white non-Hispanics and black non-Hispanics) and “Ethnicity: Hispanic” (white non-Hispanics and Hispanics). Accordingly, whether or not a respondent had a previous live birth is not significantly associated with more years of education. Furthermore, whether or not a respondent had a previous live birth is not significantly associated with whether the respondent was white non-Hispanic as compared to black non-Hispanic, and additionally, whether the respondent was white non-Hispanic as compared to Hispanic.

Generally speaking, these results indicate that white non-Hispanic respondents were more likely to be in older age groups, more likely to be married, and more likely to have more years of education completed as compared to both black non-Hispanic and Hispanic respondents.

Putting the Questions and Demographic Categories Together for Analysis

To calculate results, an approach that would report what percentage of Delaware’s 2007 PRAMS-eligible population would respond “Yes” to each question was implemented. To achieve this, a weighted average scheme designed by the CDC was applied to the dataset.^G This weighted average methodology involved performing the following steps for each of the 159 binary questions and for each of the five demographic categories (“Age,” “Ethnicity,” “Married,” “Previous Live Birth,” and “Education”):

1. List only the respondents who answered “Yes” to the question.
2. Add the designated weighted averages (field *wtnal* in the 2007 PRAMS dataset) for each of the respondents from step 1.
3. Divide the sum of the weighted averages from step 2 by the Delaware PRAMS-eligible population in that specific demographic category. The Delaware PRAMS-eligible population in each specific category is given in **Table 6**. Note that *only eight (8) months* of survey results were analyzed since 2007 was the first year in which Delaware’s PRAMS results could be assessed. Therefore, the figures given in the “8-Months PRAMS-Eligible Population” column of Table 6 were used as the Delaware PRAMS-eligible population in this methodology. In the interest of gauging the size of the PRAMS-eligible population *over the entire year* of 2007, the estimated PRAMS-eligible population for the entire year was calculated by taking the 8-Months PRAMS-eligible population figures and multiplying each by the fraction 365/245 (i.e., 365 days in the entire year, 245 days in the 8-month period); these estimated figures are presented in the “Estimated 12-Months PRAMS-Eligible Population” column of Table 6.
4. Convert the fraction calculated in step 3 into a percentage. This is the weighted average response to the question (for each demographic category). Again, note that the 8-months PRAMS-eligible

^G Pregnancy Risk Assessment Monitoring System (PRAMS): Methodology. (2009, October 30). *Detailed PRAMS Methodology*. Retrieved from CDC website <http://www.cdc.gov/prams/methodology.htm>.

population figures were used, and thus, the percentages given in the last column of Table 6 were based on the “8-Months PRAMS Eligible Population” column.

Table 6: PRAMS-Eligible Population Used in Weighted Average Scheme, Delaware 2007 PRAMS.

		8-Months PRAMS-Eligible Population	Estimated 12-Months PRAMS-Eligible Population	Percent of Total 8-Months PRAMS-Eligible Population (n = 7,706)
		7,706	11,480	100.0%
Age	Under 20 Years	816	1,216	10.6%
	20-24 Years	2,035	3,032	26.4%
	25-34 Years	3,826	5,700	49.7%
	Over 34 Years	1,029	1,533	13.4%
Ethnicity	White NH	4,007	5,970	52.0%
	Black NH	2,022	3,012	26.2%
	Hispanic	1,281	1,908	16.6%
Married	Married	3,992	5,947	51.8%
	Not Married	3,712	5,530	48.2%
Previous Live Birth	Yes	4,575	6,816	59.4%
	No	3,131	4,665	40.6%
Education	Less Than 12 Years	1,903	2,835	24.7%
	12 Years	1,899	2,829	24.6%
	Greater Than 12 Years	3,864	5,757	50.1%

Source: Delaware 2007 PRAMS Survey Data.

Note that some minor differences in the results may be reported here as compared to other sources. Skips and missing responses that can cause slight differences in results may be included or excluded in base calculations. For this report, they were included as a first step in PRAMS analysis. Overall, these minor differences do not change the overall discussion of the report.

For each weighted average response, a bar graph was constructed with 95% confidence intervals added. A graph for each response is given from pages 29-108.^H The 95% confidence intervals are denoted as the thin black lines spread across the end of each bar in the graph. The tables on pages 109-123 detail the exact percentage of “Yes” responses and the exact lower and upper bound 95% confidence intervals. The terms “White” and “Black” in the graphs refer to white non-Hispanic and black non-Hispanic women respectively.

^H Note that graphs were not included for four questions (Q23D, Q43D, Q57D, and Q69F) because little to no data exists to show any substantial results. The data for these four questions, however, is presented in the tables located on pages 109-123.

RESULTS

The following are the noteworthy statistically significant results for the weighted averages among each demographic subcategory based on careful examination of the graphs and tables. Note that this is not an exhaustive list of all of the statistically significant findings. A result was defined as statistically significant if the 95% confidence intervals for the percent response “Yes” for one or more of the demographic sub-categories within a demographic category did not overlap one another.¹ For example, in the results for Q1 (shown in the figure on page 29 and provided in the table on page 109), the 95% confidence interval for the percent of white non-Hispanics responding “Yes” (74.7%) did not overlap with the 95% confidence interval for the percent of black non-Hispanics responding “Yes” (55.9%). Accordingly, the difference in the average percent of individuals in these two demographic subcategories responding “Yes” was considered statistically significant. In addition, concerns regarding small cell counts were mitigated given the relatively large sample sizes of the denominators for each demographic subcategory (**Table 3**). Note also that a weighted average scheme was used to generate these results, and therefore, these results reflect the 2007 PRAMS-eligible population in Delaware during the eight month survey period.

Pregnancy Intention and Becoming Pregnant

Pregnancy Intention

As shown in **Q13**, as compared to black non-Hispanics (76.8%), a significantly higher percentage of white non-Hispanics (90.8%) wanted to be pregnant just before they became pregnant with their new baby. Moreover, as indicated in **Q14**, a significantly higher percentage of white non-Hispanics (50.6%) compared to black non-Hispanics (22.7%) tried to get pregnant at the time they became pregnant with their new baby. A similar disparity exists between married (62.2%) and non-married women (23.5%).

A significantly higher percentage of black non-Hispanics (13.5%) and Hispanics (14.3%) compared to white non-Hispanics (4.9%) thought they could not get pregnant as a reason to not do anything to keep from getting pregnant (**Q16B**). Similar results generally occurred for women with fewer years of education as compared to women with more years of education completed. In addition, a significantly higher percentage of women under age 20 years (5.9%) as compared to women over 34 years of age (2.6%) had problems getting birth control when they needed it as a reason to not do anything to keep from getting pregnant (**Q16D**). Finally, a significantly higher percentage of black non-Hispanics (13.2%) as compared to white non-Hispanics (3.3%) reported that their husband or partner did not want to use anything (e.g., contraception) as a reason to not do anything to keep from getting pregnant as given in **Q16F**. In similar fashion, as compared to women with more years of education, women with fewer years of education reported that their husband or partner did not want to use anything (e.g., contraception) as a reason to not do anything to keep from getting pregnant.

¹ Note that the use of overlapping/non-overlapping of 95% confidence intervals (CI) to establish statistical significance results in a more conservative estimate of the probability of a true difference in the percentages than establishing the strict statistical definition of a 95% confidence level. Strictly speaking, it is possible for two percentages to be different at the 95% confidence level even though the 95% CIs overlap.

Becoming Pregnant

When women were asked if they had received treatment from a doctor, nurse, or health care worker to help them become pregnant with their new baby (**Q17**), a significantly higher percentage of white non-Hispanics (6.5%) as compared to black non-Hispanics (4.4%) and Hispanics (1.8%) said “Yes”; for this same question, significant differences also occurred between married women (7.2%) compared to non-married women (2.2%), older women (5.7% of women between 25 and 34 years of age and 12.0% of women over 34 years of age) compared to younger women (1.4% of women ages 20 to 24 years), and women with more years of education (8.0% of women with over 12 years of education) compared to women with fewer years of education (2.1% of women with 12 years of education). The same results by demographic category generally occurred when women were asked if they used fertility-enhancing drugs prescribed by a doctor during the month they became pregnant with their new baby (**Q18A**) and when women were asked if they used assisted reproductive technology during the month they became pregnant with their new baby (**Q18C**). No black non-Hispanic or Hispanic women claimed ever using artificial insemination or intrauterine insemination during the month they became pregnant with their new baby while 1.1% of white non-Hispanic women stated that they did (**Q18B**).

Finally, as given in **Q66_AO**, a significantly higher percentage of white non-Hispanics (72.9%) as compared to black non-Hispanics (50.4%) reported being happy or very happy to be pregnant when they found out they were pregnant with their new baby. Compared to non-married women, women in lower age groups, and women with a Previous Live birth, a higher percentage of women that were married, in older age groups, and did not have a Previous Live Birth also reported being happy or very happy to be pregnant when they found out they were pregnant with their new baby.

Prenatal Care

Starting Prenatal Care

In general, a significantly higher percentage of women in older age groups responded that they received prenatal care as early in their pregnancy as they wanted, as compared to women in younger age groups (**Q21**). Moreover, compared to black non-Hispanic women (72.7%) and non-married women (68.4%), a significantly higher percentage of white non-Hispanic women (81.6%) and married women (86.4%), respectively, stated that they received prenatal care as early in their pregnancy as they wanted.

Access to Prenatal Care

For prenatal care, a significantly higher percentage of Hispanic women (35.5%) compared to non-Hispanic women said that they did not have enough money or insurance to pay for visits (**Q22B**) and that they had no way to get to the clinic or doctor’s office (14.8% of Hispanic women) as indicated in **Q22C**. Similarly, a significantly higher percentage of women with fewer years of education compared to women with more years of education said that they did not have enough money or insurance to pay for visits (**Q22B**) and that they had no way to get to the clinic or doctor’s office (**Q22C**). A markedly higher percentage of Hispanic women compared to non-Hispanic women also claimed that they could not take time off from work (**Q22D**) and did not have their Medicaid card (**Q22F**). When compared to women with more years of education, a higher percentage of women with fewer years of education reported that

they had no one to take care of their children for prenatal visits (**Q22G**). Finally, when compared to white non-Hispanics (1.8%), a significantly higher percentage of black non-Hispanics (14.5%) and Hispanics (8.0%) said that they did not want anyone to know they were pregnant as a problem for getting prenatal care (**Q22I**).

During Prenatal Care Visits

During prenatal care visits, a significantly higher percentage of black non-Hispanic women (86.8%) and non-married women (86.0%) compared to white non-Hispanic women (77.1%) and married women (77.0%), respectively, claimed that a doctor, nurse, or other health care worker talked with them about breastfeeding their baby (**Q24B**). The same significant differences took place for black non-Hispanics (78.1%) compared to white non-Hispanics (66.9%) and non-married women (80.0%) compared to married women (63.8%) when asked whether or not a health care provider discussed how drinking alcohol during pregnancy could affect their baby, as displayed in **Q24C**, as well as when asked whether or not a health care provider asked about seat belt use during pregnancy, as indicated in **Q24D**; when asked whether or not a health care provider talked about birth control methods to use after pregnancy, as shown in **Q24E**; when asked whether or not a health care provider discussed how using illegal drugs could affect their baby, as provided in **Q24G**; and when asked whether or not a health care provider talked about physical abuse to women by their husbands or partners, as displayed in **Q24K**.

Infant Care

Breastfeeding

As provided in **Q49**, a significantly higher percentage of white non-Hispanics and Hispanics (both at 37.7%) compared to black non-Hispanics (22.5%) reported breastfeeding or pumping breast milk to feed their new baby at the time of the survey. Generally speaking, a higher percentage of women that were married, with more education, or were in older age groups stated that they breastfed or pumped breast milk to feed their new baby after delivery (**Q48**), as compared to women that were non-married, with fewer years of education, or were in lower age groups.

Sudden Infant Death Syndrome Prevention

For factors related to infant safe sleep practices, a significantly higher percentage of white non-Hispanics (76.6%) compared to black non-Hispanics (52.2%) reported laying their baby down on his or her back when they sleep, as given in **Q53**. Compared to non-married women and women with fewer years of education, married women and women with more years of education were generally more likely to lay their baby down on his or her back to sleep as well. As provided in **Q54**, a significantly higher percentage of white non-Hispanics (49.4%) as compared to black non-Hispanics (24.1%) and Hispanics (34.5%) also reported that their baby sleeps in a different bed/crib than themselves or anyone else.

Infant Survival

As indicated in **Q46**, when women were asked whether or not their baby was alive at the time of the survey, a significantly higher percentage of white non-Hispanics (98.5%) as compared to black non-Hispanics (90.2%) responded “Yes”. (Note that this is different from information gathered at the hospital

or later in the year by the Health Statistics Center.) Moreover, a significantly higher percentage of white non-Hispanics (97.1%) as compared to black non-Hispanics (89.5%) stated that their baby was living with them now, as shown in **Q47**.

Alcohol and Tobacco Use

Alcohol Use

As indicated in **Q33**, a significantly higher percentage of white non-Hispanics (81.6%) as compared to black non-Hispanics (45.0%) and Hispanics (24.4%) stated that they had consumed at least one alcoholic drink in the past two years. As shown in **Q34A**, **Q34B**, **Q35A**, and **Q35B**, the percentage of white non-Hispanics claiming alcohol use and binge alcohol consumption was at least two to three times higher than the percentage reported by black non-Hispanics.

Tobacco Use

As shown in **Q29**, a significantly higher percentage of white non-Hispanics (31.8%) as compared to black non-Hispanics (13.5%) and Hispanics (4.5%) claimed to have smoked at least 100 cigarettes in the past two years. A significantly higher percentage of non-married women (30.0%) compared to married women (12.6%) said “Yes” as did women with fewer years of education (30.6% of women with 12 years of education) compared to women with more years of education (15.6% of women with more than 12 years of education).

As given in **Q30**, the percentage of white non-Hispanics saying that they smoked more than 11 cigarettes on average each day in the three months before becoming pregnant was more than four times the percentage reported by black non-Hispanic women (17.9% compared to 4.1%, respectively). Similar significant differences were found in responses to **Q31** and **Q32**. In **Q30**, **Q31**, and **Q32**, non-married women and women with fewer years of education were more likely to smoke than married women and women with more years of education completed.

Health Care Utilization

HIV Testing

In comparison to white non-Hispanic (72.1%), a significantly higher percentage of black non-Hispanic women (86.2%) said that they had a test for HIV at least once during their most recent pregnancy or delivery as indicated in **Q25**. Parallel results occurred between non-married women (82.7%) compared to married women (70.0%) and generally among women with fewer years of education (80.4% of women with less than 12 years of education) compared to women with more years of education (71.2% of women with over 12 years of education), and among younger women (82.4% of women under 20 years of age) compared to older women (65.7% of women over 34 years of age).

Childbirth Classes

As provided in **Q70A**, the percentage of white non-Hispanic women stating that they took any childbirth classes during their most recent pregnancy was significantly greater than the percentage of black non-Hispanics (20.4% compared to 13.6%, respectively). A significantly higher percentage of married

women (21.1%) compared to non-married women (13.6%) stated that they took childbirth classes and women with more years of education reported taking childbirth classes compared to women with fewer years of education.

Dentist Visits

A significantly higher percentage of white non-Hispanics (48.4%) as compared to black non-Hispanics (23.2%) or Hispanics (15.1%) claimed that they visited a dentist or dental clinic during their most recent pregnancy as shown in **Q73B**.

Health Status

Previous Births

Compared to white non-Hispanics (3.0%), a significantly higher percentage of black non-Hispanics (16.3%) and Hispanics (8.5%) stated the baby born just before their new baby was born with a low birth-weight (**Q9**).

Before Becoming Pregnant

With a few exceptions, no noteworthy differences existed within each demographic category in the results of whether a certain health condition was present in the three months before becoming pregnant (**Q7A-E**). These exceptions included whether the woman had high blood pressure – a significantly higher percentage of black non-Hispanic women (9.0%) as compared to white non-Hispanic women (4.2%) and Hispanic women (1.3%) stated they did – and whether the woman had anemia – again, a significantly higher percentage of black non-Hispanic women (29.1%) as compared to white non-Hispanic women (7.4%) and Hispanic women (12.9%) asserted they did. Moreover, women with fewer years of education tended to report having anemia at a greater percentage than women with more years of education. Specifically, 17.5% of women with less than 12 years of education and 16.4% of women with 12 years of education reported anemia, as compared to 9.3% of women with over 12 years of education.

During Most Recent Pregnancy

A significantly higher percentage of Hispanic women said that they had a problem with high blood pressure that started during this pregnancy (15.5%) (**Q27B**) or had a problem with severe nausea, vomiting, or dehydration (34.3%) (**Q27E**) as compared to white non-Hispanic women (7.8% and 26.5%, respectively) or black non-Hispanic women (7.5% and 24.9%, respectively). In addition, a significantly higher percentage of black non-Hispanic women (31.7%) compared to Hispanic women (25.4%) stated that they had to go to the hospital or emergency room and stayed less than one day because of a problem during their most recent pregnancy (**Q28A**).

Finally, as shown in **Q69A**, a significantly higher percentage of white non-Hispanics (3.0%) as compared to black non-Hispanics (0.7%) reported having genital warts (HPV) during their pregnancy while a significantly higher percentage of black non-Hispanic women (8.5%) as compared to white non-Hispanics (3.2%) stated that they had bacterial vaginosis during their pregnancy as given in **Q69H**. Generally

speaking, as compared to white non-Hispanic women, black non-Hispanic women were more likely to report having an infection during pregnancy (**Q69C**, **Q69D**, **Q69I**, and **Q69J**).

Postpartum Depression

As shown in **Q72A_AO**, the percentage of women with fewer years of education that said that they always or often felt down, depressed, or hopeless since their new baby was born (12.6%) was significantly larger than the percentage reported by women with more years of education (7.6%). Likewise, a significantly higher percentage of non-married women (15.1%) compared to married women (6.1%) reported always or often feeling down, depressed, or hopeless since their new baby was born. In addition, as evidenced in **Q72B_AO**, a significantly higher percentage of Hispanic women (17.9%) and black non-Hispanic women (13.2%) compared to white non-Hispanic women (7.4%) claimed that they always or often had little interest or little pleasure in doing things since their new baby was born.

Health Coverage Status

Before Becoming Pregnant

As shown in **Q1**, a significantly higher percentage of white non-Hispanic women (74.7%) as compared to both black non-Hispanic (55.9%) and Hispanic (22.7%) women claimed to have had health insurance just before becoming pregnant. Significant differences also exist between married women (80.5%) and non-married women (38.2%) and among education levels (85.3% of women with over 12 years of education compared to 51.0% of women with 12 years of education and 20.2% of women with less than 12 years of education). For women stating to have had Medicaid prior to becoming pregnant, the converse of the **Q1** results generally occurred at each demographic category, as indicated in **Q2**.

Prenatal Care Payer

For prenatal care, a significantly higher percentage of black non-Hispanic women (62.2%), as compared to Hispanic women (39.5%) and white non-Hispanic women (32.5%), said Medicaid paid for at least part of their prenatal care as indicated in **Q23A**. Similar results occurred for younger women (70.0% of women under 20 years of age) as compared to older women (12.7% of women over 34 years of age), non-married women (65.6%) compared to married women (18.0%), and women with fewer years of education, compared to women with more years of education completed. For women saying that health insurance or an HMO paid for at least part of their prenatal care, the converse of the **Q23A** results generally took place at each demographic category as shown in **Q23C**. As displayed in **Q23B**, a significantly higher percentage of Hispanic women – slightly more than half – said that their personal income paid for at least part of their prenatal care, as compared to non-Hispanic women.

During Most Recent Pregnancy

During their most recent pregnancy, a significantly higher percentage of younger women as compared to older women claimed to be on WIC (the Special Supplemental Nutrition Program for Women, Infants, and Children) (**Q26**). Parallel results exist for women with fewer years of education (73.6% of women less than 12 years of education and 51.2% of women with 12 years of education) compared to women with more years of education (19.8% of women with over 12 years of education), and non-married

women (63.8%) compared to married women (20.4%). A significantly higher percentage of Hispanic women (74.7%) compared to black non-Hispanic women (51.1%) and white non-Hispanic women (25.9%), were on WIC.

Finally, a significantly higher percentage of black non-Hispanics (35.1%) and Hispanics (45.2%) compared to white non-Hispanics (14.1%) stated that they were on food stamps during their most recent pregnancy as provided in **Q70E** while a significantly higher percentage of black non-Hispanics (11.1%) as compared to white non-Hispanics (2.7%) reported being on TANF during their most recent pregnancy as given in **Q70F**.

During Delivery and Well-Baby Checkups

A significantly higher percentage of Hispanics (82.7%) as compared to black non-Hispanics (63.3%) and white non-Hispanics (33.8%) reported Medicaid paying for at least part of the delivery as indicated in **Q43A**. Similar results occurred for non-married women (79.4%) compared to married women (22.9%) and younger age groups (87.5% of women under 20 years of age and 75.2% of women ages 20 to 24) compared to older age groups (37.2% of women ages 25 to 34 years and 20.2% of women over 34 years of age). The converse of these results was generally true for each of the demographic categories when women were asked whether their personal income (**Q43B**) or whether health insurance or an HMO (**Q43C**) paid for at least part of their delivery. As shown in **Q57A-C**, significant differences were generally apparent among ethnicity and education groups for payers of well-baby checkups and, as indicated in **Q61A-G**, for household income during the 12 months before birth.

Social Support

As indicated in **Q36A**, a significantly higher percentage of white non-Hispanics (29.7%) as compared to black non-Hispanics (18.8%) or Hispanics (16.7%) reported having a close family member who was very sick and had to go to the hospital during the 12 months before their new baby was born. As indicated in **Q36G**, a significantly higher percentage of black non-Hispanic women (34.2%) as compared to white non-Hispanic women (24.7%) and Hispanic women (18.5%) reported that they had argued with their husband or partner more than usual during the 12 months before their baby was born. At 28.3%, black non-Hispanic women were also more likely to state that they have a lot of bills they could not pay as compared to 21.6% of white non-Hispanic women (**Q36I**). A significantly higher percentage of white non-Hispanics (80.7%) as compared to black non-Hispanics (64.9%) or Hispanics (56.9%) stated that they would know someone who could loan them \$50 if they needed it as, shown in **Q71A**.

As shown in **Q36D**, a significantly higher percentage of black non-Hispanics (2.8%) and Hispanics (11.3%) as compared to white non-Hispanics (1.5%) said that they were homeless at least once during the 12 months before their new baby was born and a significantly higher percentage of black non-Hispanics (15.9%) and Hispanics (18.6%) as compared to white non-Hispanics (11.2%) stated that they lost their job during the 12 months before their new baby was born even though they wanted to go on working, as given in **Q36F**.

Overall, a higher percentage of women at lower education levels and non-married women tended to report adverse social and economic support structures as compared to women at higher education levels and married women, respectively (**Q36B-M** and **Q71A-D**).

DISCUSSION

As consistently evidenced by the Results and alluded to in the Methods section, the percentage responses for each of the questions are significantly different when stratified by demographic categories. Generally speaking, women who were in older age groups, who were married, and who had more years of education had a higher socioeconomic status (vis-à-vis health coverage and social support) and were in better health before, during, and after pregnancy. White non-Hispanics were frequently in significantly better health than black non-Hispanics and Hispanics with the notable exceptions of alcohol and tobacco use. Black non-Hispanics and non-married women generally reported greater utilization of HIV testing and said that a health care provider discussed seat belt use and the risks of alcohol and illicit drug use during pregnancy; these results may indicate success in the targeted interventions already in place throughout Delaware. On the other hand, compared to the other race/ethnicity categories, Hispanic women have stated that they did not have enough financial resources for prenatal care, could not get to a clinic or doctor's office, and did not have a Medicaid card. Future maternal and child health programs should take this growing ethnic population into greater consideration.

Moreover, some striking dichotomies can be seen within the data analysis. For example, although a significantly higher percentage of black non-Hispanics compared to white non-Hispanics reported that a health care provider discussed breastfeeding their baby, a significantly higher percentage of white non-Hispanics compared to black non-Hispanics reported breastfeeding or pumping breast milk to feed their new baby at the time of completing the survey. This difference in prenatal discussion and infant care practice may be a result of several different factors and should further be examined. In addition, the lack of consistent statistical differences between women with no Previous Live Birth and a Previous Live Birth may suggest that women do not necessarily change their behavior with the increased knowledge and experience acquired during a prior pregnancy.

Besides serving as a standardized and widely-used survey, one of the most potent features of the PRAMS survey is that it allows maternal and child health officials a window into the maternal thoughts and behaviors before, during, and after pregnancy. For example, in this analysis, only half of black non-Hispanic women reported being happy or very happy when they found out they were pregnant; this was significantly lower than white non-Hispanic women. Likewise, a significantly higher percentage of black non-Hispanic women compared to white non-Hispanic women said that they always or often had little interest or little pleasure in doing things since their new baby was born. These results may add insight to the concept of racial stress through the life course perspective.^J As shown by this small example alone, PRAMS results offer the ability to learn more about racial/ethnic differences in preconception and prenatal care in a different manner than vital statistics alone.

^J Lu, M. & Chen, B. (2004). Racial and ethnic disparities in preterm birth: The role of stressful life events. *ACOG*, 191, 3, 691-699.

Q1: Just before you got pregnant, did you have health insurance? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q2: Just before you got pregnant, were you on Medicaid? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q3: During the month before you got pregnant with your new baby, did you take a multivitamin or a prenatal vitamin? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q7A: During the 3 months before you got pregnant, did you have asthma? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q7B: During the 3 months before you got pregnant, did you have high blood pressure? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q7C: During the 3 months before you got pregnant, did you have high blood sugar? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q7D: During the 3 months before you got pregnant, did you have anemia? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q7E: During the 3 months before you got pregnant, did you have heart problems? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q8: Before you got pregnant, did you ever have any other babies who were born alive?^K % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q9: Did the baby born just before your new one weigh 5 pounds, 8 ounces (2.5 kg) or less at birth?^K % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

^K For this question, “Prior Live Birth” was assigned a response of “N/A” as comparisons in this category are not plausible.

Q10: Was the baby just before your new one born more than 3 weeks before its due date?^K
 % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q13: Thinking back to just before you got pregnant with your new baby, did you want to be pregnant? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q14: When you got pregnant with your new baby, were you trying to get pregnant? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q15: When you got pregnant with your new baby, were you or your husband or partner doing anything to keep from getting pregnant? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q16A: Was not minding if you got pregnant ever a reason to not do anything to keep from getting pregnant? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q16B: Was thinking you could not get pregnant at that time ever a reason to not do anything to keep from getting pregnant? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q16C: Was having side effects from the birth control method you were using ever a reason to not do anything to keep from getting pregnant? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q16D: Was having problems getting birth control when you needed it ever a reason to not do anything to keep from getting pregnant? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q16E: Was thinking your husband or partner or you were sterile (could not get pregnant at all) ever a reason to not do anything to keep from getting pregnant? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q16F: Was it that your husband or partner didn't want to use anything ever a reason to not do anything to keep from getting pregnant? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q17: Did you receive treatment from a doctor, nurse, or health care worker to help you get pregnant with your new baby? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q18A: Did you use fertility-enhancing drugs prescribed by a doctor during the month you got pregnant with your new baby? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q18B: Did you use artificial insemination or intrauterine insemination during the month you got pregnant with your new baby? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q18C: Did you use assisted reproductive technology during the month you got pregnant with your new baby? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q21: Did you get prenatal care as early in your pregnancy as you wanted? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q22A: For prenatal care, I couldn't get an appointment when I wanted one. % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q22B: For prenatal care, I didn't have enough money or insurance to pay for my visits. % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q22C: For prenatal care, I had no way to get to the clinic or doctor's office. % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q22D: For prenatal care, I couldn't take time off from work. % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q22E: For prenatal care, the doctor or my health plan would not start care as early as I wanted. % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q22F: For prenatal care, I didn't have my Medicaid card. % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q22G: For prenatal care, I had no one to take care of my children. % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q22H: For prenatal care, I had too many other things going on. % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q22I: For prenatal care, I didn't want anyone to know I was pregnant. % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q23A: Did Medicaid pay for your prenatal care? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q23B: Did your personal income pay for your prenatal care? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q23C: Did health insurance or HMO pay for your prenatal care? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q24A: During any of your prenatal visits, did a doctor, nurse, or other health care worker talk with you about how smoking during pregnancy could affect your baby? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q24B: During any of your prenatal visits, did a doctor, nurse, or other health care worker talk with you about breastfeeding your baby? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q24C: During any of your prenatal visits, did a doctor, nurse, or other health care worker talk with you about how drinking alcohol during pregnancy could affect your baby? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q24D: During any of your prenatal visits, did a doctor, nurse, or other health care worker talk with you about using a seat belt during pregnancy? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q24E: During any of your prenatal visits, did a doctor, nurse, or other health care worker talk with you about birth control methods to use after the pregnancy? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q24F: During any of your prenatal visits, did a doctor, nurse, or other health care worker talk with you about medicines that are safe to take during the pregnancy? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q24G: During any of your prenatal visits, did a doctor, nurse, or other health care worker talk with you about how using illegal drugs could affect your baby? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q24H: During any of your prenatal visits, did a doctor, nurse, or other health care worker talk with you about doing tests to screen for birth defects or diseases in your family? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q24I: During any of your prenatal visits, did a doctor, nurse, or other health care worker talk with you about what to do if your labor starts early? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q24J: During any of your prenatal visits, did a doctor, nurse, or other health care worker talk with you about getting tested for HIV (the virus that causes AIDS)? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q24K: During any of your prenatal visits, did a doctor, nurse, or other health care worker talk with you about physical abuse to women by their husbands or partners? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q25: At any time during your most recent pregnancy or delivery, did you have a test for HIV? % “Yes”
(Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q26: During your most recent pregnancy, were you on WIC (the Special Supplemental Nutrition Program for Women, Infants, and Children)? % “Yes”
(Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q27A: During your most recent pregnancy, did you have a problem with high blood sugar that started before this pregnancy? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q27B: During your most recent pregnancy, did you have a problem with high blood sugar that started during this pregnancy? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q27C: During your most recent pregnancy, did you have a problem with vaginal bleeding? % “Yes”
 (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q27D: During your most recent pregnancy, did you have a problem with kidney or bladder (urinary tract) infection(s)? % “Yes”
 (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q27E: During your most recent pregnancy, did you have a problem with severe nausea, vomiting, or dehydration? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q27F: During your most recent pregnancy, did you have a problem with incompetent cervix (cervix had to be sewn shut)? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q27G: During your most recent pregnancy, did you have a problem with high blood pressure, hypertension, (including pregnancy-induced hypertension (PIH)), preeclampsia, or toxemia? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q27H: During your most recent pregnancy, did you have a problem with the placenta (such as abruption placentae or placenta previa)? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q27I: During your most recent pregnancy, did you have a problem with labor pains more than 3 weeks before your baby was due (preterm or early labor)? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q27J: During your most recent pregnancy, did your water break more than 3 weeks before your baby was due (premature rupture of membranes [PROM])? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q27K: During your most recent pregnancy, did you have to have a blood transfusion? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q27L: During your most recent pregnancy, did you get hurt in a car accident? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q28A: Because of a problem during your most recent pregnancy, did you go to the hospital or emergency room and stay less than 1 day? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q28B: Because of a problem during your most recent pregnancy, did you go to the hospital and stay between 1 and 7 days? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q28C: Because of a problem during your most recent pregnancy, did you go to the hospital and stay more than 7 days? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q28D: Because of a problem during your most recent pregnancy, did you stay in bed at home more than 2 days because of your doctor’s or nurse’s advice? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q29: Have you smoked at least 100 cigarettes in the past 2 years? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q30: In the 3 months before you got pregnant, did you smoke more than 11 cigarettes on average each day? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q31: In the last 3 months of your pregnancy, did you smoke more than 11 cigarettes on average each day? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q32: Do you currently smoke more than 11 cigarettes on average each day? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q33: Have you had any alcoholic drinks in the past 2 years? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q34A: In the 3 months before you got pregnant, did you drink more than 4 alcoholic drinks on average each week? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q34B: In the 3 months before you got pregnant, did you drink 5 alcoholic drinks or more in one sitting?
 % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q35A: In the last 3 months of your pregnancy, did you drink one or more alcoholic drinks on average each week?
 % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q35B: In the last 3 months of your pregnancy, did you drink 5 alcoholic drinks or more in one sitting?
 % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36A: During the 12 months before your new baby was born, was a close family member very sick and had to go to the hospital? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36B: During the 12 months before your new baby was born, did you get separated or divorced from your husband or partner? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36C: During the 12 months before your new baby was born, did you move to a new address? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36D: During the 12 months before your new baby was born, were you homeless? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36E: During the 12 months before your new baby was born, did your husband or partner lose his job? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36F: During the 12 months before your new baby was born, did you lose your job even though you wanted to go on working? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36G: During the 12 months before your new baby was born, did you argue with your husband or partner more than usual? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36H: During the 12 months before your new baby was born, did your husband or partner say he didn't want you to be pregnant? % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36I: During the 12 months before your new baby was born, did you have a lot of bills you couldn't pay? % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36J: During the 12 months before your new baby was born, were you in a physical fight? % “Yes”
(Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36K: During the 12 months before your new baby was born, did your husband or partner or you go to jail? % “Yes”
(Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36L: During the 12 months before your new baby was born, did someone very close to you have a bad problem with drinking or drugs? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q36M: During the 12 months before your new baby was born, did someone very close to you die? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q37A: During the 12 months before you got pregnant, did an ex-husband or ex-partner push, hit, slap, kick, choke, or physically hurt you in any other way? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q37B: During the 12 months before you got pregnant, were you physically hurt in any way by your husband or partner? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q38A: During your most recent pregnancy, did an ex-husband or ex-partner push, hit, slap, kick, choke, or physically hurt you in any other way? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q38B: During your most recent pregnancy, were you physically hurt in any way by your husband or partner? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q43A: Did Medicaid pay for at least part of your delivery? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q43B: Did your personal income pay for at least part of your delivery? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q43C: Did health insurance or HMO pay for at least part of your delivery? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q44: After your baby was born, was he or she put in an intensive care unit? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q45: After your baby was born, did he or she stay in the hospital for 3 days or more? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q46: Is your baby alive now? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q47: Is your baby living with you now? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q48: Did you ever breastfeed or pump breast milk to feed your new baby after delivery? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q49: Are you still breastfeeding or feeding pumped milk to your new baby? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q53: Do you most often lay your baby down on his or her back when they sleep? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q54: Does the baby rarely or never sleep in the same bed/crib with you or anyone else? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q55: Was your new baby seen by a doctor, nurse, or other health care worker during the first week after he or she left the hospital? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q56: Has your new baby had a well-baby checkup? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q57A: Did Medicaid pay for a well-baby checkup?^L % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

^L Survey participants that did not have a well-baby checkup for their new baby were assigned the response “N/A”.
 Delaware Department of Health and Social Services, Division of Public Health

Q57B: Did your personal income pay for a well-baby checkup?^L % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q57C: Did health insurance or HMO pay for a well-baby checkup?^L % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q58: Did your new baby have any well-baby shots or vaccinations before he or she was 3 months old?
 % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q59: Are you or your husband or partner doing anything now to keep from getting pregnant? % “Yes”
 (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q60A: I am not having sex is why I am not doing anything to keep from getting pregnant now.^M % “Yes”
 (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q60B: I want to get pregnant is why I am not doing anything to keep from getting pregnant now.^M % “Yes”
 (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

^M Survey participants doing something now to keep from getting pregnant were assigned the response “N/A”.

Q60C: I don't want to use birth control is why I am not doing anything to keep from getting pregnant now. ^M % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q60D: My husband or partner doesn't want to use anything is why I am not doing anything to keep from getting pregnant now. ^M % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q60E: I don't think I can get pregnant is why I am not doing anything to keep from getting pregnant now.^M % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q60F: I can't pay for birth control is why I am not doing anything to keep from getting pregnant now.^M % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q60G: I am pregnant now is why I am not doing anything to keep from getting pregnant now. ^M % “Yes”
 (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q61A: During the 12 months before your new baby was born, was a paycheck or money from a job a source of your household's income? % “Yes”
 (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q61B: During the 12 months before your new baby was born, was money from family or friends a source of your household's income? % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q61C: During the 12 months before your new baby was born, was money from a business, fees, dividends, or rental income a source of your household's income? % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q61D: During the 12 months before your new baby was born, was aid such as TANF, welfare, WIC, public assistance, general assistance, food stamps, or SSI a source of your household's income? % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q61E: During the 12 months before your new baby was born, were unemployment benefits a source of your household's income? % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q61F: During the 12 months before your new baby was born, was child support or alimony a source of your household's income? % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q61G: During the 12 months before your new baby was born, was social security, workers' compensation, disability, veteran benefits, or pensions a source of household income? % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q64: During the 12 months before you got pregnant with your new baby, did you have a miscarriage, fetal death, or stillbirth? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q65A: If you had a miscarriage, fetal death, or stillbirth in the 12 months before you got pregnant, did the pregnancy last less than 20 weeks? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q65B: If you had a miscarriage, fetal death, or stillbirth in the 12 months before you got pregnant, did the pregnancy last between 20 and 28 weeks? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q65C: If you had a miscarriage, fetal death, or stillbirth in the 12 months before you got pregnant, did the pregnancy last more than 28 weeks? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q66_AO: Were you happy or very happy to be pregnant when you found out you were pregnant with your new baby? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q66_RN: Were you unhappy or very unhappy to be pregnant when you found out you were pregnant with your new baby? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q67: During the last 3 months of your most recent pregnancy, did you have at least 1 serving of fruits or vegetables on average each day? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q68: During your most recent pregnancy, did a doctor, nurse, or other health care worker tell you that you had a urinary tract infection (UTI), a sexually transmitted disease (STD), or any vaginal infection, including bacterial vaginosis or Group B Strep (Beta Strep)? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q69A: During your most recent pregnancy, did you have genital warts (HPV)? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q69B: During your most recent pregnancy, did you have herpes? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q69C: During your most recent pregnancy, did you have chlamydia? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q69D: During your most recent pregnancy, did you have gonorrhea? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q69E: During your most recent pregnancy, did you have pelvic inflammatory disease? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q69G: During your most recent pregnancy, did you have Group B Strep (Beta Strep)? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q69H: During your most recent pregnancy, did you have bacterial vaginosis? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q69I: During your most recent pregnancy, did you have trichomoniasis? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q69J: During your most recent pregnancy, did you have any yeast infections? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q69K: During your most recent pregnancy, did you have any urinary tract infections (UTI)? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q70A: During your most recent pregnancy, did you take any childbirth classes? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q70B: During your most recent pregnancy, did you take any parenting classes? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q70C: During your most recent pregnancy, did you take any classes on how to stop smoking? % “Yes”
(Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q70D: During your most recent pregnancy, did you have visits to your home by a nurse or other health care worker? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q70E: During your most recent pregnancy, were you on food stamps? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q70F: During your most recent pregnancy, were you on TANF (welfare)? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q71A: During your most recent pregnancy, would you know someone who could loan you \$50 if you needed it? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q71B: During your most recent pregnancy, would you know someone who could help you if you were sick and needed to be in bed? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q71C: During your most recent pregnancy, would you know someone who could take you to the clinic or doctor's office if you needed a ride? % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q71D: During your most recent pregnancy, would you know someone who you could talk with about your problems? % "Yes" (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q72A_AO: Since your new baby was born, have you always or often felt down, depressed, or hopeless? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q72A_RN: Since your new baby was born, have you never or rarely felt down, depressed, or hopeless? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q72B_AO: Since your new baby was born, have you always or often had little interest or little pleasure in doing things? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q72B_RN: Since your new baby was born, have you never or rarely had little interest or little pleasure in doing things? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q73A: During your most recent pregnancy, did you need to see a dentist for a problem? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q73B: During your most recent pregnancy, did you go to a dentist or dental clinic? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Q73C: During your most recent pregnancy, did a dental or other health care worker talk with you about how to care for your teeth and gums? % “Yes” (Delaware 2007 PRAMS)

Source: Delaware 2007 PRAMS Survey Data

Delaware 2007 PRAMS Analysis

Table 7A. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q1-Q10												
	Percent Response Yes	Q1	Q2	Q3	Q7A	Q7B	Q7C	Q7D	Q7E	Q8	Q9	Q10
Total	Yes	60.59%	24.29%	42.01%	9.98%	4.94%	1.95%	13.36%	2.66%	57.74%	7.90%	8.17%
Age	Under 20 Years	39.30%	44.41%	25.31%	17.37%	6.03%	0.00%	17.06%	1.70%	21.73%	4.33%	1.01%
	20-24 Years	38.66%	34.31%	25.84%	9.06%	3.64%	0.93%	18.21%	2.85%	44.61%	9.58%	7.80%
	25-34 Years	70.21%	19.58%	46.35%	9.76%	3.51%	1.98%	10.62%	2.00%	67.70%	7.48%	10.21%
	Over 34 Years	80.00%	8.40%	68.26%	6.77%	12.33%	5.31%	12.34%	5.76%	70.82%	9.26%	6.28%
Ethnicity	White Non-Hispanic	74.66%	17.21%	51.94%	10.49%	4.19%	1.36%	7.39%	3.68%	57.22%	3.01%	3.67%
	Black Non-Hispanic	55.87%	44.33%	32.71%	13.18%	8.99%	2.27%	29.06%	2.45%	60.00%	16.33%	14.99%
	Hispanic	22.71%	17.32%	28.90%	6.39%	1.31%	1.98%	12.92%	0.95%	56.58%	8.52%	11.29%
Married	Married	80.47%	10.36%	54.59%	8.38%	3.97%	1.86%	9.06%	2.85%	62.76%	5.11%	5.52%
	Not Married	38.24%	39.95%	27.87%	11.79%	6.03%	2.05%	18.20%	2.45%	52.09%	11.04%	11.15%
Previous Live Birth	Yes	59.57%	28.60%	41.56%	9.10%	5.51%	1.74%	15.46%	2.07%	N/A	N/A	N/A
	No	62.15%	17.70%	42.70%	11.33%	4.06%	2.27%	10.16%	3.56%	N/A	N/A	N/A
Education	Less Than 12 Years	20.21%	39.50%	29.56%	13.22%	3.20%	0.91%	17.46%	1.13%	54.28%	8.80%	8.95%
	12 Years	50.99%	38.21%	30.36%	9.91%	7.57%	2.73%	16.44%	2.69%	61.33%	12.62%	14.04%
	Greater Than 12 Years	85.30%	9.68%	53.68%	8.53%	4.52%	2.07%	9.28%	3.43%	57.00%	4.24%	4.67%
	Lower 95% CI	Q1	Q2	Q3	Q7A	Q7B	Q7C	Q7D	Q7E	Q8	Q9	Q10
Total	Yes	59.50%	23.33%	40.91%	9.31%	4.45%	1.64%	12.60%	2.30%	56.64%	7.30%	7.56%
Age	Under 20 Years	35.89%	40.94%	22.28%	14.73%	4.37%	0.00%	14.44%	0.80%	18.86%	2.91%	0.31%
	20-24 Years	36.46%	32.16%	23.86%	7.77%	2.79%	0.49%	16.47%	2.10%	42.37%	8.25%	6.59%
	25-34 Years	68.80%	18.36%	44.81%	8.84%	2.94%	1.55%	9.67%	1.56%	66.26%	6.67%	9.28%
	Over 34 Years	77.52%	6.67%	65.37%	5.21%	10.29%	3.92%	10.30%	4.32%	67.99%	7.46%	4.77%
Ethnicity	White Non-Hispanic	73.30%	16.04%	50.38%	9.53%	3.57%	1.00%	6.57%	3.09%	55.68%	2.47%	3.09%
	Black Non-Hispanic	53.65%	42.10%	30.60%	11.66%	7.71%	1.61%	27.03%	1.76%	57.80%	14.68%	13.39%
	Hispanic	20.53%	15.35%	26.54%	5.12%	0.72%	1.25%	11.17%	0.44%	54.00%	7.07%	9.64%
Married	Married	79.25%	9.42%	53.06%	7.53%	3.37%	1.44%	8.18%	2.34%	61.28%	4.43%	4.82%
	Not Married	36.66%	38.36%	26.41%	10.74%	5.25%	1.59%	16.94%	1.95%	50.47%	10.02%	10.13%
Previous Live Birth	Yes	58.16%	27.31%	40.14%	8.28%	4.86%	1.36%	14.42%	1.66%	N/A	N/A	N/A
	No	60.43%	16.34%	40.94%	10.20%	3.36%	1.74%	9.09%	2.90%	N/A	N/A	N/A
Education	Less Than 12 Years	18.36%	37.26%	27.46%	11.66%	2.39%	0.48%	15.72%	0.65%	51.99%	7.50%	7.64%
	12 Years	48.78%	36.06%	28.33%	8.59%	6.40%	2.01%	14.80%	1.97%	59.18%	11.15%	12.51%
	Greater Than 12 Years	84.18%	8.75%	52.11%	7.65%	3.86%	1.62%	8.36%	2.85%	55.44%	3.61%	4.01%
	Upper 95% CI	Q1	Q2	Q3	Q7A	Q7B	Q7C	Q7D	Q7E	Q8	Q9	Q10
Total	Yes	61.68%	25.24%	43.11%	10.65%	5.42%	2.26%	14.12%	3.02%	58.84%	8.50%	8.78%
Age	Under 20 Years	42.70%	47.87%	28.34%	20.01%	7.68%	0.00%	19.68%	2.60%	24.61%	5.74%	1.70%
	20-24 Years	40.86%	36.45%	27.82%	10.36%	4.49%	1.36%	19.96%	3.60%	46.86%	10.91%	9.02%
	25-34 Years	71.62%	20.81%	47.89%	10.67%	4.08%	2.41%	11.57%	2.43%	69.14%	8.29%	11.15%
	Over 34 Years	82.49%	10.12%	71.15%	8.33%	14.37%	6.70%	14.39%	7.21%	73.64%	11.06%	7.79%
Ethnicity	White Non-Hispanic	76.02%	18.39%	53.50%	11.45%	4.82%	1.73%	8.20%	4.26%	58.77%	3.54%	4.26%
	Black Non-Hispanic	58.10%	46.55%	34.81%	14.69%	10.28%	2.94%	31.10%	3.15%	62.19%	17.99%	16.59%
	Hispanic	24.89%	19.29%	31.26%	7.66%	1.90%	2.70%	14.67%	1.45%	59.16%	9.98%	12.93%
Married	Married	81.68%	11.29%	56.12%	9.23%	4.57%	2.27%	9.94%	3.36%	64.25%	5.78%	6.22%
	Not Married	39.82%	41.54%	29.32%	12.84%	6.80%	2.51%	19.46%	2.95%	53.72%	12.06%	12.18%
Previous Live Birth	Yes	60.98%	29.90%	42.97%	9.93%	6.17%	2.11%	16.50%	2.48%	N/A	N/A	N/A
	No	63.87%	19.05%	44.45%	12.45%	4.76%	2.80%	11.23%	4.22%	N/A	N/A	N/A
Education	Less Than 12 Years	22.06%	41.75%	31.66%	14.78%	4.01%	1.35%	19.21%	1.62%	56.57%	10.11%	10.27%
	12 Years	53.20%	40.36%	32.40%	11.23%	8.74%	3.46%	18.08%	3.40%	63.49%	14.08%	15.58%
	Greater Than 12 Years	86.42%	10.62%	55.26%	9.41%	5.17%	2.52%	10.19%	4.00%	58.57%	4.88%	5.34%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7B. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q13-Q18A												
	Percent Response Yes	Q13	Q14	Q15	Q16A	Q16B	Q16C	Q16D	Q16E	Q16F	Q17	Q18A
Total	Yes	87.89%	44.00%	23.97%	13.64%	8.61%	5.51%	4.16%	3.17%	6.82%	4.87%	2.05%
Age	Under 20 Years	83.08%	15.49%	48.16%	10.07%	15.99%	5.52%	5.92%	1.33%	19.28%	0.00%	0.00%
	20-24 Years	91.20%	28.11%	26.98%	19.65%	6.82%	9.27%	4.02%	2.59%	8.85%	1.43%	0.71%
	25-34 Years	88.84%	53.73%	20.40%	11.53%	7.98%	4.18%	4.25%	3.36%	3.64%	5.68%	2.44%
	Over 34 Years	81.61%	57.28%	13.55%	13.69%	8.72%	3.79%	2.64%	4.93%	6.00%	11.99%	4.59%
Ethnicity	White Non-Hispanic	90.82%	50.60%	21.90%	16.59%	4.90%	3.02%	2.73%	3.15%	3.30%	6.48%	2.98%
	Black Non-Hispanic	76.82%	22.66%	33.04%	12.97%	13.45%	11.75%	6.21%	3.97%	13.19%	4.38%	2.11%
	Hispanic	94.17%	46.21%	20.44%	8.67%	14.26%	4.78%	5.69%	3.13%	7.30%	1.76%	0.00%
Married	Married	91.05%	62.22%	14.81%	11.62%	3.99%	2.87%	1.65%	2.42%	2.99%	7.23%	3.21%
	Not Married	84.35%	23.51%	34.28%	15.92%	13.81%	8.48%	6.98%	4.01%	11.13%	2.22%	0.74%
Previous Live Birth	Yes	84.05%	43.75%	23.52%	13.64%	8.97%	7.02%	4.92%	3.29%	6.43%	3.79%	1.69%
	No	93.76%	44.38%	24.66%	13.64%	8.07%	3.20%	2.99%	2.98%	7.43%	6.53%	2.58%
Education	Less Than 12 Years	82.49%	33.84%	21.93%	13.38%	15.03%	7.67%	9.95%	4.47%	15.07%	1.48%	0.00%
	12 Years	84.86%	30.18%	27.65%	21.52%	7.99%	9.33%	3.52%	3.88%	6.35%	2.11%	1.27%
	Greater Than 12 Years	91.91%	56.31%	22.62%	10.02%	5.40%	1.97%	1.15%	2.26%	2.63%	7.98%	3.45%
	Lower 95% CI	Q13	Q14	Q15	Q16A	Q16B	Q16C	Q16D	Q16E	Q16F	Q17	Q18A
Total	Yes	87.16%	42.89%	23.02%	12.88%	7.99%	5.00%	3.71%	2.78%	6.26%	4.39%	1.73%
Age	Under 20 Years	80.47%	12.97%	44.67%	7.97%	13.43%	3.93%	4.28%	0.53%	16.53%	0.00%	0.00%
	20-24 Years	89.93%	26.08%	24.98%	17.86%	5.69%	7.96%	3.13%	1.87%	7.57%	0.89%	0.33%
	25-34 Years	87.87%	52.19%	19.15%	10.54%	7.14%	3.56%	3.63%	2.81%	3.06%	4.96%	1.97%
	Over 34 Years	79.20%	54.20%	11.42%	11.55%	6.96%	2.60%	1.64%	3.58%	4.52%	9.97%	3.29%
Ethnicity	White Non-Hispanic	89.92%	49.04%	20.61%	15.42%	4.23%	2.48%	2.22%	2.60%	2.74%	5.71%	2.45%
	Black Non-Hispanic	74.93%	20.78%	30.93%	11.46%	11.92%	10.30%	5.13%	3.09%	11.67%	3.47%	1.47%
	Hispanic	92.95%	43.61%	18.34%	7.21%	12.44%	3.67%	4.48%	2.22%	5.95%	1.07%	0.00%
Married	Married	90.17%	60.73%	13.72%	10.63%	3.39%	2.35%	1.26%	1.95%	2.47%	6.43%	2.67%
	Not Married	83.16%	22.13%	32.73%	14.73%	12.68%	7.57%	6.15%	3.37%	10.11%	1.74%	0.46%
Previous Live Birth	Yes	82.99%	42.32%	22.30%	12.66%	8.15%	6.29%	4.30%	2.78%	5.72%	3.24%	1.32%
	No	92.91%	42.62%	23.13%	12.42%	7.10%	2.58%	2.38%	2.37%	6.50%	5.65%	2.02%
Education	Less Than 12 Years	80.74%	31.66%	20.02%	11.82%	13.39%	6.44%	8.58%	3.52%	13.43%	0.93%	0.00%
	12 Years	83.28%	28.15%	25.67%	19.70%	6.79%	8.04%	2.70%	3.03%	5.28%	1.47%	0.77%
	Greater Than 12 Years	91.05%	54.74%	21.29%	9.08%	4.69%	1.53%	0.81%	1.79%	2.12%	7.13%	2.88%
	Upper 95% CI	Q13	Q14	Q15	Q16A	Q16B	Q16C	Q16D	Q16E	Q16F	Q17	Q18A
Total	Yes	88.62%	45.11%	24.92%	14.41%	9.24%	6.02%	4.60%	3.56%	7.39%	5.35%	2.36%
Age	Under 20 Years	85.70%	18.01%	51.64%	12.16%	18.54%	7.11%	7.57%	2.13%	22.03%	0.00%	0.00%
	20-24 Years	92.48%	30.14%	28.98%	21.45%	7.96%	10.58%	4.91%	3.31%	10.13%	1.96%	1.09%
	25-34 Years	89.81%	55.27%	21.64%	12.51%	8.81%	4.79%	4.87%	3.92%	4.22%	6.39%	2.92%
	Over 34 Years	84.01%	60.35%	15.67%	15.82%	10.47%	4.97%	3.63%	6.27%	7.47%	14.01%	5.89%
Ethnicity	White Non-Hispanic	91.72%	52.16%	23.19%	17.75%	5.58%	3.55%	3.24%	3.69%	3.86%	7.25%	3.51%
	Black Non-Hispanic	78.71%	24.54%	35.15%	14.47%	14.98%	13.19%	7.30%	4.85%	14.70%	5.30%	2.76%
	Hispanic	95.39%	48.80%	22.53%	10.14%	16.08%	5.89%	6.89%	4.03%	8.66%	2.44%	0.00%
Married	Married	91.92%	63.71%	15.90%	12.60%	4.59%	3.38%	2.04%	2.89%	3.51%	8.02%	3.75%
	Not Married	85.53%	24.89%	35.82%	17.11%	14.93%	9.39%	7.81%	4.65%	12.16%	2.70%	1.02%
Previous Live Birth	Yes	85.10%	45.17%	24.74%	14.63%	9.79%	7.75%	5.54%	3.81%	7.13%	4.33%	2.06%
	No	94.62%	46.14%	26.19%	14.86%	9.04%	3.83%	3.59%	3.58%	8.36%	7.40%	3.15%
Education	Less Than 12 Years	84.24%	36.01%	23.83%	14.95%	16.68%	8.89%	11.33%	5.42%	16.72%	2.04%	0.00%
	12 Years	86.45%	32.21%	29.62%	23.33%	9.18%	10.62%	4.33%	4.73%	7.43%	2.74%	1.76%
	Greater Than 12 Years	92.77%	57.88%	23.94%	10.97%	6.11%	2.41%	1.49%	2.73%	3.14%	8.84%	4.03%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7C. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q18B-Q22H												
	Percent Response Yes	Q18B	Q18C	Q21	Q22A	Q22B	Q22C	Q22D	Q22E	Q22F	Q22G	Q22H
Total	Yes	0.55%	1.48%	77.94%	13.97%	12.04%	4.38%	6.95%	7.20%	7.11%	4.76%	4.85%
Age	Under 20 Years	0.00%	0.00%	75.06%	12.35%	13.22%	3.03%	5.02%	7.25%	14.16%	1.70%	6.46%
	20-24 Years	0.00%	0.71%	66.28%	19.14%	18.89%	8.01%	7.53%	8.01%	12.32%	3.59%	7.89%
	25-34 Years	0.90%	0.74%	81.89%	13.49%	10.15%	3.96%	6.61%	7.46%	4.36%	5.81%	3.14%
	Over 34 Years	0.63%	7.09%	86.26%	7.41%	5.76%	0.31%	8.78%	4.59%	2.81%	5.11%	4.76%
Ethnicity	White Non-Hispanic	1.08%	1.79%	81.56%	13.78%	5.43%	2.57%	3.13%	7.98%	4.22%	3.78%	3.05%
	Black Non-Hispanic	0.00%	2.27%	72.67%	9.30%	10.33%	1.39%	9.62%	6.59%	5.21%	3.45%	7.25%
	Hispanic	0.00%	0.00%	76.54%	19.46%	35.48%	14.82%	14.36%	7.14%	19.08%	8.29%	5.44%
Married	Married	0.71%	2.46%	86.44%	12.78%	4.70%	1.46%	2.75%	5.61%	3.26%	4.69%	2.44%
	Not Married	0.37%	0.37%	68.38%	15.30%	20.29%	7.67%	11.67%	8.98%	11.44%	4.83%	7.57%
Previous Live Birth	Yes	0.60%	1.20%	79.41%	13.84%	13.19%	4.83%	8.92%	5.73%	5.33%	7.01%	6.97%
	No	0.48%	1.90%	75.70%	14.16%	10.27%	3.71%	3.93%	9.45%	9.83%	1.32%	1.63%
Education	Less Than 12 Years	0.00%	0.74%	68.30%	17.28%	26.76%	13.72%	11.56%	10.29%	16.99%	7.59%	8.63%
	12 Years	0.00%	0.00%	71.44%	11.82%	11.48%	3.83%	7.47%	7.33%	5.65%	3.30%	4.66%
	Greater Than 12 Years	1.11%	2.61%	86.03%	13.50%	4.64%	0.35%	3.97%	5.82%	3.04%	3.97%	2.29%
	Lower 95% CI	Q18B	Q18C	Q21	Q22A	Q22B	Q22C	Q22D	Q22E	Q22F	Q22G	Q22H
Total	Yes	0.39%	1.21%	77.01%	13.20%	11.31%	3.92%	6.38%	6.62%	6.54%	4.28%	4.37%
Age	Under 20 Years	0.00%	0.00%	72.05%	10.06%	10.86%	1.84%	3.50%	5.44%	11.73%	0.80%	4.75%
	20-24 Years	0.00%	0.33%	64.14%	17.36%	17.12%	6.78%	6.34%	6.78%	10.84%	2.75%	6.67%
	25-34 Years	0.61%	0.48%	80.70%	12.44%	9.22%	3.36%	5.84%	6.65%	3.73%	5.09%	2.60%
	Over 34 Years	0.14%	5.50%	84.12%	5.78%	4.31%	-0.04%	7.02%	3.29%	1.78%	3.74%	3.44%
Ethnicity	White Non-Hispanic	0.76%	1.38%	80.35%	12.70%	4.72%	2.08%	2.59%	7.13%	3.59%	3.18%	2.51%
	Black Non-Hispanic	0.00%	1.60%	70.67%	8.00%	8.97%	0.87%	8.30%	5.48%	4.21%	2.63%	6.09%
	Hispanic	0.00%	0.00%	74.33%	17.40%	32.99%	12.97%	12.53%	5.80%	17.03%	6.85%	4.26%
Married	Married	0.46%	1.98%	85.39%	11.76%	4.05%	1.09%	2.25%	4.90%	2.72%	4.04%	1.97%
	Not Married	0.17%	0.17%	66.87%	14.13%	18.98%	6.80%	10.62%	8.05%	10.40%	4.13%	6.71%
Previous Live Birth	Yes	0.38%	0.89%	78.25%	12.85%	12.22%	4.21%	8.10%	5.06%	4.68%	6.28%	6.24%
	No	0.23%	1.42%	74.18%	12.92%	9.19%	3.04%	3.24%	8.41%	8.77%	0.91%	1.18%
Education	Less Than 12 Years	0.00%	0.35%	66.16%	15.54%	24.72%	12.14%	10.09%	8.89%	15.26%	6.37%	7.34%
	12 Years	0.00%	0.00%	69.44%	10.39%	10.07%	2.98%	6.31%	6.18%	4.63%	2.51%	3.73%
	Greater Than 12 Years	0.78%	2.11%	84.93%	12.42%	3.97%	0.16%	3.35%	5.08%	2.50%	3.35%	1.82%
	Upper 95% CI	Q18B	Q18C	Q21	Q22A	Q22B	Q22C	Q22D	Q22E	Q22F	Q22G	Q22H
Total	Yes	0.72%	1.75%	78.87%	14.74%	12.77%	4.84%	7.52%	7.78%	7.68%	5.24%	5.33%
Age	Under 20 Years	0.00%	0.00%	78.07%	14.64%	15.58%	4.22%	6.54%	9.06%	16.59%	2.60%	8.17%
	20-24 Years	0.00%	1.09%	68.42%	20.92%	20.66%	9.24%	8.72%	9.24%	13.80%	4.43%	9.11%
	25-34 Years	1.19%	1.00%	83.08%	14.54%	11.08%	4.56%	7.38%	8.27%	4.99%	6.53%	3.68%
	Over 34 Years	1.12%	8.68%	88.40%	9.04%	7.21%	0.66%	10.54%	5.89%	3.84%	6.48%	6.08%
Ethnicity	White Non-Hispanic	1.40%	2.20%	82.77%	14.86%	6.14%	3.06%	3.67%	8.83%	4.85%	4.38%	3.59%
	Black Non-Hispanic	0.00%	2.94%	74.67%	10.60%	11.69%	1.91%	10.94%	7.70%	6.21%	4.27%	8.41%
	Hispanic	0.00%	0.00%	78.75%	21.52%	37.97%	16.67%	16.19%	8.48%	21.13%	9.73%	6.62%
Married	Married	0.97%	2.94%	87.49%	13.80%	5.35%	1.83%	3.25%	6.32%	3.80%	5.34%	2.91%
	Not Married	0.57%	0.57%	69.89%	16.47%	21.60%	8.54%	12.72%	9.91%	12.48%	5.53%	8.43%
Previous Live Birth	Yes	0.82%	1.51%	80.57%	14.83%	14.16%	5.45%	9.74%	6.40%	5.98%	7.74%	7.70%
	No	0.72%	2.38%	77.22%	15.40%	11.35%	4.38%	4.62%	10.49%	10.89%	1.73%	2.08%
Education	Less Than 12 Years	0.00%	1.13%	70.44%	19.02%	28.80%	15.30%	13.03%	11.69%	18.72%	8.81%	9.92%
	12 Years	0.00%	0.00%	73.44%	13.25%	12.89%	4.68%	8.63%	8.48%	6.67%	4.09%	5.59%
	Greater Than 12 Years	1.44%	3.11%	87.13%	14.58%	5.31%	0.54%	4.59%	6.56%	3.58%	4.59%	2.76%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7D. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q22I-Q24F												
	Percent Response Yes	Q22I	Q23A	Q23B	Q23C	Q23D	Q24A	Q24B	Q24C	Q24D	Q24E	Q24F
Total	Yes	6.21%	40.42%	22.04%	52.30%	2.46%	73.60%	81.22%	71.34%	53.90%	76.68%	87.14%
Age	Under 20 Years	13.21%	70.04%	20.52%	18.64%	5.02%	85.65%	91.26%	82.26%	68.79%	88.11%	87.29%
	20-24 Years	8.75%	65.28%	19.53%	25.39%	1.85%	77.57%	82.23%	74.27%	53.73%	81.16%	82.25%
	25-34 Years	4.53%	29.86%	23.97%	64.83%	2.12%	73.04%	79.55%	71.17%	51.80%	73.99%	87.84%
	Over 34 Years	2.66%	12.67%	20.12%	79.18%	2.95%	58.78%	78.10%	57.84%	50.90%	69.98%	93.41%
Ethnicity	White Non-Hispanic	1.83%	32.52%	18.05%	67.24%	1.15%	69.49%	77.13%	66.87%	48.35%	75.26%	90.06%
	Black Non-Hispanic	14.51%	62.17%	10.27%	40.90%	3.45%	76.99%	86.80%	78.07%	61.96%	80.84%	86.12%
	Hispanic	7.95%	39.46%	51.07%	19.20%	5.52%	79.05%	85.28%	74.45%	60.84%	78.81%	79.51%
Married	Married	2.46%	18.03%	22.09%	76.46%	0.63%	64.50%	76.94%	63.79%	50.28%	74.22%	89.35%
	Not Married	10.43%	65.60%	21.97%	25.14%	4.52%	83.83%	86.03%	79.84%	57.96%	79.44%	84.65%
Previous Live Birth	Yes	7.48%	41.45%	21.86%	52.68%	3.17%	71.15%	81.84%	69.39%	53.05%	75.91%	87.79%
	No	4.28%	38.86%	22.31%	51.73%	1.39%	77.33%	80.27%	74.32%	55.19%	77.85%	86.15%
Education	Less Than 12 Years	6.69%	60.56%	37.15%	12.71%	4.50%	82.39%	85.76%	75.76%	59.84%	80.25%	79.68%
	12 Years	12.48%	64.13%	12.02%	35.23%	2.63%	78.98%	84.02%	77.06%	58.44%	79.63%	86.38%
	Greater Than 12 Years	2.91%	18.83%	19.89%	80.80%	0.78%	66.74%	77.54%	66.33%	48.79%	73.29%	90.78%
	Lower 95% CI	Q22I	Q23A	Q23B	Q23C	Q23D	Q24A	Q24B	Q24C	Q24D	Q24E	Q24F
Total	Yes	5.67%	39.32%	21.11%	51.18%	2.11%	72.62%	80.35%	70.33%	52.79%	75.74%	86.39%
Age	Under 20 Years	10.85%	66.85%	17.71%	15.93%	3.50%	83.21%	89.29%	79.60%	65.56%	85.85%	84.97%
	20-24 Years	7.47%	63.13%	17.74%	23.42%	1.24%	75.69%	80.50%	72.30%	51.48%	79.39%	80.52%
	25-34 Years	3.89%	28.45%	22.65%	63.36%	1.68%	71.67%	78.31%	69.77%	50.26%	72.64%	86.83%
	Over 34 Years	1.66%	10.60%	17.63%	76.66%	1.90%	55.72%	75.53%	54.77%	47.79%	67.13%	91.87%
Ethnicity	White Non-Hispanic	1.41%	31.06%	16.85%	65.77%	0.82%	68.05%	75.82%	65.40%	46.79%	73.91%	89.13%
	Black Non-Hispanic	12.93%	60.00%	8.91%	38.70%	2.63%	75.10%	85.28%	76.21%	59.78%	79.08%	84.57%
	Hispanic	6.54%	36.92%	48.47%	17.15%	4.33%	76.93%	83.44%	72.18%	58.30%	76.68%	77.41%
Married	Married	1.98%	16.85%	20.82%	75.16%	0.39%	63.03%	75.65%	62.32%	48.75%	72.88%	88.40%
	Not Married	9.44%	64.05%	20.62%	23.73%	3.84%	82.63%	84.90%	78.53%	56.35%	78.12%	83.48%
Previous Live Birth	Yes	6.72%	40.03%	20.67%	51.25%	2.67%	69.85%	80.73%	68.07%	51.62%	74.68%	86.85%
	No	3.56%	37.13%	20.83%	49.96%	0.98%	75.84%	78.86%	72.77%	53.43%	76.38%	84.92%
Education	Less Than 12 Years	5.54%	58.31%	34.93%	11.18%	3.55%	80.64%	84.15%	73.79%	57.58%	78.42%	77.83%
	12 Years	11.02%	62.01%	10.58%	33.12%	1.92%	77.18%	82.40%	75.20%	56.26%	77.85%	84.86%
	Greater Than 12 Years	2.38%	17.59%	18.63%	79.56%	0.50%	65.25%	76.22%	64.84%	47.21%	71.89%	89.87%
	Upper 95% CI	Q22I	Q23A	Q23B	Q23C	Q23D	Q24A	Q24B	Q24C	Q24D	Q24E	Q24F
Total	Yes	6.75%	41.52%	22.97%	53.42%	2.81%	74.58%	82.09%	72.35%	55.01%	77.62%	87.89%
Age	Under 20 Years	15.57%	73.23%	23.33%	21.35%	6.54%	88.09%	93.23%	84.92%	72.02%	90.37%	89.61%
	20-24 Years	10.03%	67.43%	21.32%	27.36%	2.46%	79.45%	83.96%	76.24%	55.98%	82.93%	83.98%
	25-34 Years	5.17%	31.27%	25.29%	66.30%	2.56%	74.41%	80.79%	72.57%	53.34%	75.34%	88.85%
	Over 34 Years	3.66%	14.74%	22.61%	81.70%	4.00%	61.84%	80.67%	60.91%	54.01%	72.83%	94.95%
Ethnicity	White Non-Hispanic	2.25%	33.98%	19.25%	68.71%	1.48%	70.93%	78.44%	68.34%	49.91%	76.61%	90.99%
	Black Non-Hispanic	16.09%	64.34%	11.63%	43.10%	4.27%	78.88%	88.32%	79.93%	64.14%	82.60%	87.67%
	Hispanic	9.36%	42.00%	53.67%	21.25%	6.71%	81.17%	87.12%	76.72%	63.38%	80.94%	81.61%
Married	Married	2.94%	19.21%	23.36%	77.76%	0.87%	65.97%	78.23%	65.26%	51.81%	75.56%	90.30%
	Not Married	11.42%	67.15%	23.32%	26.55%	5.20%	85.03%	87.16%	81.15%	59.57%	80.76%	85.82%
Previous Live Birth	Yes	8.24%	42.87%	23.05%	54.11%	3.67%	72.45%	82.95%	70.71%	54.48%	77.14%	88.73%
	No	5.00%	40.59%	23.79%	53.50%	1.80%	78.82%	81.68%	75.87%	56.95%	79.32%	87.38%
Education	Less Than 12 Years	7.84%	62.81%	39.37%	14.24%	5.45%	84.14%	87.37%	77.73%	62.10%	82.08%	81.53%
	12 Years	13.94%	66.25%	13.46%	37.34%	3.34%	80.78%	85.64%	78.92%	60.62%	81.41%	87.90%
	Greater Than 12 Years	3.44%	20.07%	21.15%	82.04%	1.06%	68.23%	78.86%	67.82%	50.37%	74.69%	91.69%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7E. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q24G-Q27D												
	Percent Response Yes	Q24G	Q24H	Q24I	Q24J	Q24K	Q25	Q26	Q27A	Q27B	Q27C	Q27D
Total	Yes	64.58%	84.76%	82.57%	80.46%	47.23%	75.98%	40.81%	1.47%	9.54%	15.05%	18.51%
Age	Under 20 Years	83.63%	76.55%	85.78%	84.83%	62.62%	82.37%	72.49%	0.00%	2.52%	11.59%	26.48%
	20-24 Years	69.54%	79.43%	80.80%	82.30%	53.18%	75.84%	58.14%	0.00%	5.55%	10.31%	26.78%
	25-34 Years	61.09%	87.71%	82.51%	81.13%	43.71%	77.33%	32.59%	1.90%	11.53%	16.25%	14.82%
	Over 34 Years	54.20%	89.38%	83.60%	70.81%	38.01%	65.68%	16.18%	3.65%	14.63%	21.89%	11.48%
Ethnicity	White Non-Hispanic	60.91%	87.70%	82.51%	79.61%	40.22%	72.07%	25.94%	1.26%	7.81%	17.03%	17.75%
	Black Non-Hispanic	67.43%	83.01%	82.97%	85.23%	56.84%	86.15%	51.07%	1.41%	7.49%	12.00%	19.40%
	Hispanic	72.98%	77.84%	84.05%	77.13%	56.61%	79.41%	74.70%	0.81%	15.47%	14.41%	22.21%
Married	Married	54.85%	89.89%	82.19%	78.03%	37.71%	70.00%	20.41%	1.45%	9.13%	17.72%	12.87%
	Not Married	75.52%	78.99%	82.99%	83.19%	57.94%	82.70%	63.75%	1.48%	10.01%	12.04%	24.85%
Previous Live Birth	Yes	61.93%	85.86%	83.19%	80.52%	47.79%	76.78%	39.82%	1.60%	10.25%	13.28%	18.20%
	No	68.62%	83.07%	81.61%	80.38%	46.38%	74.75%	42.32%	1.26%	8.47%	17.76%	18.98%
Education	Less Than 12 Years	75.35%	75.47%	81.34%	80.09%	57.38%	80.42%	73.63%	0.00%	9.32%	8.94%	22.55%
	12 Years	74.39%	82.76%	83.93%	86.69%	57.78%	81.45%	51.17%	2.53%	12.74%	11.30%	24.36%
	Greater Than 12 Years	54.34%	90.14%	82.38%	77.35%	36.54%	71.17%	19.78%	1.64%	8.21%	19.57%	13.40%
	Lower 95% CI	Q24G	Q24H	Q24I	Q24J	Q24K	Q25	Q26	Q27A	Q27B	Q27C	Q27D
Total	Yes	63.51%	83.96%	81.72%	79.57%	46.12%	75.03%	39.71%	1.20%	8.88%	14.25%	17.64%
Age	Under 20 Years	81.05%	73.60%	83.35%	82.33%	59.25%	79.71%	69.38%	0.00%	1.43%	9.36%	23.41%
	20-24 Years	67.46%	77.60%	79.02%	80.58%	50.93%	73.91%	55.91%	0.00%	4.52%	8.94%	24.78%
	25-34 Years	59.59%	86.70%	81.34%	79.92%	42.18%	76.04%	31.14%	1.48%	10.54%	15.11%	13.72%
	Over 34 Years	51.10%	87.47%	81.30%	67.99%	34.99%	62.73%	13.89%	2.49%	12.43%	19.32%	9.50%
Ethnicity	White Non-Hispanic	59.39%	86.67%	81.32%	78.35%	38.69%	70.67%	24.57%	0.91%	6.97%	15.86%	16.56%
	Black Non-Hispanic	65.33%	81.33%	81.28%	83.64%	54.62%	84.60%	48.83%	0.88%	6.31%	10.54%	17.63%
	Hispanic	70.67%	75.68%	82.14%	74.94%	54.03%	77.31%	72.44%	0.34%	13.59%	12.58%	20.05%
Married	Married	53.32%	88.96%	81.02%	76.76%	36.22%	68.59%	19.17%	1.08%	8.25%	16.55%	11.84%
	Not Married	74.12%	77.66%	81.77%	81.97%	56.33%	81.47%	62.19%	1.09%	9.03%	10.98%	23.44%
Previous Live Birth	Yes	60.54%	84.86%	82.12%	79.38%	46.36%	75.57%	38.41%	1.24%	9.38%	12.31%	17.09%
	No	66.97%	81.74%	80.24%	78.97%	44.61%	73.21%	40.57%	0.86%	7.48%	16.40%	17.59%
Education	Less Than 12 Years	73.37%	73.49%	79.55%	78.25%	55.10%	78.59%	71.60%	0.00%	7.98%	7.63%	20.63%
	12 Years	72.46%	81.09%	82.31%	85.19%	55.60%	79.73%	48.96%	1.84%	11.27%	9.90%	22.46%
	Greater Than 12 Years	52.77%	89.20%	81.18%	76.03%	35.02%	69.74%	18.52%	1.24%	7.34%	18.32%	12.32%
	Upper 95% CI	Q24G	Q24H	Q24I	Q24J	Q24K	Q25	Q26	Q27A	Q27B	Q27C	Q27D
Total	Yes	65.65%	85.56%	83.42%	81.35%	48.34%	76.93%	41.91%	1.74%	10.20%	15.85%	19.38%
Age	Under 20 Years	86.21%	79.50%	88.21%	87.33%	65.99%	85.03%	75.60%	0.00%	3.61%	13.82%	29.55%
	20-24 Years	71.62%	81.26%	82.58%	84.02%	55.43%	77.77%	60.37%	0.00%	6.58%	11.68%	28.78%
	25-34 Years	62.59%	88.72%	83.68%	82.34%	45.24%	78.62%	34.04%	2.32%	12.52%	17.39%	15.92%
	Over 34 Years	57.30%	91.29%	85.90%	73.63%	41.03%	68.63%	18.47%	4.81%	16.83%	24.46%	13.46%
Ethnicity	White Non-Hispanic	62.43%	88.73%	83.70%	80.87%	41.75%	73.47%	27.31%	1.61%	8.65%	18.20%	18.94%
	Black Non-Hispanic	69.53%	84.69%	84.66%	86.82%	59.06%	87.70%	53.31%	1.94%	8.67%	13.46%	21.17%
	Hispanic	75.29%	80.00%	85.96%	79.32%	59.19%	81.51%	76.96%	1.28%	17.35%	16.24%	24.37%
Married	Married	56.38%	90.82%	83.36%	79.30%	39.20%	71.41%	21.65%	1.82%	10.01%	18.89%	13.90%
	Not Married	76.92%	80.32%	84.21%	84.41%	59.55%	83.93%	65.31%	1.87%	10.99%	13.10%	26.26%
Previous Live Birth	Yes	63.32%	86.86%	84.26%	81.66%	49.22%	77.99%	41.23%	1.96%	11.12%	14.25%	19.31%
	No	70.27%	84.40%	82.98%	81.79%	48.15%	76.29%	44.07%	1.66%	9.46%	19.12%	20.37%
Education	Less Than 12 Years	77.33%	77.45%	83.13%	81.93%	59.66%	82.25%	75.66%	0.00%	10.66%	10.25%	24.47%
	12 Years	76.32%	84.43%	85.55%	88.19%	59.96%	83.17%	53.38%	3.22%	14.21%	12.70%	26.26%
	Greater Than 12 Years	55.91%	91.08%	83.58%	78.67%	38.06%	72.60%	21.04%	2.04%	9.08%	20.82%	14.48%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7F. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q27E-Q28C												
	Percent Response Yes	Q27E	Q27F	Q27G	Q27H	Q27I	Q27J	Q27K	Q27L	Q28A	Q28B	Q28C
Total	Yes	27.48%	1.47%	14.54%	8.63%	21.50%	6.02%	1.65%	2.25%	28.05%	9.98%	2.41%
Age	Under 20 Years	36.88%	5.02%	13.65%	3.53%	28.02%	4.81%	3.90%	8.92%	33.16%	15.00%	0.00%
	20-24 Years	30.63%	1.06%	12.90%	4.52%	25.47%	6.43%	1.64%	2.35%	29.94%	8.35%	2.86%
	25-34 Years	27.97%	1.05%	14.19%	11.66%	20.62%	6.96%	1.28%	1.44%	27.97%	10.34%	2.62%
	Over 34 Years	12.11%	1.15%	19.78%	8.14%	12.35%	2.40%	1.35%	0.00%	20.70%	7.62%	2.60%
Ethnicity	White Non-Hispanic	26.45%	0.29%	16.76%	11.10%	21.46%	3.64%	0.63%	2.15%	28.54%	10.05%	1.38%
	Black Non-Hispanic	24.91%	3.77%	17.27%	7.28%	25.20%	12.04%	1.41%	2.42%	31.66%	14.49%	5.68%
	Hispanic	34.32%	2.12%	5.00%	5.18%	22.01%	5.73%	5.30%	2.98%	25.40%	5.17%	1.37%
Married	Married	22.93%	0.52%	14.50%	9.43%	17.87%	4.22%	1.04%	1.27%	24.76%	7.87%	2.56%
	Not Married	32.60%	2.55%	14.59%	7.72%	25.57%	8.04%	2.33%	3.35%	31.74%	12.35%	2.24%
Previous Live Birth	Yes	28.15%	1.72%	13.64%	10.82%	23.92%	7.22%	1.28%	2.23%	28.07%	10.49%	2.73%
	No	26.48%	1.10%	15.91%	5.27%	17.80%	4.19%	2.20%	2.27%	28.01%	9.20%	1.92%
Education	Less Than 12 Years	31.44%	4.53%	8.33%	4.37%	28.48%	6.14%	4.14%	3.78%	25.54%	5.84%	1.38%
	12 Years	32.70%	1.02%	15.01%	7.98%	23.83%	8.38%	1.37%	2.25%	30.95%	14.56%	3.73%
	Greater Than 12 Years	22.93%	0.30%	17.54%	11.14%	16.99%	4.72%	0.65%	1.57%	27.74%	9.63%	2.27%
	Lower 95% CI	Q27E	Q27F	Q27G	Q27H	Q27I	Q27J	Q27K	Q27L	Q28A	Q28B	Q28C
Total	Yes	26.48%	1.20%	13.75%	8.00%	20.58%	5.49%	1.37%	1.92%	27.05%	9.31%	2.07%
Age	Under 20 Years	33.52%	3.50%	11.26%	2.24%	24.89%	3.32%	2.55%	6.93%	29.88%	12.51%	0.00%
	20-24 Years	28.55%	0.60%	11.39%	3.58%	23.50%	5.32%	1.07%	1.67%	27.87%	7.10%	2.11%
	25-34 Years	26.59%	0.74%	13.11%	10.67%	19.37%	6.17%	0.93%	1.07%	26.59%	9.40%	2.13%
	Over 34 Years	10.08%	0.49%	17.31%	6.44%	10.31%	1.45%	0.63%	0.00%	18.18%	5.97%	1.61%
Ethnicity	White Non-Hispanic	25.07%	0.12%	15.59%	10.12%	20.18%	3.06%	0.38%	1.70%	27.13%	9.11%	1.02%
	Black Non-Hispanic	22.97%	2.92%	15.57%	6.12%	23.25%	10.58%	0.88%	1.73%	29.57%	12.91%	4.64%
	Hispanic	31.85%	1.37%	3.87%	4.03%	19.85%	4.52%	4.13%	2.09%	23.13%	4.02%	0.77%
Married	Married	21.64%	0.30%	13.42%	8.53%	16.69%	3.60%	0.73%	0.93%	23.44%	7.04%	2.08%
	Not Married	31.07%	2.04%	13.44%	6.85%	24.15%	7.15%	1.84%	2.76%	30.23%	11.28%	1.76%
Previous Live Birth	Yes	26.86%	1.35%	12.65%	9.93%	22.69%	6.48%	0.96%	1.81%	26.78%	9.61%	2.26%
	No	24.91%	0.73%	14.61%	4.48%	16.44%	3.48%	1.68%	1.74%	26.42%	8.17%	1.43%
Education	Less Than 12 Years	29.30%	3.57%	7.06%	3.43%	26.40%	5.04%	3.22%	2.90%	23.53%	4.76%	0.84%
	12 Years	30.63%	0.58%	13.43%	6.78%	21.95%	7.15%	0.86%	1.59%	28.91%	13.00%	2.89%
	Greater Than 12 Years	21.60%	0.13%	16.34%	10.15%	15.80%	4.05%	0.40%	1.18%	26.32%	8.70%	1.80%
	Upper 95% CI	Q27E	Q27F	Q27G	Q27H	Q27I	Q27J	Q27K	Q27L	Q28A	Q28B	Q28C
Total	Yes	28.48%	1.74%	15.33%	9.26%	22.42%	6.55%	1.93%	2.58%	29.05%	10.65%	2.75%
Age	Under 20 Years	40.24%	6.54%	16.04%	4.82%	31.15%	6.30%	5.25%	10.91%	36.44%	17.49%	0.00%
	20-24 Years	32.71%	1.52%	14.41%	5.46%	27.44%	7.54%	2.21%	3.03%	32.01%	9.60%	3.61%
	25-34 Years	29.35%	1.36%	15.27%	12.65%	21.87%	7.75%	1.63%	1.81%	29.35%	11.28%	3.11%
	Over 34 Years	14.14%	1.81%	22.25%	9.84%	14.39%	3.35%	2.07%	0.00%	23.22%	9.27%	3.59%
Ethnicity	White Non-Hispanic	27.83%	0.46%	17.93%	12.08%	22.74%	4.22%	0.88%	2.60%	29.95%	10.99%	1.74%
	Black Non-Hispanic	26.85%	4.62%	18.97%	8.44%	27.15%	13.50%	1.94%	3.11%	33.75%	16.07%	6.72%
	Hispanic	36.79%	2.87%	6.13%	6.33%	24.17%	6.94%	6.47%	3.87%	27.67%	6.32%	1.97%
Married	Married	24.22%	0.74%	15.58%	10.33%	19.05%	4.84%	1.35%	1.61%	26.08%	8.70%	3.04%
	Not Married	34.13%	3.06%	15.74%	8.59%	26.99%	8.93%	2.82%	3.94%	33.25%	13.42%	2.72%
Previous Live Birth	Yes	29.44%	2.09%	14.63%	11.71%	25.15%	7.96%	1.60%	2.65%	29.36%	11.37%	3.20%
	No	28.05%	1.47%	17.21%	6.06%	19.16%	4.90%	2.72%	2.80%	29.60%	10.23%	2.41%
Education	Less Than 12 Years	33.58%	5.49%	9.60%	5.31%	30.56%	7.24%	5.06%	4.66%	27.55%	6.92%	1.92%
	12 Years	34.77%	1.46%	16.59%	9.18%	25.71%	9.61%	1.88%	2.91%	32.99%	16.12%	4.57%
	Greater Than 12 Years	24.26%	0.47%	18.74%	12.13%	18.18%	5.39%	0.90%	1.96%	29.16%	10.56%	2.74%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7G. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q28D-Q36A												
	Percent Response Yes	Q28D	Q29	Q30	Q31	Q32	Q33	Q34A	Q34B	Q35A	Q35B	Q36A
Total	Yes	19.32%	20.77%	10.41%	2.97%	7.86%	59.37%	8.92%	14.42%	5.68%	0.97%	23.43%
Age	Under 20 Years	32.39%	22.34%	9.94%	2.20%	10.44%	34.42%	6.54%	9.69%	8.73%	2.89%	27.76%
	20-24 Years	16.93%	29.89%	14.61%	3.88%	8.80%	56.31%	10.20%	17.47%	1.77%	0.82%	25.36%
	25-34 Years	18.68%	17.35%	8.92%	3.02%	6.95%	65.08%	8.16%	13.89%	5.72%	0.62%	22.98%
	Over 34 Years	16.02%	16.12%	8.87%	1.66%	7.72%	61.80%	11.48%	14.61%	10.47%	1.15%	18.15%
Ethnicity	White Non-Hispanic	19.37%	31.77%	17.85%	4.54%	12.52%	81.58%	15.28%	23.93%	8.64%	1.79%	29.67%
	Black Non-Hispanic	23.85%	13.49%	4.14%	1.72%	4.15%	45.03%	2.45%	3.83%	4.12%	0.00%	18.77%
	Hispanic	14.76%	4.49%	1.37%	0.28%	1.37%	24.39%	0.95%	4.96%	0.50%	0.28%	16.71%
Married	Married	15.66%	12.60%	7.16%	1.17%	4.54%	67.25%	8.94%	15.28%	7.39%	1.40%	21.65%
	Not Married	23.43%	29.95%	14.06%	5.00%	11.59%	50.50%	8.90%	13.46%	3.76%	0.48%	25.43%
Previous Live Birth	Yes	20.69%	19.58%	10.50%	4.06%	8.59%	56.97%	5.78%	11.32%	5.50%	0.87%	22.67%
	No	17.23%	22.57%	10.26%	1.32%	6.74%	63.02%	13.72%	19.16%	5.96%	1.12%	24.59%
Education	Less Than 12 Years	18.75%	21.26%	13.35%	3.26%	11.09%	25.88%	4.33%	9.17%	1.57%	0.63%	20.69%
	12 Years	18.23%	30.62%	16.10%	6.70%	12.85%	61.89%	8.80%	16.09%	4.72%	1.47%	25.87%
	Greater Than 12 Years	20.38%	15.58%	6.33%	1.00%	3.95%	75.12%	11.33%	16.36%	8.23%	0.89%	23.31%
	Lower 95% CI	Q28D	Q29	Q30	Q31	Q32	Q33	Q34A	Q34B	Q35A	Q35B	Q36A
Total	Yes	18.44%	19.86%	9.73%	2.59%	7.26%	58.27%	8.28%	13.64%	5.16%	0.75%	22.48%
Age	Under 20 Years	29.13%	19.44%	7.86%	1.18%	8.31%	31.11%	4.82%	7.63%	6.77%	1.72%	24.64%
	20-24 Years	15.24%	27.82%	13.01%	3.01%	7.52%	54.07%	8.84%	15.75%	1.18%	0.41%	23.40%
	25-34 Years	17.48%	16.18%	8.04%	2.50%	6.16%	63.61%	7.31%	12.82%	5.01%	0.37%	21.68%
	Over 34 Years	13.74%	13.84%	7.10%	0.87%	6.06%	58.78%	9.50%	12.42%	8.57%	0.49%	15.76%
Ethnicity	White Non-Hispanic	18.14%	30.32%	16.65%	3.89%	11.49%	80.37%	14.16%	22.60%	7.77%	1.38%	28.24%
	Black Non-Hispanic	21.94%	11.96%	3.25%	1.13%	3.25%	42.80%	1.76%	2.97%	3.22%	0.00%	17.02%
	Hispanic	12.91%	3.41%	0.77%	0.01%	0.76%	22.16%	0.44%	3.83%	0.13%	0.01%	14.77%
Married	Married	14.54%	11.58%	6.37%	0.84%	3.90%	65.81%	8.07%	14.17%	6.59%	1.04%	20.38%
	Not Married	22.05%	28.46%	12.93%	4.29%	10.55%	48.87%	7.97%	12.35%	3.14%	0.26%	24.01%
Previous Live Birth	Yes	19.53%	18.44%	9.62%	3.49%	7.79%	55.55%	5.11%	10.41%	4.84%	0.60%	21.46%
	No	15.89%	21.09%	9.18%	0.92%	5.85%	61.30%	12.50%	17.76%	5.12%	0.75%	23.06%
Education	Less Than 12 Years	16.95%	19.38%	11.78%	2.44%	9.64%	23.87%	3.40%	7.84%	1.00%	0.27%	18.83%
	12 Years	16.52%	28.58%	14.48%	5.60%	11.37%	59.74%	7.55%	14.46%	3.78%	0.94%	23.93%
	Greater Than 12 Years	19.11%	14.43%	5.56%	0.68%	3.33%	73.75%	10.33%	15.19%	7.36%	0.59%	21.98%
	Upper 95% CI	Q28D	Q29	Q30	Q31	Q32	Q33	Q34A	Q34B	Q35A	Q35B	Q36A
Total	Yes	20.20%	21.68%	11.09%	3.35%	8.46%	60.46%	9.56%	15.21%	6.20%	1.19%	24.37%
Age	Under 20 Years	35.65%	25.24%	12.02%	3.22%	12.57%	37.73%	8.27%	11.75%	10.70%	4.06%	30.88%
	20-24 Years	18.62%	31.96%	16.21%	4.76%	10.08%	58.55%	11.57%	19.18%	2.37%	1.23%	27.33%
	25-34 Years	19.88%	18.52%	9.80%	3.55%	7.73%	66.55%	9.00%	14.95%	6.44%	0.86%	24.27%
	Over 34 Years	18.30%	18.40%	10.64%	2.46%	9.38%	64.82%	13.46%	16.80%	12.37%	1.81%	20.55%
Ethnicity	White Non-Hispanic	20.60%	33.22%	19.05%	5.19%	13.55%	82.79%	16.40%	25.26%	9.52%	2.21%	31.09%
	Black Non-Hispanic	25.76%	15.02%	5.03%	2.30%	5.04%	47.26%	3.15%	4.69%	5.01%	0.00%	20.52%
	Hispanic	16.61%	5.57%	1.97%	0.56%	1.97%	26.63%	1.45%	6.09%	0.87%	0.56%	18.66%
Married	Married	16.78%	13.62%	7.95%	1.51%	5.18%	68.69%	9.82%	16.38%	8.19%	1.76%	22.91%
	Not Married	24.81%	31.44%	15.19%	5.71%	12.63%	52.13%	9.82%	14.58%	4.38%	0.71%	26.85%
Previous Live Birth	Yes	21.85%	20.72%	11.38%	4.62%	9.40%	58.39%	6.45%	12.23%	6.15%	1.13%	23.87%
	No	18.57%	24.05%	11.34%	1.73%	7.63%	64.73%	14.94%	20.55%	6.80%	1.50%	26.12%
Education	Less Than 12 Years	20.55%	23.14%	14.92%	4.07%	12.53%	27.90%	5.27%	10.49%	2.14%	0.99%	22.56%
	12 Years	19.94%	32.66%	17.72%	7.81%	14.33%	64.03%	10.05%	17.71%	5.66%	2.00%	27.80%
	Greater Than 12 Years	21.65%	16.73%	7.10%	1.31%	4.56%	76.49%	12.33%	17.52%	9.10%	1.19%	24.65%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7H. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q36B-Q36L												
	Percent Response Yes	Q36B	Q36C	Q36D	Q36E	Q36F	Q36G	Q36H	Q36I	Q36J	Q36K	Q36L
Total	Yes	10.00%	31.94%	3.71%	11.74%	13.25%	25.51%	6.96%	23.71%	5.14%	5.79%	13.13%
Age	Under 20 Years	14.35%	24.29%	5.35%	19.76%	18.94%	29.63%	5.60%	15.29%	7.30%	11.02%	19.46%
	20-24 Years	11.69%	46.56%	6.98%	18.23%	15.12%	32.14%	8.59%	34.75%	8.15%	10.01%	15.60%
	25-34 Years	9.61%	30.78%	2.62%	8.98%	12.54%	23.04%	7.18%	21.95%	4.13%	4.22%	12.85%
	Over 34 Years	4.96%	15.09%	0.66%	4.23%	8.11%	19.66%	4.10%	16.66%	1.80%	0.00%	4.62%
Ethnicity	White Non-Hispanic	10.58%	31.38%	1.52%	10.65%	11.17%	24.72%	7.76%	21.58%	4.58%	4.48%	16.15%
	Black Non-Hispanic	9.85%	33.88%	2.77%	13.72%	15.94%	34.22%	8.15%	28.29%	5.92%	11.77%	12.31%
	Hispanic	10.71%	27.34%	11.27%	14.76%	18.58%	18.47%	4.49%	28.86%	5.30%	2.18%	8.00%
Married	Married	3.38%	27.61%	1.37%	4.72%	7.79%	17.48%	2.82%	14.29%	1.53%	0.87%	7.44%
	Not Married	17.44%	36.82%	6.35%	19.63%	19.40%	34.53%	11.62%	34.30%	9.20%	11.32%	19.54%
Previous Live Birth	Yes	11.13%	26.99%	4.16%	11.17%	11.75%	27.00%	7.78%	24.01%	4.57%	5.88%	13.26%
	No	8.27%	39.50%	3.02%	12.59%	15.55%	23.23%	5.72%	23.26%	6.01%	5.65%	12.94%
Education	Less Than 12 Years	16.05%	30.71%	12.49%	18.20%	19.94%	28.75%	7.16%	24.00%	8.57%	9.41%	15.40%
	12 Years	15.18%	30.97%	2.00%	15.92%	19.64%	29.54%	8.98%	33.60%	8.06%	8.71%	18.17%
	Greater Than 12 Years	4.71%	32.49%	0.35%	6.12%	6.14%	21.47%	5.30%	17.86%	2.13%	2.18%	9.77%
	Lower 95% CI	Q36B	Q36C	Q36D	Q36E	Q36F	Q36G	Q36H	Q36I	Q36J	Q36K	Q36L
Total	Yes	9.33%	30.90%	3.29%	11.02%	12.50%	24.53%	6.40%	22.76%	4.64%	5.27%	12.38%
Age	Under 20 Years	11.90%	21.30%	3.78%	16.99%	16.21%	26.44%	4.00%	12.78%	5.49%	8.84%	16.70%
	20-24 Years	10.23%	44.31%	5.83%	16.49%	13.50%	30.04%	7.32%	32.60%	6.91%	8.66%	13.96%
	25-34 Years	8.70%	29.36%	2.13%	8.10%	11.52%	21.74%	6.38%	20.67%	3.52%	3.60%	11.81%
	Over 34 Years	3.61%	12.86%	0.15%	2.98%	6.42%	17.19%	2.87%	14.35%	0.98%	0.00%	3.31%
Ethnicity	White Non-Hispanic	9.62%	29.93%	1.13%	9.68%	10.18%	23.37%	6.93%	20.30%	3.93%	3.84%	15.00%
	Black Non-Hispanic	8.52%	31.76%	2.04%	12.18%	14.30%	32.10%	6.92%	26.27%	4.86%	10.32%	10.83%
	Hispanic	9.10%	25.02%	9.63%	12.91%	16.55%	16.45%	3.42%	26.50%	4.14%	1.42%	6.59%
Married	Married	2.83%	26.23%	1.01%	4.07%	6.97%	16.32%	2.31%	13.22%	1.15%	0.58%	6.63%
	Not Married	16.21%	35.25%	5.55%	18.34%	18.11%	32.98%	10.58%	32.76%	8.26%	10.29%	18.25%
Previous Live Birth	Yes	10.23%	25.72%	3.59%	10.27%	10.82%	25.72%	7.01%	22.78%	3.97%	5.20%	12.28%
	No	7.30%	37.76%	2.41%	11.42%	14.27%	21.73%	4.89%	21.76%	5.16%	4.83%	11.75%
Education	Less Than 12 Years	14.36%	28.58%	10.97%	16.42%	18.10%	26.66%	5.98%	22.04%	7.28%	8.07%	13.73%
	12 Years	13.59%	28.93%	1.38%	14.30%	17.88%	27.52%	7.72%	31.51%	6.85%	7.46%	16.47%
	Greater Than 12 Years	4.04%	31.01%	0.16%	5.36%	5.38%	20.17%	4.59%	16.65%	1.68%	1.72%	8.83%
	Upper 95% CI	Q36B	Q36C	Q36D	Q36E	Q36F	Q36G	Q36H	Q36I	Q36J	Q36K	Q36L
Total	Yes	10.67%	32.98%	4.13%	12.46%	14.01%	26.48%	7.53%	24.66%	5.63%	6.31%	13.89%
Age	Under 20 Years	16.79%	27.27%	6.91%	22.54%	21.67%	32.81%	7.20%	17.80%	9.11%	13.20%	22.22%
	20-24 Years	13.14%	48.81%	8.13%	19.97%	16.73%	34.25%	9.85%	36.90%	9.38%	11.37%	17.23%
	25-34 Years	10.52%	32.20%	3.11%	9.87%	13.56%	24.34%	7.98%	23.22%	4.74%	4.84%	13.88%
	Over 34 Years	6.31%	17.31%	1.16%	5.49%	9.81%	22.13%	5.33%	18.98%	2.63%	0.00%	5.92%
Ethnicity	White Non-Hispanic	11.55%	32.82%	1.90%	11.61%	12.15%	26.06%	8.60%	22.87%	5.24%	5.13%	17.30%
	Black Non-Hispanic	11.19%	36.00%	3.51%	15.27%	17.58%	36.35%	9.37%	30.31%	6.98%	13.21%	13.78%
	Hispanic	12.32%	29.67%	12.92%	16.61%	20.60%	20.49%	5.57%	31.22%	6.47%	2.94%	9.42%
Married	Married	3.94%	28.98%	1.72%	5.37%	8.61%	18.65%	3.33%	15.36%	1.90%	1.15%	8.24%
	Not Married	18.68%	38.39%	7.14%	20.92%	20.69%	36.08%	12.66%	35.85%	10.14%	12.35%	20.83%
Previous Live Birth	Yes	12.04%	28.27%	4.74%	12.08%	12.67%	28.27%	8.55%	25.23%	5.17%	6.55%	14.23%
	No	9.25%	41.23%	3.62%	13.77%	16.84%	24.73%	6.54%	24.75%	6.85%	6.47%	14.13%
Education	Less Than 12 Years	17.74%	32.83%	14.01%	19.97%	21.77%	30.83%	8.35%	25.97%	9.85%	10.76%	17.06%
	12 Years	16.76%	33.02%	2.62%	17.53%	21.39%	31.55%	10.25%	35.68%	9.26%	9.95%	19.88%
	Greater Than 12 Years	5.38%	33.97%	0.54%	6.87%	6.90%	22.77%	6.01%	19.08%	2.59%	2.65%	10.71%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7I. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q36M-Q45												
	Percent Response Yes	Q36M	Q37A	Q37B	Q38A	Q38B	Q43A	Q43B	Q43C	Q43D	Q44	Q45
Total	Yes	18.43%	6.38%	5.42%	5.48%	3.57%	49.46%	14.05%	49.87%	0.96%	12.87%	45.53%
Age	Under 20 Years	22.58%	3.97%	2.27%	6.17%	1.95%	87.54%	3.40%	12.72%	0.00%	14.68%	54.50%
	20-24 Years	14.40%	12.16%	6.87%	9.00%	7.57%	75.15%	4.99%	22.27%	0.71%	16.23%	48.51%
	25-34 Years	20.22%	5.57%	6.24%	3.99%	2.63%	37.24%	17.78%	63.22%	1.51%	10.54%	39.97%
	Over 34 Years	15.51%	0.66%	1.80%	4.30%	1.15%	20.17%	24.54%	77.51%	0.00%	14.47%	55.30%
Ethnicity	White Non-Hispanic	21.46%	5.35%	4.43%	3.37%	2.59%	33.78%	18.58%	66.09%	0.34%	11.41%	39.33%
	Black Non-Hispanic	18.71%	11.09%	9.68%	9.02%	4.85%	63.27%	6.97%	35.59%	0.00%	21.10%	53.36%
	Hispanic	11.51%	4.88%	4.07%	7.45%	5.69%	82.70%	8.22%	17.24%	4.29%	5.99%	51.31%
Married	Married	16.84%	2.05%	2.54%	2.11%	1.38%	22.87%	20.47%	77.35%	0.10%	10.51%	41.44%
	Not Married	20.22%	11.25%	8.65%	9.27%	6.04%	79.37%	6.83%	18.98%	1.94%	15.51%	50.13%
Previous Live Birth	Yes	20.87%	7.18%	6.93%	5.47%	2.93%	50.22%	14.34%	49.33%	1.31%	13.64%	41.79%
	No	14.72%	5.16%	3.10%	5.50%	4.55%	48.31%	13.60%	50.70%	0.44%	11.68%	51.23%
Education	Less Than 12 Years	16.27%	7.32%	8.14%	7.46%	5.38%	91.33%	5.97%	8.63%	3.35%	12.77%	53.06%
	12 Years	20.06%	10.86%	8.53%	8.24%	6.00%	65.84%	5.61%	31.86%	0.68%	18.63%	52.15%
	Greater Than 12 Years	17.81%	3.61%	2.48%	3.08%	1.38%	20.58%	21.49%	79.58%	0.00%	9.55%	38.69%
	Lower 95% CI	Q36M	Q37A	Q37B	Q38A	Q38B	Q43A	Q43B	Q43C	Q43D	Q44	Q45
Total	Yes	17.57%	5.84%	4.91%	4.97%	3.16%	48.34%	13.27%	48.75%	0.74%	12.12%	44.42%
Age	Under 20 Years	19.67%	2.61%	1.23%	4.49%	0.99%	85.24%	2.14%	10.40%	0.00%	12.21%	51.03%
	20-24 Years	12.81%	10.68%	5.73%	7.70%	6.38%	73.20%	4.01%	20.39%	0.33%	14.56%	46.25%
	25-34 Years	18.99%	4.86%	5.50%	3.39%	2.14%	35.75%	16.60%	61.73%	1.13%	9.59%	38.46%
	Over 34 Years	13.26%	0.15%	0.98%	3.04%	0.49%	17.68%	21.87%	74.92%	0.00%	12.28%	52.21%
Ethnicity	White Non-Hispanic	20.18%	4.64%	3.79%	2.81%	2.09%	32.30%	17.37%	64.61%	0.16%	10.42%	37.80%
	Black Non-Hispanic	16.96%	9.68%	8.35%	7.74%	3.89%	61.11%	5.83%	33.44%	0.00%	19.27%	51.12%
	Hispanic	9.85%	3.76%	3.04%	6.08%	4.48%	80.73%	6.79%	15.27%	3.23%	4.75%	48.71%
Married	Married	15.69%	1.62%	2.05%	1.67%	1.02%	21.58%	19.23%	76.07%	0.00%	9.57%	39.93%
	Not Married	18.92%	10.22%	7.74%	8.32%	5.26%	78.05%	6.01%	17.70%	1.49%	14.33%	48.50%
Previous Live Birth	Yes	19.70%	6.44%	6.20%	4.81%	2.45%	48.78%	13.33%	47.89%	0.98%	12.65%	40.37%
	No	13.46%	4.38%	2.49%	4.69%	3.81%	46.54%	12.38%	48.93%	0.20%	10.54%	49.46%
Education	Less Than 12 Years	14.57%	6.12%	6.88%	6.25%	4.34%	90.04%	4.88%	7.34%	2.52%	11.23%	50.76%
	12 Years	18.29%	9.48%	7.30%	7.02%	4.95%	63.74%	4.59%	29.80%	0.32%	16.91%	49.94%
	Greater Than 12 Years	16.60%	3.02%	1.99%	2.53%	1.01%	19.30%	20.19%	78.31%	0.00%	8.62%	37.15%
	Upper 95% CI	Q36M	Q37A	Q37B	Q38A	Q38B	Q43A	Q43B	Q43C	Q43D	Q44	Q45
Total	Yes	19.30%	6.93%	5.92%	5.99%	3.98%	50.58%	14.83%	50.99%	1.18%	13.62%	46.64%
Age	Under 20 Years	25.49%	5.33%	3.31%	7.85%	2.91%	89.84%	4.66%	15.04%	0.00%	17.15%	57.97%
	20-24 Years	15.98%	13.63%	8.02%	10.29%	8.76%	77.10%	5.97%	24.15%	1.09%	17.90%	50.77%
	25-34 Years	21.46%	6.28%	6.99%	4.60%	3.12%	38.73%	18.96%	64.71%	1.89%	11.49%	41.48%
	Over 34 Years	17.76%	1.16%	2.63%	5.56%	1.81%	22.66%	27.21%	80.10%	0.00%	16.66%	58.39%
Ethnicity	White Non-Hispanic	22.75%	6.05%	5.08%	3.94%	3.09%	35.26%	19.79%	67.57%	0.52%	12.40%	40.86%
	Black Non-Hispanic	20.46%	12.49%	11.01%	10.30%	5.81%	65.43%	8.11%	37.74%	0.00%	22.93%	55.60%
	Hispanic	13.17%	6.00%	5.10%	8.81%	6.90%	84.67%	9.65%	19.21%	5.35%	7.23%	53.91%
Married	Married	17.99%	2.49%	3.02%	2.55%	1.74%	24.16%	21.71%	78.63%	0.20%	11.45%	42.95%
	Not Married	21.53%	12.28%	9.57%	10.21%	6.82%	80.69%	7.65%	20.26%	2.39%	16.69%	51.76%
Previous Live Birth	Yes	22.04%	7.92%	7.66%	6.12%	3.41%	51.66%	15.35%	50.77%	1.64%	14.63%	43.21%
	No	15.97%	5.95%	3.72%	6.31%	5.29%	50.08%	14.82%	52.47%	0.68%	12.82%	53.00%
Education	Less Than 12 Years	17.96%	8.52%	9.39%	8.67%	6.42%	92.62%	7.06%	9.92%	4.18%	14.31%	55.36%
	12 Years	21.83%	12.24%	9.77%	9.46%	7.05%	67.94%	6.63%	33.92%	1.04%	20.35%	54.36%
	Greater Than 12 Years	19.02%	4.20%	2.97%	3.62%	1.75%	21.86%	22.79%	80.85%	0.00%	10.48%	40.23%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7J. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q46-Q57C												
	Percent Response Yes	Q46	Q47	Q48	Q49	Q53	Q54	Q55	Q56	Q57A	Q57B	Q57C
Total	Yes	95.92%	94.72%	71.65%	35.47%	66.75%	38.71%	87.80%	94.08%	46.95%	13.38%	47.11%
Age	Under 20 Years	98.67%	96.72%	68.58%	15.04%	52.59%	29.07%	91.12%	93.33%	88.23%	1.70%	6.80%
	20-24 Years	93.80%	91.76%	68.94%	26.74%	61.45%	33.68%	83.60%	89.86%	68.94%	8.35%	20.18%
	25-34 Years	96.50%	96.22%	72.07%	39.83%	70.92%	41.86%	89.49%	96.26%	35.74%	16.49%	61.52%
	Over 34 Years	95.36%	92.66%	77.47%	50.51%	71.09%	43.07%	86.22%	93.83%	17.98%	19.54%	71.66%
Ethnicity	White Non-Hispanic	98.46%	97.09%	67.12%	37.68%	76.60%	49.38%	90.25%	96.30%	32.79%	19.17%	64.48%
	Black Non-Hispanic	90.16%	89.45%	70.59%	22.50%	52.17%	24.14%	87.38%	92.92%	62.89%	6.80%	28.10%
	Hispanic	96.17%	94.42%	78.83%	37.71%	57.30%	34.45%	78.58%	88.45%	71.99%	5.55%	15.12%
Married	Married	98.30%	97.13%	78.74%	47.42%	74.41%	45.21%	91.12%	96.60%	21.25%	19.78%	74.65%
	Not Married	93.24%	92.02%	63.67%	22.02%	58.13%	31.40%	84.06%	91.25%	75.85%	6.18%	16.13%
Previous Live Birth	Yes	95.38%	94.19%	68.74%	36.53%	65.98%	41.56%	86.00%	94.09%	46.72%	13.10%	47.92%
	No	96.73%	95.54%	76.07%	33.85%	67.92%	34.35%	90.54%	94.06%	47.30%	13.80%	45.87%
Education	Less Than 12 Years	95.91%	95.17%	65.48%	25.34%	54.70%	33.53%	84.08%	90.62%	83.01%	3.87%	6.50%
	12 Years	92.64%	91.17%	59.78%	26.86%	65.08%	35.14%	83.86%	91.73%	61.67%	5.23%	29.83%
	Greater Than 12 Years	97.51%	96.22%	80.20%	44.79%	73.18%	43.61%	91.60%	97.09%	21.59%	21.62%	76.08%
	Lower 95% CI	Q46	Q47	Q48	Q49	Q53	Q54	Q55	Q56	Q57A	Q57B	Q57C
Total	Yes	95.48%	94.22%	70.64%	34.40%	65.70%	37.62%	87.07%	93.55%	45.84%	12.62%	46.00%
Age	Under 20 Years	97.87%	95.48%	65.35%	12.55%	49.11%	25.91%	89.14%	91.59%	85.98%	0.80%	5.05%
	20-24 Years	92.71%	90.52%	66.85%	24.74%	59.25%	31.55%	81.93%	88.50%	66.85%	7.10%	18.37%
	25-34 Years	95.93%	95.63%	70.69%	38.32%	69.52%	40.34%	88.54%	95.67%	34.26%	15.35%	60.02%
	Over 34 Years	94.05%	91.04%	74.87%	47.40%	68.27%	39.99%	84.08%	92.34%	15.59%	17.08%	68.86%
Ethnicity	White Non-Hispanic	98.08%	96.57%	65.65%	36.17%	75.28%	47.82%	89.32%	95.71%	31.32%	17.94%	62.99%
	Black Non-Hispanic	88.82%	88.07%	68.55%	20.63%	49.93%	22.22%	85.89%	91.77%	60.72%	5.67%	26.08%
	Hispanic	95.17%	93.22%	76.70%	35.19%	54.72%	31.98%	76.44%	86.79%	69.65%	4.36%	13.25%
Married	Married	97.90%	96.62%	77.48%	45.89%	73.07%	43.68%	90.25%	96.04%	19.99%	18.56%	73.31%
	Not Married	92.42%	91.14%	62.10%	20.67%	56.52%	29.89%	82.87%	90.33%	74.46%	5.40%	14.93%
Previous Live Birth	Yes	94.78%	93.52%	67.41%	35.15%	64.62%	40.14%	85.00%	93.41%	45.29%	12.13%	46.48%
	No	96.10%	94.81%	74.56%	32.17%	66.26%	32.66%	89.50%	93.22%	45.53%	12.58%	44.10%
Education	Less Than 12 Years	95.00%	94.18%	63.29%	23.34%	52.41%	31.36%	82.40%	89.28%	81.28%	2.98%	5.37%
	12 Years	91.49%	89.92%	57.61%	24.90%	62.97%	33.03%	82.23%	90.51%	59.52%	4.25%	27.81%
	Greater Than 12 Years	97.02%	95.62%	78.94%	43.22%	71.78%	42.04%	90.72%	96.56%	20.29%	20.32%	74.73%
	Upper 95% CI	Q46	Q47	Q48	Q49	Q53	Q54	Q55	Q56	Q57A	Q57B	Q57C
Total	Yes	96.36%	95.22%	72.66%	36.54%	67.80%	39.80%	88.53%	94.61%	48.06%	14.14%	48.22%
Age	Under 20 Years	99.47%	97.96%	71.81%	17.53%	56.07%	32.23%	93.10%	95.07%	90.48%	2.60%	8.55%
	20-24 Years	94.89%	93.00%	71.03%	28.74%	63.65%	35.81%	85.27%	91.22%	71.03%	9.60%	21.99%
	25-34 Years	97.07%	96.81%	73.45%	41.34%	72.32%	43.38%	90.44%	96.85%	37.22%	17.63%	63.02%
	Over 34 Years	96.67%	94.28%	80.07%	53.62%	73.91%	46.15%	88.36%	95.32%	20.37%	22.00%	74.46%
Ethnicity	White Non-Hispanic	98.84%	97.61%	68.59%	39.19%	77.92%	50.94%	91.18%	96.89%	34.26%	20.40%	65.97%
	Black Non-Hispanic	91.50%	90.83%	72.63%	24.37%	54.41%	26.06%	88.87%	94.07%	65.06%	7.93%	30.12%
	Hispanic	97.17%	95.62%	80.96%	40.23%	59.88%	36.92%	80.72%	90.11%	74.33%	6.74%	16.99%
Married	Married	98.70%	97.64%	80.00%	48.95%	75.75%	46.74%	91.99%	97.16%	22.51%	21.00%	75.99%
	Not Married	94.06%	92.90%	65.24%	23.37%	59.74%	32.91%	85.25%	92.17%	77.24%	6.96%	17.33%
Previous Live Birth	Yes	95.98%	94.86%	70.07%	37.91%	67.34%	42.98%	87.00%	94.77%	48.15%	14.07%	49.36%
	No	97.36%	96.27%	77.58%	35.53%	69.58%	36.04%	91.58%	94.90%	49.07%	15.02%	47.64%
Education	Less Than 12 Years	96.82%	96.16%	67.67%	27.34%	56.99%	35.70%	85.76%	91.96%	84.74%	4.76%	7.63%
	12 Years	93.79%	92.42%	61.95%	28.82%	67.19%	37.25%	85.49%	92.95%	63.82%	6.21%	31.85%
	Greater Than 12 Years	98.00%	96.82%	81.46%	46.36%	74.58%	45.18%	92.48%	97.62%	22.89%	22.92%	77.43%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7K. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q57D-Q61A												
	Percent Response Yes	Q57D	Q58	Q59	Q60A	Q60B	Q60C	Q60D	Q60E	Q60F	Q60G	Q61A
Total	Yes	0.40%	87.85%	81.50%	4.87%	1.69%	4.57%	1.77%	1.51%	0.85%	0.14%	87.94%
Age	Under 20 Years	0.00%	84.41%	87.28%	1.70%	0.00%	1.70%	0.00%	1.70%	1.70%	0.00%	73.89%
	20-24 Years	0.00%	87.55%	78.97%	7.61%	1.39%	6.36%	3.50%	0.71%	0.21%	0.21%	84.56%
	25-34 Years	0.76%	88.89%	82.70%	3.87%	1.15%	4.18%	1.13%	1.52%	1.20%	0.16%	92.17%
	Over 34 Years	0.00%	86.92%	76.85%	6.26%	5.83%	5.11%	2.50%	2.81%	0.00%	0.00%	88.38%
Ethnicity	White Non-Hispanic	0.34%	87.81%	86.74%	2.89%	1.18%	3.16%	0.58%	0.95%	0.10%	0.00%	94.33%
	Black Non-Hispanic	0.00%	85.48%	74.84%	6.41%	4.19%	5.53%	4.16%	1.41%	0.70%	0.34%	79.07%
	Hispanic	1.23%	90.77%	74.47%	7.95%	0.28%	5.99%	2.40%	3.65%	3.41%	0.28%	80.98%
Married	Married	0.10%	89.58%	82.91%	3.46%	1.88%	5.06%	1.30%	1.86%	0.20%	0.10%	94.27%
	Not Married	0.74%	85.90%	79.92%	6.45%	1.49%	4.03%	2.30%	1.11%	1.59%	0.18%	80.82%
Previous Live Birth	Yes	0.66%	88.58%	80.43%	4.46%	1.61%	5.22%	2.35%	1.65%	0.75%	0.14%	87.45%
	No	0.00%	86.73%	83.14%	5.49%	1.83%	3.60%	0.88%	1.29%	1.01%	0.13%	88.68%
Education	Less Than 12 Years	0.96%	88.76%	75.70%	6.10%	2.06%	7.81%	4.77%	2.22%	3.40%	0.36%	80.34%
	12 Years	0.68%	84.03%	80.85%	6.25%	0.00%	2.22%	0.00%	0.58%	0.00%	0.20%	82.79%
	Greater Than 12 Years	0.00%	89.41%	84.65%	3.51%	2.42%	4.35%	1.29%	1.67%	0.10%	0.00%	95.11%
	Lower 95% CI	Q57D	Q58	Q59	Q60A	Q60B	Q60C	Q60D	Q60E	Q60F	Q60G	Q61A
Total	Yes	0.26%	87.12%	80.63%	4.39%	1.40%	4.10%	1.48%	1.24%	0.64%	0.06%	87.21%
Age	Under 20 Years	0.00%	81.88%	84.96%	0.80%	0.00%	0.80%	0.00%	0.80%	0.80%	0.00%	70.83%
	20-24 Years	0.00%	86.06%	77.13%	6.41%	0.86%	5.26%	2.67%	0.33%	0.00%	0.00%	82.93%
	25-34 Years	0.49%	87.92%	81.53%	3.28%	0.82%	3.56%	0.80%	1.14%	0.86%	0.04%	91.34%
	Over 34 Years	0.00%	84.83%	74.23%	4.76%	4.37%	3.74%	1.53%	1.78%	0.00%	0.00%	86.39%
Ethnicity	White Non-Hispanic	0.16%	86.79%	85.68%	2.37%	0.84%	2.61%	0.34%	0.65%	0.00%	0.00%	93.61%
	Black Non-Hispanic	0.00%	83.90%	72.89%	5.31%	3.29%	4.50%	3.27%	0.88%	0.33%	0.08%	77.25%
	Hispanic	0.66%	89.26%	72.20%	6.54%	0.00%	4.75%	1.60%	2.67%	2.47%	0.00%	78.94%
Married	Married	0.00%	88.64%	81.75%	2.90%	1.46%	4.39%	0.95%	1.45%	0.06%	0.00%	93.56%
	Not Married	0.46%	84.77%	78.62%	5.65%	1.10%	3.39%	1.81%	0.77%	1.18%	0.04%	79.54%
Previous Live Birth	Yes	0.43%	87.67%	79.29%	3.87%	1.25%	4.58%	1.91%	1.28%	0.50%	0.03%	86.50%
	No	0.00%	85.53%	81.81%	4.68%	1.35%	2.94%	0.55%	0.89%	0.65%	0.00%	87.56%
Education	Less Than 12 Years	0.51%	87.31%	73.73%	5.00%	1.41%	6.58%	3.79%	1.54%	2.57%	0.08%	78.51%
	12 Years	0.32%	82.41%	79.11%	5.18%	0.00%	1.57%	0.00%	0.24%	0.00%	0.00%	81.12%
	Greater Than 12 Years	0.00%	88.44%	83.51%	2.93%	1.93%	3.71%	0.93%	1.26%	0.00%	0.00%	94.43%
	Upper 95% CI	Q57D	Q58	Q59	Q60A	Q60B	Q60C	Q60D	Q60E	Q60F	Q60G	Q61A
Total	Yes	0.54%	88.58%	82.37%	5.35%	1.98%	5.04%	2.06%	1.78%	1.06%	0.22%	88.67%
Age	Under 20 Years	0.00%	86.94%	89.60%	2.60%	0.00%	2.60%	0.00%	2.60%	2.60%	0.00%	76.95%
	20-24 Years	0.00%	89.04%	80.81%	8.81%	1.92%	7.46%	4.33%	1.09%	0.42%	0.42%	86.19%
	25-34 Years	1.03%	89.86%	83.87%	4.46%	1.48%	4.80%	1.46%	1.90%	1.54%	0.28%	93.00%
	Over 34 Years	0.00%	89.01%	79.47%	7.76%	7.29%	6.48%	3.47%	3.84%	0.00%	0.00%	90.37%
Ethnicity	White Non-Hispanic	0.52%	88.83%	87.80%	3.41%	1.52%	3.71%	0.82%	1.25%	0.20%	0.00%	95.05%
	Black Non-Hispanic	0.00%	87.06%	76.79%	7.51%	5.09%	6.56%	5.05%	1.94%	1.07%	0.60%	80.89%
	Hispanic	1.80%	92.28%	76.74%	9.36%	0.56%	7.23%	3.20%	4.63%	4.35%	0.56%	83.02%
Married	Married	0.20%	90.52%	84.07%	4.02%	2.30%	5.73%	1.65%	2.27%	0.34%	0.20%	94.98%
	Not Married	1.02%	87.03%	81.22%	7.25%	1.88%	4.67%	2.79%	1.45%	2.00%	0.32%	82.10%
Previous Live Birth	Yes	0.89%	89.49%	81.57%	5.05%	1.97%	5.86%	2.79%	2.02%	1.00%	0.25%	88.40%
	No	0.00%	87.93%	84.47%	6.30%	2.31%	4.26%	1.21%	1.69%	1.37%	0.26%	89.80%
Education	Less Than 12 Years	1.41%	90.21%	77.67%	7.20%	2.71%	9.04%	5.75%	2.90%	4.23%	0.64%	82.17%
	12 Years	1.04%	85.65%	82.59%	7.32%	0.00%	2.87%	0.00%	0.92%	0.00%	0.40%	84.46%
	Greater Than 12 Years	0.00%	90.38%	85.79%	4.09%	2.91%	4.99%	1.65%	2.08%	0.20%	0.00%	95.79%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7L. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q61B-Q66A												
	Percent Response Yes	Q61B	Q61C	Q61D	Q61E	Q61F	Q61G	Q64	Q65A	Q65B	Q65C	Q66_AO
Total	Yes	14.26%	5.42%	17.48%	1.97%	6.67%	2.48%	11.57%	9.26%	0.99%	0.41%	69.05%
Age	Under 20 Years	35.30%	1.70%	32.50%	0.00%	3.40%	2.52%	20.56%	18.86%	1.70%	0.00%	51.86%
	20-24 Years	20.70%	1.14%	25.01%	2.20%	6.23%	1.67%	10.02%	8.24%	0.35%	0.35%	62.92%
	25-34 Years	10.20%	6.15%	14.52%	2.74%	8.10%	3.02%	9.27%	6.69%	1.39%	0.62%	74.33%
	Over 34 Years	1.78%	13.55%	3.26%	0.00%	4.30%	1.78%	16.67%	13.97%	0.00%	0.00%	72.91%
Ethnicity	White Non-Hispanic	13.15%	8.84%	12.34%	1.12%	5.88%	1.86%	11.88%	10.33%	0.58%	0.00%	72.86%
	Black Non-Hispanic	19.37%	2.27%	27.70%	4.33%	12.75%	5.34%	9.57%	6.07%	2.09%	1.05%	50.43%
	Hispanic	9.70%	0.81%	20.52%	0.95%	2.70%	1.09%	15.70%	12.99%	0.95%	0.00%	80.32%
Married	Married	7.96%	8.50%	7.87%	1.60%	3.22%	1.25%	11.32%	9.26%	0.56%	0.61%	81.40%
	Not Married	21.34%	1.96%	28.29%	2.39%	10.54%	3.86%	11.84%	9.25%	1.47%	0.18%	55.16%
Previous Live Birth	Yes	13.31%	4.52%	21.40%	2.07%	10.46%	2.99%	11.00%	8.54%	0.81%	0.53%	64.49%
	No	15.70%	6.79%	11.50%	1.83%	0.88%	1.70%	12.42%	10.35%	1.26%	0.21%	76.01%
Education	Less Than 12 Years	18.20%	0.74%	29.92%	0.00%	3.32%	2.96%	11.86%	10.02%	1.10%	0.74%	70.15%
	12 Years	21.12%	2.05%	25.75%	3.14%	12.37%	3.55%	12.31%	11.30%	0.33%	0.33%	54.11%
	Greater Than 12 Years	8.84%	9.47%	7.22%	2.35%	5.47%	1.75%	10.99%	7.75%	1.29%	0.30%	76.20%
	Lower 95% CI	Q61B	Q61C	Q61D	Q61E	Q61F	Q61G	Q64	Q65A	Q65B	Q65C	Q66_AO
Total	Yes	13.48%	4.91%	16.63%	1.66%	6.11%	2.13%	10.86%	8.61%	0.77%	0.27%	68.02%
Age	Under 20 Years	31.97%	0.80%	29.24%	0.00%	2.14%	1.43%	17.74%	16.13%	0.80%	0.00%	48.38%
	20-24 Years	18.87%	0.66%	23.05%	1.54%	5.14%	1.09%	8.66%	7.00%	0.08%	0.08%	60.74%
	25-34 Years	9.27%	5.41%	13.43%	2.24%	7.26%	2.49%	8.38%	5.92%	1.03%	0.38%	72.98%
	Over 34 Years	0.96%	11.42%	2.16%	0.00%	3.04%	0.96%	14.35%	11.82%	0.00%	0.00%	70.15%
Ethnicity	White Non-Hispanic	12.09%	7.95%	11.31%	0.79%	5.15%	1.44%	10.87%	9.38%	0.34%	0.00%	71.47%
	Black Non-Hispanic	17.60%	1.60%	25.69%	3.42%	11.25%	4.33%	8.25%	5.00%	1.45%	0.59%	48.19%
	Hispanic	8.16%	0.34%	18.42%	0.45%	1.86%	0.55%	13.81%	11.24%	0.45%	0.00%	78.25%
Married	Married	7.13%	7.64%	7.04%	1.22%	2.68%	0.91%	10.35%	8.37%	0.33%	0.37%	80.21%
	Not Married	20.01%	1.51%	26.82%	1.89%	9.54%	3.23%	10.79%	8.31%	1.08%	0.04%	53.54%
Previous Live Birth	Yes	12.33%	3.92%	20.22%	1.66%	9.58%	2.50%	10.10%	7.74%	0.55%	0.32%	63.12%
	No	14.41%	5.90%	10.37%	1.35%	0.55%	1.24%	11.25%	9.27%	0.86%	0.05%	74.49%
Education	Less Than 12 Years	16.42%	0.35%	27.81%	0.00%	2.50%	2.18%	10.37%	8.64%	0.62%	0.35%	68.04%
	12 Years	19.32%	1.42%	23.82%	2.37%	10.91%	2.73%	10.86%	9.90%	0.08%	0.08%	51.91%
	Greater Than 12 Years	7.94%	8.54%	6.40%	1.87%	4.75%	1.34%	10.00%	6.90%	0.93%	0.13%	74.85%
	Upper 95% CI	Q61B	Q61C	Q61D	Q61E	Q61F	Q61G	Q64	Q65A	Q65B	Q65C	Q66_AO
Total	Yes	15.04%	5.93%	18.33%	2.28%	7.23%	2.83%	12.28%	9.91%	1.21%	0.55%	70.08%
Age	Under 20 Years	38.63%	2.60%	35.76%	0.00%	4.66%	3.61%	23.38%	21.59%	2.60%	0.00%	55.34%
	20-24 Years	22.53%	1.62%	26.97%	2.86%	7.32%	2.25%	11.38%	9.48%	0.62%	0.62%	65.10%
	25-34 Years	11.13%	6.89%	15.61%	3.24%	8.94%	3.55%	10.16%	7.46%	1.75%	0.86%	75.68%
	Over 34 Years	2.60%	15.68%	4.36%	0.00%	5.56%	2.60%	18.99%	16.12%	0.00%	0.00%	75.67%
Ethnicity	White Non-Hispanic	14.21%	9.73%	13.37%	1.45%	6.61%	2.28%	12.89%	11.28%	0.82%	0.00%	74.25%
	Black Non-Hispanic	21.14%	2.94%	29.71%	5.24%	14.25%	6.35%	10.89%	7.14%	2.73%	1.51%	52.67%
	Hispanic	11.24%	1.28%	22.62%	1.45%	3.54%	1.63%	17.59%	14.74%	1.45%	0.00%	82.39%
Married	Married	8.79%	9.36%	8.70%	1.98%	3.76%	1.59%	12.29%	10.15%	0.79%	0.85%	82.59%
	Not Married	22.67%	2.41%	29.76%	2.89%	11.54%	4.49%	12.89%	10.19%	1.86%	0.32%	56.78%
Previous Live Birth	Yes	14.29%	5.12%	22.58%	2.48%	11.34%	3.48%	11.90%	9.34%	1.07%	0.74%	65.86%
	No	16.99%	7.68%	12.63%	2.31%	1.21%	2.16%	13.59%	11.43%	1.66%	0.37%	77.53%
Education	Less Than 12 Years	19.98%	1.13%	32.03%	0.00%	4.14%	3.74%	13.35%	11.40%	1.58%	1.13%	72.26%
	12 Years	22.92%	2.68%	27.68%	3.91%	13.83%	4.37%	13.76%	12.70%	0.58%	0.58%	56.31%
	Greater Than 12 Years	9.74%	10.40%	8.04%	2.83%	6.19%	2.16%	11.98%	8.60%	1.65%	0.47%	77.55%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7M. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q66B-Q69H												
	Percent Response Yes	Q66_RN	Q67	Q68	Q69A	Q69B	Q69C	Q69D	Q69E	Q69F	Q69G	Q69H
Total	Yes	8.43%	89.95%	36.38%	1.69%	0.85%	2.35%	0.52%	0.17%	0.00%	13.38%	4.06%
Age	Under 20 Years	13.54%	90.76%	43.90%	3.40%	1.70%	5.52%	1.70%	0.00%	0.00%	16.91%	5.10%
	20-24 Years	10.27%	85.37%	42.86%	2.14%	0.71%	4.28%	0.69%	0.71%	0.00%	12.23%	3.28%
	25-34 Years	6.07%	91.24%	36.01%	1.57%	0.95%	1.41%	0.33%	0.00%	0.00%	13.89%	4.82%
	Over 34 Years	10.45%	92.74%	19.65%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	10.65%	1.66%
Ethnicity	White Non-Hispanic	7.10%	92.88%	37.81%	2.97%	1.02%	2.15%	0.34%	0.34%	0.00%	17.54%	3.15%
	Black Non-Hispanic	12.87%	85.53%	41.66%	0.70%	0.00%	5.06%	1.39%	0.00%	0.00%	12.88%	8.49%
	Hispanic	8.76%	88.00%	26.31%	0.00%	1.76%	0.00%	0.00%	0.00%	0.00%	0.95%	1.09%
Married	Married	5.19%	94.48%	30.49%	0.56%	0.61%	0.33%	0.00%	0.00%	0.00%	15.00%	2.84%
	Not Married	12.08%	84.85%	43.01%	2.97%	1.11%	4.63%	1.10%	0.37%	0.00%	11.56%	5.43%
Previous Live Birth	Yes	10.84%	89.48%	35.05%	1.16%	0.82%	1.87%	0.43%	0.29%	0.00%	13.69%	4.55%
	No	4.75%	90.66%	38.40%	2.51%	0.88%	3.08%	0.65%	0.00%	0.00%	12.90%	3.32%
Education	Less Than 12 Years	11.86%	85.92%	34.78%	1.48%	1.48%	3.67%	1.84%	0.74%	0.00%	7.84%	2.80%
	12 Years	10.61%	83.90%	38.61%	4.58%	0.68%	2.25%	0.33%	0.00%	0.00%	8.81%	5.84%
	Greater Than 12 Years	5.87%	95.71%	36.46%	0.35%	0.65%	1.83%	0.00%	0.00%	0.00%	18.61%	3.54%
	Lower 95% CI	Q66_RN	Q67	Q68	Q69A	Q69B	Q69C	Q69D	Q69E	Q69F	Q69G	Q69H
Total	Yes	7.81%	89.28%	35.31%	1.40%	0.65%	2.01%	0.36%	0.08%	0.00%	12.62%	3.62%
Age	Under 20 Years	11.16%	88.74%	40.44%	2.14%	0.80%	3.93%	0.80%	0.00%	0.00%	14.30%	3.57%
	20-24 Years	8.90%	83.77%	40.62%	1.49%	0.33%	3.37%	0.32%	0.33%	0.00%	10.75%	2.48%
	25-34 Years	5.33%	90.37%	34.53%	1.19%	0.65%	1.05%	0.15%	0.00%	0.00%	12.82%	4.16%
	Over 34 Years	8.55%	91.13%	17.18%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	8.73%	0.87%
Ethnicity	White Non-Hispanic	6.30%	92.08%	36.30%	2.44%	0.71%	1.70%	0.16%	0.16%	0.00%	16.35%	2.60%
	Black Non-Hispanic	11.37%	83.95%	39.45%	0.33%	0.00%	4.08%	0.87%	0.00%	0.00%	11.38%	7.24%
	Hispanic	7.29%	86.31%	24.02%	0.00%	1.08%	0.00%	0.00%	0.00%	0.00%	0.45%	0.55%
Married	Married	4.51%	93.78%	29.08%	0.33%	0.37%	0.15%	0.00%	0.00%	0.00%	13.90%	2.33%
	Not Married	11.02%	83.68%	41.40%	2.42%	0.77%	3.95%	0.76%	0.17%	0.00%	10.52%	4.69%
Previous Live Birth	Yes	9.95%	88.60%	33.68%	0.85%	0.56%	1.48%	0.24%	0.14%	0.00%	12.70%	3.95%
	No	4.00%	89.63%	36.67%	1.95%	0.55%	2.47%	0.36%	0.00%	0.00%	11.71%	2.68%
Education	Less Than 12 Years	10.37%	84.32%	32.59%	0.92%	0.92%	2.80%	1.22%	0.35%	0.00%	6.60%	2.04%
	12 Years	9.25%	82.27%	36.46%	3.66%	0.32%	1.59%	0.08%	0.00%	0.00%	7.56%	4.80%
	Greater Than 12 Years	5.13%	95.07%	34.94%	0.16%	0.40%	1.41%	0.00%	0.00%	0.00%	17.38%	2.96%
	Upper 95% CI	Q66_RN	Q67	Q68	Q69A	Q69B	Q69C	Q69D	Q69E	Q69F	Q69G	Q69H
Total	Yes	9.05%	90.62%	37.45%	1.98%	1.05%	2.69%	0.68%	0.26%	0.00%	14.14%	4.50%
Age	Under 20 Years	15.92%	92.78%	47.36%	4.66%	2.60%	7.11%	2.60%	0.00%	0.00%	19.52%	6.63%
	20-24 Years	11.64%	86.97%	45.10%	2.79%	1.09%	5.19%	1.06%	1.09%	0.00%	13.71%	4.08%
	25-34 Years	6.81%	92.11%	37.49%	1.95%	1.25%	1.77%	0.51%	0.00%	0.00%	14.96%	5.48%
	Over 34 Years	12.35%	94.35%	22.12%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	12.57%	2.45%
Ethnicity	White Non-Hispanic	7.90%	93.68%	39.32%	3.50%	1.33%	2.60%	0.52%	0.52%	0.00%	18.73%	3.70%
	Black Non-Hispanic	14.37%	87.11%	43.87%	1.07%	0.00%	6.04%	1.91%	0.00%	0.00%	14.38%	9.74%
	Hispanic	10.23%	89.69%	28.60%	0.00%	2.44%	0.00%	0.00%	0.00%	0.00%	1.45%	1.63%
Married	Married	5.87%	95.18%	31.90%	0.79%	0.85%	0.51%	0.00%	0.00%	0.00%	16.10%	3.35%
	Not Married	13.14%	86.02%	44.62%	3.52%	1.45%	5.31%	1.44%	0.57%	0.00%	12.60%	6.17%
Previous Live Birth	Yes	11.73%	90.36%	36.42%	1.47%	1.08%	2.26%	0.62%	0.44%	0.00%	14.68%	5.15%
	No	5.50%	91.69%	40.13%	3.07%	1.21%	3.69%	0.94%	0.00%	0.00%	14.09%	3.96%
Education	Less Than 12 Years	13.35%	87.52%	36.97%	2.04%	2.04%	4.54%	2.46%	1.13%	0.00%	9.08%	3.56%
	12 Years	11.97%	85.53%	40.76%	5.50%	1.04%	2.91%	0.58%	0.00%	0.00%	10.06%	6.88%
	Greater Than 12 Years	6.61%	96.35%	37.98%	0.54%	0.90%	2.25%	0.00%	0.00%	0.00%	19.84%	4.12%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 7N. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q69I-Q71B												
	Percent Response Yes	Q69I	Q69J	Q69K	Q70A	Q70B	Q70C	Q70D	Q70E	Q70F	Q71A	Q71B
Total	Yes	1.89%	7.73%	17.15%	17.53%	12.90%	1.54%	15.35%	24.40%	5.29%	70.71%	83.88%
Age	Under 20 Years	0.00%	12.72%	22.34%	24.41%	21.88%	2.52%	33.17%	38.35%	10.57%	64.66%	86.49%
	20-24 Years	3.17%	9.87%	25.76%	13.58%	12.29%	1.64%	21.36%	34.96%	8.85%	71.47%	81.12%
	25-34 Years	1.97%	6.76%	14.08%	18.06%	11.29%	1.27%	10.90%	20.46%	3.16%	71.40%	86.20%
	Over 34 Years	0.66%	3.65%	9.18%	17.42%	13.46%	1.66%	7.92%	9.29%	2.95%	71.28%	77.62%
Ethnicity	White Non-Hispanic	0.68%	7.69%	16.80%	20.35%	13.67%	0.73%	12.61%	14.12%	2.74%	80.69%	88.34%
	Black Non-Hispanic	4.81%	11.48%	19.10%	13.55%	10.39%	1.19%	22.88%	35.06%	11.08%	64.85%	81.85%
	Hispanic	1.90%	3.55%	18.65%	13.96%	11.90%	3.79%	13.99%	45.17%	5.24%	56.89%	76.85%
Married	Married	0.00%	6.73%	12.03%	21.07%	13.21%	0.44%	10.16%	10.91%	1.58%	77.09%	86.33%
	Not Married	4.01%	8.86%	22.90%	13.55%	12.56%	2.78%	21.20%	39.57%	9.46%	63.53%	81.13%
Previous Live Birth	Yes	2.84%	8.38%	15.51%	7.90%	7.07%	1.23%	9.66%	27.26%	5.77%	69.25%	81.84%
	No	0.44%	6.74%	19.65%	32.22%	21.80%	2.01%	24.04%	20.03%	4.54%	72.93%	87.00%
Education	Less Than 12 Years	4.03%	7.21%	23.37%	14.93%	13.89%	2.42%	17.45%	48.49%	9.44%	59.02%	77.80%
	12 Years	0.33%	8.68%	17.96%	11.33%	10.51%	3.07%	21.57%	29.41%	7.20%	64.16%	81.96%
	Greater Than 12 Years	1.72%	7.66%	13.86%	21.95%	13.58%	0.38%	11.21%	10.17%	1.94%	79.93%	88.67%
	Lower 95% CI	Q69I	Q69J	Q69K	Q70A	Q70B	Q70C	Q70D	Q70E	Q70F	Q71A	Q71B
Total	Yes	1.59%	7.13%	16.31%	16.68%	12.15%	1.26%	14.55%	23.44%	4.79%	69.69%	83.06%
Age	Under 20 Years	0.00%	10.40%	19.44%	21.42%	19.00%	1.43%	29.89%	34.96%	8.43%	61.33%	84.11%
	20-24 Years	2.38%	8.52%	23.78%	12.03%	10.81%	1.07%	19.51%	32.81%	7.57%	69.43%	79.35%
	25-34 Years	1.54%	5.99%	13.01%	16.87%	10.31%	0.92%	9.94%	19.22%	2.62%	70.01%	85.14%
	Over 34 Years	0.16%	2.49%	7.39%	15.06%	11.34%	0.87%	6.24%	7.49%	1.90%	68.47%	75.03%
Ethnicity	White Non-Hispanic	0.42%	6.86%	15.63%	19.09%	12.60%	0.46%	11.57%	13.03%	2.23%	79.46%	87.34%
	Black Non-Hispanic	3.85%	10.05%	17.34%	12.02%	9.02%	0.70%	21.00%	32.92%	9.67%	62.71%	80.12%
	Hispanic	1.19%	2.59%	16.62%	12.16%	10.21%	2.80%	12.18%	42.58%	4.08%	54.31%	74.65%
Married	Married	0.00%	5.96%	11.03%	19.82%	12.17%	0.24%	9.23%	9.95%	1.20%	75.80%	85.28%
	Not Married	3.37%	7.94%	21.53%	12.44%	11.48%	2.25%	19.87%	37.98%	8.51%	61.96%	79.86%
Previous Live Birth	Yes	2.36%	7.58%	14.47%	7.12%	6.33%	0.91%	8.81%	25.98%	5.10%	67.92%	80.73%
	No	0.20%	5.85%	18.24%	30.56%	20.33%	1.51%	22.52%	18.61%	3.80%	71.35%	85.81%
Education	Less Than 12 Years	3.13%	6.02%	21.42%	13.29%	12.30%	1.71%	15.70%	46.19%	8.09%	56.76%	75.89%
	12 Years	0.08%	7.44%	16.26%	9.93%	9.15%	2.31%	19.75%	27.40%	6.06%	62.04%	80.26%
	Greater Than 12 Years	1.31%	6.82%	12.77%	20.64%	12.50%	0.19%	10.21%	9.21%	1.50%	78.66%	87.67%
	Upper 95% CI	Q69I	Q69J	Q69K	Q70A	Q70B	Q70C	Q70D	Q70E	Q70F	Q71A	Q71B
Total	Yes	2.19%	8.33%	17.99%	18.38%	13.65%	1.82%	16.15%	25.36%	5.79%	71.73%	84.70%
Age	Under 20 Years	0.00%	15.04%	25.24%	27.40%	24.76%	3.61%	36.45%	41.74%	12.71%	67.99%	88.87%
	20-24 Years	3.96%	11.22%	27.74%	15.13%	13.77%	2.21%	23.21%	37.11%	10.13%	73.51%	82.89%
	25-34 Years	2.40%	7.53%	15.15%	19.25%	12.27%	1.62%	11.86%	21.70%	3.70%	72.79%	87.26%
	Over 34 Years	1.16%	4.81%	10.97%	19.78%	15.58%	2.45%	9.60%	11.09%	4.00%	74.09%	80.21%
Ethnicity	White Non-Hispanic	0.94%	8.52%	17.97%	21.61%	14.74%	1.00%	13.65%	15.21%	3.25%	81.92%	89.34%
	Black Non-Hispanic	5.77%	12.91%	20.86%	15.08%	11.76%	1.68%	24.76%	37.20%	12.49%	66.99%	83.58%
	Hispanic	2.61%	4.51%	20.68%	15.76%	13.59%	4.78%	15.80%	47.76%	6.40%	59.47%	79.05%
Married	Married	0.00%	7.50%	13.03%	22.32%	14.25%	0.64%	11.09%	11.87%	1.96%	78.38%	87.38%
	Not Married	4.65%	9.78%	24.27%	14.66%	13.64%	3.31%	22.53%	41.16%	10.41%	65.10%	82.40%
Previous Live Birth	Yes	3.32%	9.18%	16.55%	8.68%	7.81%	1.55%	10.51%	28.54%	6.44%	70.58%	82.95%
	No	0.68%	7.63%	21.06%	33.88%	23.27%	2.51%	25.56%	21.45%	5.28%	74.51%	88.19%
Education	Less Than 12 Years	4.93%	8.40%	25.32%	16.57%	15.48%	3.13%	19.20%	50.79%	10.79%	61.28%	79.71%
	12 Years	0.58%	9.92%	19.66%	12.73%	11.87%	3.83%	23.39%	31.42%	8.34%	66.28%	83.66%
	Greater Than 12 Years	2.13%	8.50%	14.95%	23.26%	14.66%	0.57%	12.21%	11.13%	2.38%	81.20%	89.67%

Source: Delaware 2007 PRAMS Survey Data.

Delaware 2007 PRAMS Analysis

Table 70. Percent Response Yes and Lower/Upper 95% CI, Delaware 2007 PRAMS: Q71C-Q73C										
	Percent Response Yes	Q71C	Q71D	Q72A_AO	Q72A_RN	Q72B_AO	Q72B_RN	Q73A	Q73B	Q73C
Total	Yes	82.96%	80.40%	10.32%	63.18%	11.58%	66.38%	22.95%	34.61%	31.19%
Age	Under 20 Years	83.26%	76.73%	11.27%	68.22%	15.54%	59.68%	29.30%	31.46%	38.96%
	20-24 Years	82.93%	80.40%	15.44%	54.37%	15.29%	62.88%	22.10%	17.65%	21.43%
	25-34 Years	84.81%	82.08%	8.51%	66.54%	9.16%	71.40%	21.79%	40.24%	33.86%
	Over 34 Years	75.32%	76.47%	7.23%	62.17%	11.26%	58.01%	24.25%	46.41%	32.68%
Ethnicity	White Non-Hispanic	87.37%	85.33%	10.94%	64.17%	7.38%	74.45%	22.86%	48.37%	37.46%
	Black Non-Hispanic	83.40%	77.67%	10.03%	63.30%	13.18%	57.08%	26.09%	23.19%	28.26%
	Hispanic	72.64%	72.07%	9.61%	59.54%	17.89%	61.87%	18.83%	15.05%	19.20%
Married	Married	83.97%	83.88%	6.09%	69.61%	8.35%	74.74%	21.37%	44.94%	34.62%
	Not Married	81.84%	76.48%	15.07%	55.95%	15.22%	56.99%	24.73%	23.01%	27.33%
Previous Live Birth	Yes	81.12%	78.24%	10.66%	60.25%	11.49%	63.64%	23.71%	32.79%	29.39%
	No	85.78%	83.68%	9.80%	67.64%	11.73%	70.56%	21.80%	37.40%	33.95%
Education	Less Than 12 Years	74.49%	72.23%	12.58%	56.60%	15.81%	56.77%	22.77%	17.07%	23.58%
	12 Years	84.80%	78.28%	13.66%	60.24%	14.77%	63.29%	28.87%	23.29%	26.89%
	Greater Than 12 Years	86.95%	86.20%	7.59%	68.16%	8.20%	72.94%	20.32%	49.41%	37.64%
	Lower 95% CI	Q71C	Q71D	Q72A_AO	Q72A_RN	Q72B_AO	Q72B_RN	Q73A	Q73B	Q73C
Total	Yes	82.12%	79.51%	9.64%	62.10%	10.87%	65.33%	22.01%	33.55%	30.16%
Age	Under 20 Years	80.66%	73.79%	9.07%	64.98%	13.02%	56.26%	26.13%	28.22%	35.56%
	20-24 Years	81.23%	78.61%	13.81%	52.12%	13.66%	60.70%	20.23%	15.93%	19.58%
	25-34 Years	83.70%	80.90%	7.65%	65.08%	8.27%	70.01%	20.52%	38.73%	32.40%
	Over 34 Years	72.64%	73.83%	5.62%	59.16%	9.30%	54.94%	21.59%	43.31%	29.77%
Ethnicity	White Non-Hispanic	86.33%	84.23%	9.97%	62.67%	6.56%	73.09%	21.55%	46.81%	35.95%
	Black Non-Hispanic	81.73%	75.80%	8.68%	61.14%	11.66%	54.86%	24.12%	21.30%	26.24%
	Hispanic	70.32%	69.73%	8.08%	56.98%	15.89%	59.34%	16.79%	13.19%	17.15%
Married	Married	82.84%	82.75%	5.36%	68.20%	7.50%	73.41%	20.11%	43.41%	33.16%
	Not Married	80.59%	75.10%	13.91%	54.33%	14.05%	55.38%	23.33%	21.64%	25.88%
Previous Live Birth	Yes	80.00%	77.05%	9.77%	58.84%	10.57%	62.26%	22.49%	31.44%	28.08%
	No	84.54%	82.37%	8.75%	65.98%	10.59%	68.94%	20.33%	35.68%	32.27%
Education	Less Than 12 Years	72.48%	70.17%	11.05%	54.32%	14.13%	54.49%	20.84%	15.34%	21.63%
	12 Years	83.21%	76.46%	12.14%	58.08%	13.20%	61.16%	26.87%	21.42%	24.93%
	Greater Than 12 Years	85.89%	85.11%	6.75%	66.69%	7.33%	71.54%	19.05%	47.83%	36.11%
	Upper 95% CI	Q71C	Q71D	Q72A_AO	Q72A_RN	Q72B_AO	Q72B_RN	Q73A	Q73B	Q73C
Total	Yes	83.80%	81.29%	11.00%	64.26%	12.29%	67.43%	23.89%	35.67%	32.22%
Age	Under 20 Years	85.86%	79.67%	13.47%	71.46%	18.06%	63.10%	32.47%	34.70%	42.36%
	20-24 Years	84.63%	82.19%	17.07%	56.62%	16.92%	65.06%	23.97%	19.37%	23.28%
	25-34 Years	85.92%	83.26%	9.37%	68.00%	10.05%	72.79%	23.06%	41.75%	35.32%
	Over 34 Years	78.00%	79.11%	8.84%	65.18%	13.22%	61.08%	26.91%	49.51%	35.59%
Ethnicity	White Non-Hispanic	88.41%	86.43%	11.91%	65.67%	8.20%	75.81%	24.17%	49.93%	38.97%
	Black Non-Hispanic	85.07%	79.54%	11.38%	65.46%	14.70%	59.30%	28.06%	25.08%	30.28%
	Hispanic	74.96%	74.41%	11.14%	62.10%	19.89%	64.40%	20.87%	16.91%	21.25%
Married	Married	85.10%	85.01%	6.82%	71.02%	9.20%	76.07%	22.63%	46.47%	36.08%
	Not Married	83.09%	77.86%	16.23%	57.57%	16.39%	58.60%	26.13%	24.38%	28.78%
Previous Live Birth	Yes	82.24%	79.43%	11.55%	61.66%	12.41%	65.02%	24.93%	34.14%	30.70%
	No	87.02%	84.99%	10.85%	69.30%	12.87%	72.18%	23.27%	39.12%	35.63%
Education	Less Than 12 Years	76.50%	74.29%	14.11%	58.88%	17.49%	59.05%	24.70%	18.80%	25.53%
	12 Years	86.39%	80.10%	15.18%	62.40%	16.34%	65.42%	30.87%	25.16%	28.85%
	Greater Than 12 Years	88.01%	87.29%	8.43%	69.63%	9.07%	74.34%	21.59%	50.99%	39.17%

Source: Delaware 2007 PRAMS Survey Data.

DELAWARE HEALTH AND SOCIAL SERVICES

Division of Public Health

Center for Family Health Research and Epidemiology