

Household Food Consumption Survey 1955
Report No. 13

HOME BAKING
by HOUSEHOLDS
in the UNITED STATES
- - by Region

U. S. DEPARTMENT OF AGRICULTURE

Washington, D. C.

ACKNOWLEDGMENTS

The nationwide survey of household food consumption on which this report is based was made in April-June 1955 by the Agricultural Research Service and the Agricultural Marketing Service of the U. S. Department of Agriculture. The data were collected by National Analysts, Inc., under contract with the Department.

The survey represents the cooperative effort of many individuals in the Department. Faith Clark, Janet Murray, and Ennis C. Blake of the Institute of Home Economics, Agricultural Research Service, had major responsibility for planning and supervision of the survey, with the assistance of George R. Rockwell, Jr., of the Marketing Research Division, and Thomas J. Lanahan,

Jr., of the Agricultural Economics Division of the Agricultural Marketing Service. Consultants for the Department in the design and analysis of the sample were Earl Houseman and Evelyn Grosseman.

The survey was carried out under the general direction of Gertrude S. Weiss, Agricultural Research Service, and Robert M. Walsh and James P. Cavin, Agricultural Marketing Service.

This report on home baking was prepared by the Household Economics Research Division, Institute of Home Economics. Mollie Orshansky and Mary Ann Moss had special responsibility for the report.

PUBLICATIONS IN SERIES

Household Food Consumption Survey, 1955

1. Food Consumption of Households in the United States
2. Food Consumption of Households in the Northeast
3. Food Consumption of Households in the North Central Region
4. Food Consumption of Households in the South
5. Food Consumption of Households in the West
6. Dietary Levels of Households in the United States
7. Dietary Levels of Households in the Northeast
8. Dietary Levels of Households in the North Central Region
9. Dietary Levels of Households in the South
10. Dietary Levels of Households in the West
11. Home Freezing and Canning by Households in the United States--by Region
12. Food Production for Home Use by Households in the United States--by Region
13. Home Baking by Households in the United States--by Region

Later reports are planned to include information on food consumption and dietary levels of households of different sizes, and of households as related to age, education and employment of homemaker.

Household Food Consumption Survey 1955
Report No. 13

HOME BAKING
by HOUSEHOLDS
in the UNITED STATES
- - by Region

U. S. DEPARTMENT OF AGRICULTURE

Washington, D. C.

ACKNOWLEDGMENTS

The nationwide survey of household food consumption on which this report is based was made in April-June 1955 by the Agricultural Research Service and the Agricultural Marketing Service of the U. S. Department of Agriculture. The data were collected by National Analysts, Inc., under contract with the Department.

The survey represents the cooperative effort of many individuals in the Department. Faith Clark, Janet Murray, and Ennis C. Blake of the Institute of Home Economics, Agricultural Research Service, had major responsibility for planning and supervision of the survey, with the assistance of George R. Rockwell, Jr., of the Marketing Research Division, and Thomas J. Lanahan,

Jr., of the Agricultural Economics Division of the Agricultural Marketing Service. Consultants for the Department in the design and analysis of the sample were Earl Houseman and Evelyn Grossman.

The survey was carried out under the general direction of Gertrude S. Weiss, Agricultural Research Service, and Robert M. Walsh and James P. Cavin, Agricultural Marketing Service.

This report on home baking was prepared by the Household Economics Research Division, Institute of Home Economics. Mollie Orshansky and Mary Ann Moss had special responsibility for the report.

PUBLICATIONS IN SERIES

Household Food Consumption Survey, 1955

1. Food Consumption of Households in the United States
2. Food Consumption of Households in the Northeast
3. Food Consumption of Households in the North Central Region
4. Food Consumption of Households in the South
5. Food Consumption of Households in the West
6. Dietary Levels of Households in the United States
7. Dietary Levels of Households in the Northeast
8. Dietary Levels of Households in the North Central Region
9. Dietary Levels of Households in the South
10. Dietary Levels of Households in the West
11. Home Freezing and Canning by Households in the United States--by Region
12. Food Production for Home Use by Households in the United States--by Region
13. Home Baking by Households in the United States--by Region

Later reports are planned to include information on food consumption and dietary levels of households of different sizes, and of households as related to age, education and employment of homemaker.

For sale by the Superintendent of Documents, U. S. Government Printing Office
Washington 25, D. C. - Price 70 cents

HOME BAKING BY HOUSEHOLDS IN THE UNITED STATES--BY REGION

Agricultural Research Service and Agricultural Marketing Service

SUMMARY

Three out of four housekeeping households in the United States did some home baking of batters or doughs in a week, according to a nationwide food consumption survey made in the spring of 1955. In fact, except for bread, which nearly all of the families bought, and rolls and sweet buns and the like, most of the baked goods served at home in the survey week came from the home oven rather than from commercial bakeries. This was true in both farm and nonfarm households, although nonfarm families generally did less baking and more buying than the farm families. A goodly share of many of the home-baked products was made from purchased flour mixes.

The products considered in the study of home baking included 2 requiring yeast--namely bread and rolls, and 9 not requiring yeast--gingerbread, biscuits, griddlecakes (or waffles), cornbread, muffins, pie crust, cake with fat, cake with no fat, and cookies. The types of products most commonly made at home during the survey week were cakes, pies, and quick breads. Half of the families had at least one home-baked cake or pie and the same proportion had some form of home-baked quick bread.¹ Of the 11 items, cake with fat was baked by more households (36 percent) than any other, with biscuits, baked by 31 percent, a close second. Gingerbread was baked by the smallest proportion of the households (3 percent).

About half of the households that did not make any of the 11 items at home during the survey week made some during the preceding month and three-fourths made some during the preceding 12 months. Thus in 9 out of 10 households, home-baked cakes, pies, biscuits, or the like appeared on the family table in the course of a year, though in some cases only on special occasions.

Among the households that baked any of the products included in the survey, 31 percent made only 1 and 20 percent made 4 or more different kinds.² Many homemakers made the same item more than once during the week. This was particularly true of hot breads--nearly three-fourths of the homemakers who made cornbread or biscuits made them more than once. It was true in some measure of the other products as well. For example, half of the homemakers

¹ Five percent of the households made no batter dough other than griddlecakes or waffles, which are included with biscuits, muffins, and other quick breads, but are not ovenbaked. If baking is defined as oven baking only, 69 percent of the households baked one or more of the 10 items studied and 48 percent of the households baked quick breads in the survey week.

² Each of the 11 foods was considered 1 item, regardless of the number of batches made.

making pie crust and the same proportion of those making griddlecakes or cookies made them two or more times, and while relatively few baked any bread, a third of those who did baked it more than once.

How household practices with respect to home baking and purchasing of bakery products compared at the time of the survey is shown by the following percentages of households baking and buying specified items during the week:

	Percentage baking	Percentage buying ¹
Bread	5	94
Rolls	6	20
Gingerbread	3	(²)
Biscuits	31 ¹	8
Muffins	3 ¹	
Griddlecakes, waffles	24	(²)
Cornbread	24	0
Pie crust	28	11
Cake	39	22
Cookies	12 ¹	50
Sweet buns, coffee cake	(³)	
Doughnuts	(⁴)	

¹ As shown in Report No. 1, 1955 Household Food Consumption Survey Series. The survey reported purchased items used in the week rather than bought in the week, but for a large group of households the number using would on the average be the same as the number buying.

² Less than 0.5 percent.

³ Included with rolls if yeast raised and with biscuits if not yeast raised.

⁴ Data not available.

The data obtained on use of commercial mixes during the survey week showed that gingerbread, though the least likely of the 11 items to be baked at home, was the most likely to be made from a mix. Griddlecakes and cake with no fat were next in order. Except for bread, for which there were few mixes on the market, cornbread was the least likely of the items to be prepared from a purchased mix. Chocolate cake and marble or spice cake were more likely to be made from a mix than were other types of cake with fat, but fewer than half of all cakes with fat were made from a mix, compared with nearly two-thirds of the cakes without fat (i.e., angel or sponge).

The following figures show the percentage of households that baked each of the specified items during the survey week and the percentage of those baking that used a commercial mix:

	Percentage baking	Percentage of those baking using mix
Bread, rolls (with yeast)	9	--
Bread	5	1
Rolls	6	13
Cake, pie	52	--
Cake	39	49
With fat	36	48
With no fat	6	65
Pie crust	28	18
Cookies	12	16
Quick breads ¹	53	--
Biscuits	31	21
Griddlecakes, waffles	24	65
Cornbread	24	11
Muffins	3	29
Gingerbread	3	74
Any ¹	74	--

¹ 5 percent of all households baked only griddlecakes or waffles. Excluding these would bring the percentage of households making quick breads to 48 and the percentage doing any oven baking to 69.

TRENDS IN HOME BAKING

The amount of home baking in 1955 was no doubt less than in earlier years, but how much less is difficult to say because no earlier data for the United States as a whole are available for comparison. Some measure of the amount of change may be inferred from the decrease in the amount of flour used at home which averaged only 1 pound per person in a week in spring 1955 compared with 1-1/2 pounds in 1942. Most of the flour used in the home goes into baking.

For farm families who, as will be shown later, do considerably more baking than urban families, more direct evidence of the decrease in baking is available. First, there is the decrease in flour used at home between 1942 and 1955, from 2.5 to 1.8 pounds per person in a week, and the accompanying increase in the flour equivalent of purchased baked goods, from 0.5 to 0.9 pounds. Another indication is the change in percentage of farm homemakers in 1955 who reported baking some common items compared with 1948, another year for which data are available. This is illustrated in charts 1 and 2 for the two largest farm regions, the North Central and the South³. In both these regions the percentage of farm families baking bread or rolls, pie, cake, or cookies at any time during a month was considerably lower in spring 1955

³ Housing needs and preferences of farm families. . . a comparison of data from studies in four regions. M. S. Howard, A. Woolrich, and E. G. Holmes. U. S. Dept. Agr., Agr. Inform. Bul. 96, 63 pp., 1952.

than in the earlier year. (Although some families not making an item in a month did make it during a year, we may assume in general that such families did not make the item regularly.) The largest decrease since 1948 occurred in the baking of bread and rolls, which take the most time to make and appear on the family table in most homes more regularly than other baked goods.

In the South we find home baking decreasing much less for biscuits than for other items. Southern families, as is well known, still like their hot breads.

There is no quantitative measure of the changes in home baking practices among urban families, but if we assume the trend is downward, we can be reasonably sure that it is less pronounced than among farm families. The decrease is probably less than would have taken place if prepared flour mixes had not been introduced on the market.

URBAN-RURAL DIFFERENCES

Earlier reports of the 1955 food survey showed that rural families were using more flour than urban families. Together with the fact that fewer of the rural families used purchased bread and other bakery products, these data confirm the general impression that rural families do more baking. The present report gives quantitative measures of difference in practice. It indicates that baking is by no means a lost art even among urban families. It indicates further that although most farm families bake, nowadays they buy at least some of the baked goods they use as the following figures show:

	Percentage of households using			Pounds used per household ¹		
	Urban	Rural nonfarm	Rural farm	Urban	Rural nonfarm	Rural farm
Flour other than mixes	72	89	95	1.4	3.8	7.1
Purchased flour mixes	40	39	34	.6	.7	.6
Home-baked products	67	83	93	--	--	--
Purchased bread	96	92	85	4.7	5.0	4.4
Purchased other bakery products	85	80	74	2.1	1.9	1.5

¹ Based on all households in cell, table 1.

Not only were rural households more likely to bake than were urban households, but they also made more kinds of baked goods. For example, among the urban households that did any baking, 38 percent made just one of the 11 kinds of batters and doughs studied, and 14 percent made 4 or more different kinds; but among the rural farm households baking, only 12 percent made just one kind of batter or dough and 38 percent made 4 or more.

The decline in home baking notwithstanding, cakes, pies, and biscuits served in the home—farm and nonfarm alike—are still likely to be made there rather than purchased. In fact, the percentages of U. S. households having commercially baked cakes during a week generally decreased between 1942 and 1955. In 1942 the percentages were 40 percent for urban households, 26 for rural nonfarm, and 12 for rural farm; corresponding figures from the 1955 survey are 25, 19, and 14 percent. The downward trend, somewhat at variance with the general increase in use of purchased processed foods over the same period, is no doubt related to the growing popularity of prepared flour mixes.

The percentage of all rural farm households using commercial mixes for baked goods, as chart 3 illustrates, was for several items much the same as the urban. However, because fewer urban families baked, the proportion of items for which they used a mix was larger. Among urban homemakers 56 percent of those making a cake used a commercial mix, 31 percent of those making biscuits, and 21 percent of those making pie. Among farm homemakers, mixes were used by 34 percent of those making cake and 8 percent of those making biscuits or pie.

Cookies, not shown on the chart, were baked in 9 percent of urban and 22 percent of farm homes during the survey week. In 20 percent of these city homes and 8 percent of the farm homes the cookies were made from commercial mixes. Griddlecakes or waffles, more likely to be made from mixes than most other products, were baked in 25 percent of urban and 29 percent of farm households. In 69 percent of the urban and 47 percent of the farm households making them, a purchased mix was used.

The order of preference in baking among the 11 items considered was, on the whole, the same for urban and rural families: The baking of quick breads and of pie or cake were almost equally likely, while bread or rolls were much less likely to be made than either.

REGIONAL DIFFERENCES

Among families in the four broad regions identified in this study (see Glossary, Regions), those in the Northeast did the least home baking and those in the South did the most. This was true for both farm and nonfarm families, but the regional differences were greater for the nonfarm: 50 percent of the urban families in the Northeast made one or more of the items at home during the survey week compared with 80 percent in the South; corresponding figures for farm families were 88 percent in the Northeast and 97 percent in the South.

There were definite regional patterns also in the kinds of products made. Southern families, less likely to buy bread than families elsewhere, were more likely to make quick breads than bread and rolls or pie and cake. In fact, among southern farm families, nearly all (95 percent) baked cornbread, biscuits, or the like during the week. Half of these families made cornbread seven or more times, often enough to serve at least once a day. Biscuits, too, were baked on the average more than once a day by southern farm families. Urban families in the South also liked hot breads: more than a fourth of the households had home-baked biscuits at least three times in the survey week, and a like number had homemade cornbread.

In the West, as in the South, more households made hot breads at home during the week than baked other items. However, hot breads were served fewer times in the West. For example, few western households made either biscuits or cornbread three times in the week or often enough to average even once every other day.

By contrast with the South and West, in the Northeast and North Central regions the most popular items for home baking were cake and pie, as the following percentages of urban and rural farm families baking specified products show:

	Any of the 11 items ¹	Bread, rolls	Quick breads	Cake, pie
Urban:				
Northeast	50	4	27	34
North Central	72	7	43	54
South	80	6	71	46
West	75	7	54	51
Rural farm:				
Northeast	88	21	48	74
North Central	90	34	58	77
South	97	10	95	68
West	89	32	78	75

¹ Excluding households making only griddlecakes or waffles would reduce the percentages doing oven baking in each region to 43, 66, 76, and 64 respectively for urban families, and 84, 87, 97, and 86 for rural farm families.

The sizable percentages of farm families that made bread or rolls are of particular interest, although except in the South most of the families baking any were obviously buying some also, since the percentages buying bread in the week were 92 in the Northeast, 89 in the North Central region, 91 in the West, and 80 in the South. In the South many farm families used quick breads instead of either home-baked or store-bought bread.

Although families in the South did more baking than those in other regions, fewer of those baking used commercial mixes in the process. Chart 4 illustrates this for a few items for farm families in the South compared with those in the North Central region. The situation is much the same for other items, and for nonfarm families in the South compared with those elsewhere.

In the Northeast, the region where families were least likely to bake, a higher proportion of urban families baking used commercial mixes than elsewhere in the country. However, Northeast farm families that did home baking, though more likely to use mixes than farm families in the South, were less likely to do so for some items than were those in the western or North Central States.

INCOME DIFFERENCES⁴

In view of the known relationship between income and food consumption it might be assumed that higher income families would use more commercial baked goods and fewer home-baked products than those with less money to spend. According to the survey, however, this is not altogether true. Region by region, families with high incomes did not always make larger purchases of bakery products than low-income families. They were as likely to bake at home as those with low incomes and in some cases more likely. For example, in the Northeast where baking was less common than in other regions, we find the percentage of urban families making one or more items during the week rising from 41 percent of those with incomes less than \$2,000 to 60 percent of those with \$6,000 or more. Similarly, among northeastern farm families, the percentage baking was 85 percent in the low-income group and 100 percent in the high. In fact, the only clear-cut instance of decrease in baking with higher

⁴ Among housekeeping households of 2 or more persons. Tabulation by income class not made for 1-person households. See table 1.

income occurred among farm families in the South, where 92 percent of those with \$6,000 or more did some baking during the week compared with 99 percent of those with less than \$2,000. On the whole, there was less difference between income groups within a region in the percentage of families baking than between groups of families at the same income level in different regions.

There was no decrease in the number of items baked as income increased, although there was some shift in the choices of items. The percentage baking more than one item in the week was as much or more at incomes of \$6,000 and over as at incomes under \$2,000, except in the South, where the number of items baked declined somewhat along with the percentage baking any.

As money income increased the percentage of households baking cake and pie increased more consistently than the percentage baking other items. This was true in general for both farm and nonfarm families in each region.

Another finding of interest is the practice with respect to bread and rolls. In the main, high-income families were less likely to make these products than were low-income families, but in the South the reverse was true: as income increased the percentage baking bread or rolls increased also while the percentage baking quick breads decreased. At the same time the percentage buying bread in the South, generally lower than elsewhere in the country, increased more than in other regions. Apparently the traditional southern preference for homemade hot breads is less pronounced at the higher income levels. The percentages of urban and rural farm households in each income group baking bread and rolls and quick breads, and the percentages buying similar products are shown separately for the South and the North (i.e., the Northeast, North Central, and Western regions combined) in the tabulation that follows:

	Percentage baking--		Percentage buying--	
	Bread, rolls	Quick breads	Bread	Biscuits, muffins
	Urban			
South:				
Under \$2,000	4	76	90	8
\$2,000-\$3,999	6	77	94	15
\$4,000-\$5,999	7	69	95	18
\$6,000 and over.	8	67	99	30
North:				
Under \$2,000	8	37	96	5
\$2,000-\$3,999	7	40	98	7
\$4,000-\$5,999	6	44	98	8
\$6,000 and over.	6	43	98	9
	Rural farm			
South:				
Under \$2,000	8	98	73	2
\$2,000-\$3,999	11	94	85	4
\$4,000-\$5,999	24	90	90	14
\$6,000 and over.	14	81	95	14
North:				
Under \$2,000	31	63	86	2
\$2,000-\$3,999	34	59	89	3
\$4,000-\$5,999	38	56	92	2
\$6,000 and over.	29	68	94	3

Among families that did any baking, those with high incomes were more likely to use commercial mixes than those with low incomes, but the trend was neither so marked nor so consistent as might be expected. Cake with fat, biscuits, and griddlecakes were baked by enough families in a region at each income level to warrant mention of the practice with respect to mixes in their preparation. The cake and biscuits made were made from mixes by a greater proportion of the high-income families baking them than the low, with the difference greater for biscuits than for cake. For griddlecakes, however, there was no consistent relationship between the use of mixes and income.

DIFFERENCES BY HOUSEHOLD SIZE AND AGE OF HOMEMAKER

Family characteristics such as number in household and age of the homemaker may also have a bearing on family food practices. To be sure, these characteristics are not independent of each other and are related also in some degree to factors already discussed, namely urbanization, region, and money income. For this report, tabulation of the data on home baking takes into account age of the homemaker and household size (counting 21 meals at home in the survey week as 1 person). Because in some instances such multiple breakdown means that there are only a few cases in a cell the averages shown in the tables by income and age or income and household size may be subject to greater error than those by income alone.

Differences in baking practices among households of different sizes were quite pronounced and fairly consistent. At a given income, larger households were more likely to bake during the week than smaller households, and were more likely also to bake more than one kind of product. This was true for both farm and nonfarm households in each region. The increase in baking by larger households extended to all of the items but was more pronounced for cakes and pies and quick breads than for bread or rolls and cookies. The two single items for which differences in practices by household size were greatest were cake with fat and griddlecakes. There were, however, deviations from this pattern in some region-urbanization-income groups.

Although the larger the household the more likely it was to do some baking during the week, there was no consistent trend in the use of commercial mixes. Apparently the use of a flour mix depends less on household size than on such factors as the skill of the homemaker, the amount of time she can devote to baking, or the special likes and dislikes of her family, factors for which it is difficult to determine systematic variation.

Whether or not a homemaker did any baking was more closely related to the number in her household than to her age. It is true, on the whole, that women 50 years of age or older were less likely to bake than women under 50 in the same region and urbanization, and were likely to bake different things. However, these differences did not always remain when the households were further classified according to money income as well as age of the homemaker.

Of the women who baked, the older ones were less likely to make cake with fat or griddlecakes than the younger ones, but more of the older women made these products "from scratch"—that is, from individual ingredients rather than a purchased mix. The older women were as likely to bake bread or cornbread as were the younger women, and sometimes more likely.

FOODS BAKED AT HOME

North Central Farm Families, 1948 and 1955

% of families baking in a month

* NOT AVAILABLE

U. S. DEPARTMENT OF AGRICULTURE

NEG. 57 (9)-5518 AGRICULTURAL RESEARCH SERVICE

CHART 1

FOODS BAKED AT HOME

Southern Farm Families, 1948 and 1955

% of families baking in a month

U. S. DEPARTMENT OF AGRICULTURE

NEG. 57 (9)-5519 AGRICULTURAL RESEARCH SERVICE

CHART 2

BUYING VS. BAKING AT HOME

Urban and Farm Families, Spring 1955

% buying and % baking in a week

U. S. DEPARTMENT OF AGRICULTURE

NEG. 57 (10)-5535 AGRICULTURAL RESEARCH SERVICE

CHART 3

BUYING VS. BAKING AT HOME

Farm Families, 2 Regions, Spring 1955

% buying and % baking in a week

U. S. DEPARTMENT OF AGRICULTURE

NEG. 57 (9)-5520 AGRICULTURAL RESEARCH SERVICE

CHART 4

DESCRIPTION OF SURVEY

This report on home baking—defined as making or mixing a batter or dough for 11 specified products by households in 1954-55—contains a part of the data from the nationwide survey of household food consumption made by the U. S. Department of Agriculture in the spring of 1955. Reports published previously presented data on food consumption and dietary levels of households and on home food preservation and production of food for home use in 1954.

Periodic examinations of food consumption and practices of major consuming groups are needed for many purposes—for administration of public programs that affect food supply, distribution, and consumption; for guides in developing educational programs and to improve food habits and food management practices; and for private efforts to broaden and improve the marketing of foods. Nationwide surveys of food consumption of urban and rural households were made in 1936 and 1942 and of urban families in 1948. No surveys of rural families have been made since 1942 except on a regional basis¹. The 1955 survey is the first nationwide survey to report on the extent of home baking by households.

Based on a national probability sample of approximately 6,000 housekeeping households of one or more persons, the 1955 survey is the most comprehensive yet undertaken by the Department. Housekeeping households were defined as those in which at least one member ate 10 or more meals from home food supplies during the week preceding the interview. Institutions and persons who were living on military reservations were not represented. To assure adequate farm coverage, the sample included in addition to a basic cross-section of about 4,500 urban, rural nonfarm, and rural farm households, a supplemental sample of about 1,500 farm-operator households. Hence it was necessary in combining the data for rural farm and the other urbanizations, to use appropriate weights in order to obtain the "all-urbanization" averages. A more detailed description of the sample design and its appraisal is given in Reports 1 to 5 of this series.

Households in the survey were grouped (1) by region—Northeast, North Central, South, and West (Census of Population regions, see Glossary, Regions); (2) by urbanization—rural farm, rural nonfarm, and urban within regions;

¹ See page 130 for list of earlier surveys.

and (3) by several family income classes and household size groups within region-urbanization categories.

Collection of the data, during April, May, and June of 1955, was by personal interview with a household member, usually the homemaker. Information was obtained on family characteristics such as income and household size, and selected household food practices during the previous year, including data on home baking which, with the data on baking during the week preceding the interview, form the subject of this report.

Information obtained on the number of meals eaten at home and away from home by household members during the 7 days preceding the interview, the expenditures for the food eaten at home and away, and the quantities of all food items used at home provided the basis for the first 10 reports on food consumption and dietary levels of households. Data on the extent of home food preservation in 1954 and production of food for home use provided the subjects for reports 11 and 12 respectively.

In requesting the information from households, trained interviewers used a detailed food list to help respondents recall, for the preceding week, the quantities and money value of food used and the batters and doughs prepared², and for the year 1954, the foods preserved by freezing or canning, and the quantities of food produced for home use. (This method is sometimes referred to as the "recall-list method.") As the success of surveys of this type depends in large part on the interviewer's skill in drawing out the necessary information from the person interviewed, considerable care was taken in the selection and training of the interviewers. In training schools of 2 to 5 days, interviewers had instruction and practice in the sampling phase of the survey, in interviewing, and in recording in correct form on the schedule. Manuals of instruction, prepared by the contractor and reviewed by the USDA staff, were used in training schools and served as reference tools for interviewers during the collection period.

A glossary beginning on page 128 explains major terms used in the study.

² Those who had prepared none during the week were asked if they had prepared any during the month or year preceding the interview.

NOTES ON USE OF TABLES

Fourteen tables are presented for the United States and each of four regions. Statistics are shown separately for urban, rural nonfarm, and rural farm households as well as for all urbanizations. All tables include breakdowns by family income and by number in household. Most of the tables also include two-way classification; one by income and number in household and another by income and age of homemaker.

Table 1 gives the counts of households participating in the survey and the average number eating out of household food supplies during the survey week (counting 21 meals at home in the week as 1 person).

The remaining tables include information on the baking of 11 food items--bread (with yeast), rolls (with yeast), gingerbread, biscuits, griddlecakes (or waffles), cornbread, muffins, pie crust, cake with fat, cake with no fat, and cookies. For each of these items the tables show the percentage of households making any during the week, month, or year preceding the interview, and for the items (other than bread, gingerbread, or muffins) made during the week, whether or not a commercial mix was used.

For 7 of the 11 items, namely, bread, biscuits, griddlecakes, cornbread, pie crust, cake with fat, and cookies, is shown also the average number of times baked during the week with a distribution of the number of times. For three items--bread, cake with fat, and cake with no fat--the number of units baked per time is shown. For rolls, only the average number of times baked

is given. The specific kinds of cake with fat made during the survey week and whether or not commercial mixes were used are shown in table 13.

For the convenience of those wishing to make combinations other than those given, all cells in the tables were filled. When combinations for groups of households are needed, they may be computed by using the counts of households shown in table 1. In making combinations, the appropriate adjustments for the oversampling of the rural farm households must be made. For example, in combining income classes for "all urbanizations," the column showing the weighted counts, where this adjustment has already been made, should be used. In combining rural farm and rural nonfarm into a single rural group, the full count of rural nonfarm, but only one-fourth of the rural farm households shown in table 1, should be used.

Some percentages shown in the tables may be subject to considerable error because they are based on few cases. An example is the percentage of households making an item and using a mix, if the total number of households making the item was small. The total number making each item, with or without a mix, is given in table 7, col. 4. Because of the weighting necessary in obtaining the totals for all urbanizations (urban, rural nonfarm, and rural farm combined) when, as sometimes happened, 1 or 2 rural farm households were the only ones in a particular income-age or income-household size classification to bake a specified food, the computed total for all urbanizations of households baking the item could be less than one. Such instances have been designated in the tables by two asterisks (**).

LIST OF TABLES

	<i>United States</i>	<i>Northeast</i>	<i>North Central</i>	<i>South</i>	<i>West</i>
	<i>Page</i>	<i>Page</i>	<i>Page</i>	<i>Page</i>	<i>Page</i>
1. Distribution of households interviewed, spring 1955, and average household size, by urbanization, income, number in household, and age of homemaker	9	33	57	81	105
2. Bread and rolls, gingerbread baked during year: Percentage of households baking during the week, month, or year preceding the interview, by urbanization, income, and number in household	10	34	58	82	106
3. Quick breads baked during year: Percentage of households baking during the week, month, or year preceding the interview, by urbanization, income, and number in household	11	35	59	83	107
4. Cake and pie crust, cookies baked during year: Percentage of households baking during the week, month, or year preceding the interview, by urbanization, income, and number in household	12	36	60	84	108
5. Number of foods baked during week: Percentage of households baking specified number of foods during week, by urbanization, income, number in household, and age of homemaker	13	37	61	85	109
6. Bread baked during week: Percentage of households baking bread (with yeast) during week, average number of times baked, and loaves made per time, by urbanization, income, number in household, and age of homemaker	14	38	62	86	110
7. Rolls baked during week: Percentage of households baking rolls during week, average number of times baked, and use of commercial mix, by urbanization, income, number in household, and age of homemaker	15	39	63	87	111
8. Biscuits baked during week: Percentage of households baking biscuits specified number of times during week and use of commercial mix, by urbanization, income, number in household, and age of homemaker	16	40	64	88	112
9. Griddlecakes baked during week: Percentage of households baking griddlecakes specified number of times during week and use of commercial mix, by urbanization, income, number in household, and age of homemaker	18	42	66	90	114
10. Cornbread baked during week: Percentage of households baking cornbread specified number of times during week and use of commercial mix, by urbanization, income, number in household, and age of homemaker	20	44	68	92	116
11. Pie crust baked during week: Percentage of households baking pie crust specified number of times during week and use of commercial mix, by urbanization, income, number in household, and age of homemaker	22	46	70	94	118
12. Cake with fat baked during week: Percentage of households baking cake with fat specified number of times during week, cakes baked per time, and use of commercial mix, by urbanization, income, number in household, and age of homemaker	24	48	72	96	120
13. Kinds of cake baked during week: Percentage of households baking specified kinds of cake during week and use of commercial mix, by urbanization, income, number in household, and age of homemaker	26	50	74	98	122
14. Cookies baked during week: Percentage of households baking cookies specified number of times during week and use of commercial mix, by urbanization, income, number in household, and age of homemaker	30	54	78	102	126

Table 1.--DISTRIBUTION OF HOUSEHOLDS INTERVIEWED, APRIL-JUNE 1955, AND AVERAGE HOUSEHOLD SIZE; HOUSEKEEPING HOUSEHOLDS OF 1 OR MORE PERSONS, BY URBANIZATION, INCOME, NUMBER IN HOUSEHOLD, AND AGE OF HOMEMAKER

UNITED STATES
BY URBANIZATION

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Households					Household size in week 1/			
	All urbanizations 2/		Urban 3/	Rural nonfarm	Rural farm	All urbanizations (weighted, includes 1/4 farm)	Urban 3/	Rural nonfarm	Rural farm
	Weighted, includes 1/4 farm (2)	Unweighted, includes all farm (3)							
	Number	Number	Number	Number	Number	Persons	Persons	Persons	Persons
All households	4,556	6,060	2,832	1,222	2,006	3.3	3.1	3.5	4.1
1-person households 4/	369	412	259	96	57	1.1	1.0	1.1	1.5
Households of 2 or more persons 5/	4,186	5,648	2,573	1,126	1,949	3.5	3.3	3.7	4.2
Income:									
Under \$2,000	630	1,179	224	223	732	3.3	2.8	3.3	3.9
\$2,000-\$3,999	1,186	1,559	690	371	498	3.6	3.4	3.8	4.1
\$4,000-\$5,999	1,161	1,378	788	301	289	3.6	3.5	3.9	4.4
\$6,000 and over	779	899	597	142	160	3.6	3.5	3.8	4.8
Not classified 6/	430	633	274	89	270	3.2	2.9	3.4	4.1
Number in household 1/ and income:									
2 persons	1,295	1,634	859	323	452	1.9	1.8	1.9	2.0
Under \$2,000	271	439	114	101	224	1.9	1.9	2.0	2.0
\$2,000-\$3,999	343	420	219	98	103	1.9	1.9	1.9	2.0
\$4,000-\$5,999	295	330	224	59	47	1.9	1.9	1.9	2.0
\$6,000 and over	191	207	159	27	21	1.8	1.8	1.9	2.0
Not classified	195	238	143	38	57	1.8	1.8	1.8	2.0
3 and 4 persons	1,858	2,435	1,177	488	770	3.4	3.4	3.4	3.4
Under \$2,000	234	444	84	80	280	3.3	3.2	3.3	3.4
\$2,000-\$3,999	527	682	326	149	207	3.4	3.4	3.4	3.4
\$4,000-\$5,999	557	643	373	155	115	3.4	3.4	3.5	3.5
\$6,000 and over	387	426	300	74	52	3.4	3.4	3.3	3.6
Not classified	153	240	94	30	116	3.4	3.4	3.3	3.4
5 persons or more	1,034	1,579	537	315	727	5.8	5.6	5.9	6.3
Under \$2,000	125	296	26	42	228	6.2	5.3	6.4	6.5
\$2,000-\$3,999	316	457	145	124	188	5.8	5.7	5.7	6.2
\$4,000-\$5,999	310	405	191	87	127	5.7	5.6	5.9	6.2
\$6,000 and over	201	266	138	41	87	5.7	5.6	5.8	6.1
Not classified	82	155	37	21	97	6.1	5.9	6.3	6.2
Age of homemaker and income:									
No homemaker	102	152	68	17	67	---	---	---	---
All homemakers	4,084	5,496	2,505	1,109	1,882	---	---	---	---
Under 30 years	776	964	486	228	250	3.6	3.5	3.8	4.2
Under \$2,000	79	141	33	25	83	3.8	3.4	4.2	4.1
\$2,000-\$3,999	294	358	171	101	86	3.8	3.7	3.9	4.1
\$4,000-\$5,999	262	291	181	72	38	3.7	3.7	3.8	4.2
\$6,000 and over	70	81	52	14	15	3.4	3.3	3.7	4.8
Not classified	72	93	49	16	28	2.5	2.4	2.1	4.3
30-49 years	2,064	2,782	1,268	556	958	4.0	3.8	4.0	4.9
Under \$2,000	202	429	60	66	303	4.0	3.1	3.9	4.9
\$2,000-\$3,999	552	743	312	177	254	4.1	3.9	4.2	4.7
\$4,000-\$5,999	645	780	421	179	180	3.9	3.8	4.1	4.9
\$6,000 and over	492	565	370	98	97	3.9	3.8	4.0	5.2
Not classified	172	265	105	36	124	3.9	3.7	3.7	4.8
50 years and over	1,237	1,741	746	323	672	2.8	2.6	3.0	3.2
Under \$2,000	322	558	121	122	315	2.8	2.5	2.8	3.1
\$2,000-\$3,999	313	422	186	91	145	2.7	2.4	3.0	3.3
\$4,000-\$5,999	244	294	178	49	67	2.8	2.6	3.3	3.3
\$6,000 and over	201	232	164	27	41	2.9	2.9	2.7	3.9
Not classified	157	235	97	34	104	2.9	2.6	3.4	3.3
Age not reported	7	9	5	2	2	---	---	---	---

1/ 21 meals at home in survey week = 1 person. 2/ The sample contains 4 times as many rural farm schedules as are required to provide proportionate representation of all groups. "All urbanizations" is shown both with and without the extra schedules. The effective sample size (i.e., the size a self-weighting sample would have to be to yield the same standard error as the existing sample), which would be used for judging reliability of the tabulated data, is somewhere between the two. The total including all farm schedules is the correct estimate of the effective sample when the standard deviation of the nonfarm data is 1/2 that of the farm. The total including 1/4 of the farm schedules collected is more nearly correct when the standard deviation of the nonfarm data is 1-1/2 that of the farm. Limited evidence from previous studies suggests that this ratio is less than 1 for most items. 3/ Includes a few urban farm families. 4/ Households with primary economic family of 1 person. 5/ Households with primary economic family of 2 or more persons and those with no economic family during the week preceding the interview and/or in 1954. 6/ Includes families unwilling or unable to report their income; includes also the few households with no economic family during the week preceding the interview and/or in 1954.

Note: Component items may not add to totals because of rounding.

Table 2.--BREAD AND ROLLS, GINGERBREAD BAKED DURING YEAR

UNITED STATES
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Bread, rolls (with yeast)									Gingerbread		
	Households baking bread or rolls during--			Households baking bread during--			Households baking rolls ^{1/} during--			Households baking during--		
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
ALL URBANIZATIONS												
All households	9.2	20.5	38.3	5.4	12.1	26.1	6.1	16.8	34.6	2.6	12.8	35.9
1-person households	3.4	10.6	22.0	1.6	5.7	14.8	1.8	7.4	18.3	.8	6.4	19.4
Households of 2 or more persons	9.7	21.4	39.7	5.7	12.7	27.1	6.4	17.6	36.0	2.8	13.4	37.4
Income:												
Under \$2,000	11.6	21.1	33.5	7.8	13.5	22.9	7.2	17.8	30.2	2.9	11.3	27.8
\$2,000-\$3,999	10.7	22.4	40.1	6.6	14.7	29.0	6.9	18.1	36.1	3.1	13.1	35.2
\$4,000-\$5,999	8.9	20.2	42.8	5.1	11.6	28.4	6.4	16.8	39.4	3.3	14.2	40.7
\$6,000 and over	8.0	23.2	42.3	3.2	10.9	26.8	5.5	18.8	38.3	2.2	15.5	45.9
Not classified	9.8	19.0	34.7	6.4	11.9	24.9	6.2	16.2	31.0	1.5	11.3	32.9
Number in household ^{2/} :												
2 persons	7.5	16.5	32.6	4.6	10.0	21.9	4.6	13.8	29.6	1.8	8.7	28.1
3 and 4 persons	8.8	21.8	40.8	4.6	12.2	27.0	5.9	17.6	36.9	3.1	13.5	39.3
5 persons or more	14.2	26.7	46.5	9.2	16.8	33.6	9.7	22.4	42.5	3.5	18.9	45.4
URBAN												
All households	5.9	15.7	33.2	3.0	8.0	21.2	3.9	12.5	29.5	2.2	10.8	33.5
1-person households	2.3	9.7	20.8	1.2	4.2	13.5	1.2	6.9	18.1	.0	4.2	17.8
Households of 2 or more persons	6.2	16.4	34.4	3.2	8.4	22.0	4.2	13.0	30.7	2.4	11.5	35.1
Income:												
Under \$2,000	6.3	11.6	22.8	3.6	5.8	14.3	3.6	8.9	19.2	1.8	9.4	24.6
\$2,000-\$3,999	6.7	16.5	33.0	3.2	9.1	21.3	4.8	13.5	29.9	2.3	9.9	31.4
\$4,000-\$5,999	5.8	15.4	37.4	3.7	8.4	23.7	3.9	12.2	33.6	3.3	11.7	36.9
\$6,000 and over	6.7	20.8	39.0	2.5	9.2	24.3	4.5	15.9	34.7	2.0	14.7	44.1
Not classified	5.1	13.1	28.5	3.3	6.9	20.1	2.9	11.3	24.8	1.5	9.5	28.5
Number in household ^{2/} :												
2 persons	4.5	11.2	27.5	2.4	5.9	17.0	3.0	9.1	24.7	1.5	7.7	26.8
3 and 4 persons	6.0	17.7	35.2	2.9	9.2	22.7	4.0	13.8	31.0	3.0	12.1	37.1
5 persons or more	9.5	21.8	43.8	5.2	10.6	28.5	6.3	17.5	39.5	2.6	16.2	44.1
RURAL NONFARM												
All households	11.8	24.6	43.5	7.0	15.9	31.5	7.5	20.4	39.6	3.0	15.6	39.2
1-person households	6.3	12.5	25.0	3.1	9.4	17.7	3.1	8.3	18.8	3.1	12.5	25.0
Households of 2 or more persons	12.3	25.7	45.0	7.4	16.4	32.7	7.9	21.4	41.4	3.0	15.9	40.4
Income:												
Under \$2,000	13.0	23.8	35.0	9.4	16.1	24.7	7.6	19.7	31.4	3.6	10.8	25.6
\$2,000-\$3,999	13.5	27.0	46.9	9.2	19.7	37.7	8.4	21.0	41.8	3.5	16.2	38.5
\$4,000-\$5,999	10.6	25.6	50.5	4.7	14.6	34.9	8.3	22.3	48.2	3.3	19.3	47.8
\$6,000 and over	8.5	26.8	49.3	3.5	12.7	31.7	5.6	24.6	46.5	2.1	16.9	52.1
Not classified	16.9	23.6	37.1	10.1	15.7	25.8	9.0	19.1	33.7	.0	14.6	41.6
Number in household ^{2/} :												
2 persons	11.5	25.4	40.2	7.4	16.4	30.3	6.2	21.7	36.8	2.2	10.2	29.7
3 and 4 persons	10.9	24.6	47.1	5.5	14.5	32.0	7.2	20.3	43.6	2.7	15.2	43.0
5 persons or more	15.2	27.6	46.7	10.2	19.4	36.2	10.8	22.9	42.5	4.5	22.9	47.3
RURAL FARM												
All households	21.9	37.2	54.4	14.7	25.9	40.2	14.8	32.6	50.7	4.1	17.2	41.2
1-person households	3.5	14.0	22.8	.0	7.0	19.3	3.5	8.8	17.5	.0	5.3	10.5
Households of 2 or more persons	22.4	37.9	55.3	15.1	26.4	40.8	15.1	33.3	51.7	4.2	17.6	42.1
Income:												
Under \$2,000	16.5	29.4	44.7	11.1	19.5	31.4	11.1	26.4	42.1	3.3	14.3	34.6
\$2,000-\$3,999	24.9	41.0	58.8	18.3	30.5	45.2	14.1	34.5	54.0	6.3	21.5	46.0
\$4,000-\$5,999	34.3	50.5	68.5	22.5	34.6	51.9	24.6	45.0	65.4	3.1	20.4	51.6
\$6,000 and over	25.6	46.3	66.9	12.5	29.4	46.9	18.8	41.9	63.1	4.4	21.3	51.9
Not classified	19.3	37.0	56.7	14.1	27.0	43.0	15.9	32.2	52.2	3.7	14.1	39.3
Number in household ^{2/} :												
2 persons	19.1	31.9	49.8	12.8	22.8	34.7	11.5	27.0	45.8	2.7	12.6	33.6
3 and 4 persons	20.7	39.6	59.4	12.7	24.8	41.2	14.7	34.2	55.5	4.8	18.4	43.5
5 persons or more	26.3	39.9	54.5	19.1	30.4	44.3	17.9	36.3	51.4	4.4	19.8	45.8

^{1/} Includes buns and the like (with yeast). ^{2/} 21 meals at home in survey week = 1 person.

Table 3.—QUICK BREADS BAKED DURING YEAR

UNITED STATES
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Biscuits, griddlecakes, cornbread, muffins														
	Households baking quick breads during--			Households baking biscuits during--			Households baking griddle- cakes, waffles during--			Households baking corn- bread 1/ during--			Households baking muffins 2/ during--		
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)	Week (14)	Month (15)	Year (16)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
ALL URBANIZATIONS															
All households	53.1	77.6	88.5	31.4	51.0	69.8	24.2	51.6	71.2	23.7	37.3	54.4	2.8	13.8	33.1
1-person households	32.2	50.6	66.4	19.8	29.0	47.4	11.0	27.3	42.7	15.6	24.6	34.8	1.4	7.2	18.7
Households of 2 or more persons	55.0	79.9	90.4	32.5	53.0	71.7	25.4	53.8	73.7	24.4	38.4	56.1	2.9	14.4	34.4
Income:															
Under \$2,000	70.4	84.9	91.2	54.0	67.8	80.1	18.5	36.3	51.8	47.5	57.3	67.8	4.0	12.9	27.2
\$2,000-\$3,999	57.5	81.1	91.2	36.2	55.3	72.0	24.6	53.9	73.9	28.4	41.2	56.3	2.1	12.9	30.8
\$4,000-\$5,999	51.1	80.2	90.8	26.2	50.2	71.4	29.1	61.7	80.9	16.9	31.9	53.4	3.0	15.6	38.1
\$6,000 and over	48.5	78.0	91.8	21.3	45.1	70.2	29.3	59.9	83.2	13.6	31.2	54.0	3.6	17.2	42.0
Not classified	47.3	72.1	83.6	27.5	46.3	62.4	20.8	46.7	68.8	19.4	33.5	49.5	1.9	12.1	30.5
Number in household 3/:															
2 persons	43.4	71.0	85.2	24.8	43.4	63.8	17.9	45.0	68.0	18.2	31.5	49.7	1.8	10.6	28.8
3 and 4 persons	55.1	81.0	91.4	31.6	53.6	72.4	26.8	56.6	76.1	24.7	39.0	55.9	2.7	14.5	35.1
5 persons or more	69.3	89.3	95.3	43.7	63.7	80.4	32.3	59.6	76.8	31.7	45.9	64.4	4.8	18.8	39.9
URBAN															
All households	46.6	73.1	85.0	23.6	43.7	62.7	24.6	53.2	72.1	17.6	31.1	48.5	2.5	13.3	32.2
1-person households	27.0	45.2	60.6	15.4	25.9	42.9	8.5	24.7	40.9	12.4	20.1	31.7	1.6	7.7	20.8
Households of 2 or more persons	48.5	75.9	87.4	24.4	45.5	64.7	26.2	56.0	75.2	18.2	32.2	50.2	2.6	13.8	33.3
Income:															
Under \$2,000	57.6	75.4	84.8	36.6	51.3	67.4	21.0	40.6	54.9	37.5	48.7	58.0	1.4	9.4	23.7
\$2,000-\$3,999	52.5	78.3	88.6	29.7	49.1	64.6	24.1	54.2	73.3	25.5	38.3	52.2	1.7	12.5	28.8
\$4,000-\$5,999	48.1	77.9	88.2	23.2	47.0	67.5	28.9	62.2	79.6	14.1	28.9	50.0	2.9	15.1	36.8
\$6,000 and over	46.6	76.7	90.8	18.3	41.9	65.8	30.7	60.8	82.9	10.7	27.5	51.1	4.0	17.4	40.4
Not classified	36.5	62.4	77.4	18.2	35.0	52.6	18.6	45.3	67.2	11.7	23.0	37.6	1.5	9.5	27.0
Number in household 3/:															
2 persons	39.3	67.6	82.4	20.4	37.6	58.1	18.3	46.2	69.2	14.2	27.4	45.4	1.6	10.2	28.5
3 and 4 persons	48.8	77.0	88.4	24.0	47.2	65.5	28.0	58.7	77.0	18.4	32.5	49.1	2.1	14.0	33.4
5 persons or more	62.6	86.6	93.3	31.8	54.4	73.7	35.2	65.9	81.0	24.0	39.1	60.3	5.1	19.2	40.8
RURAL NONFARM															
All households	59.2	82.0	93.1	40.4	59.2	79.0	21.6	47.4	69.3	29.9	43.5	59.9	2.9	12.8	32.5
1-person households	42.7	63.5	81.3	29.2	35.4	58.3	16.7	33.3	47.9	22.9	35.4	41.7	1.0	6.3	14.6
Households of 2 or more persons	60.6	83.6	94.1	41.4	61.2	80.7	22.0	48.6	71.1	30.5	44.2	61.5	3.0	13.4	34.0
Income:															
Under \$2,000	71.3	86.1	91.9	58.3	72.2	83.4	13.5	28.7	43.0	46.6	54.3	65.5	5.4	10.8	22.0
\$2,000-\$3,999	61.5	82.7	93.8	45.0	62.3	80.9	22.6	50.7	73.9	30.7	43.4	59.0	2.7	12.4	31.3
\$4,000-\$5,999	56.0	83.1	96.3	30.9	54.5	78.4	28.2	58.5	82.7	22.6	36.5	59.5	2.7	15.6	39.9
\$6,000 and over	50.0	79.6	94.4	29.6	53.5	83.8	20.4	53.5	83.1	21.8	42.3	61.3	1.4	14.8	46.5
Not classified	62.9	88.8	93.3	38.2	64.0	76.4	22.5	48.3	71.9	29.2	51.7	68.5	2.2	14.6	36.0
Number in household 3/:															
2 persons	45.2	73.4	89.2	28.5	50.5	72.1	14.6	39.6	64.7	21.7	34.7	53.3	2.2	10.5	27.9
3 and 4 persons	62.5	86.1	95.9	41.6	61.7	82.8	23.6	53.1	74.8	33.2	47.5	65.4	3.3	13.3	36.5
5 persons or more	73.6	90.2	96.5	54.3	71.4	86.3	27.3	50.8	72.1	35.2	48.9	63.8	3.5	16.5	36.5
RURAL FARM															
All households	75.3	92.1	96.9	53.7	72.6	87.0	28.6	53.3	71.0	43.0	57.0	74.0	4.3	18.9	39.7
1-person households	56.1	63.2	70.2	36.8	43.9	56.1	19.3	33.3	40.4	26.3	35.1	45.6	1.8	3.5	7.0
Households of 2 or more persons	75.8	93.0	97.7	54.2	73.5	87.9	28.8	53.9	71.9	43.5	57.7	74.9	4.4	19.4	40.6
Income:															
Under \$2,000	85.0	94.9	98.2	70.2	82.7	91.7	21.7	40.3	58.6	60.8	71.7	82.5	5.7	19.8	38.0
\$2,000-\$3,999	73.5	92.4	98.0	46.2	69.1	86.7	33.3	62.0	77.3	37.8	51.0	70.9	2.6	16.7	40.2
\$4,000-\$5,999	64.0	93.4	96.5	39.1	67.5	84.4	33.9	69.6	87.2	23.9	44.6	65.7	5.2	21.1	45.7
\$6,000 and over	71.3	91.3	98.8	38.1	63.8	86.9	40.6	68.1	88.8	27.5	46.9	71.9	4.4	23.1	50.6
Not classified	70.7	89.3	96.3	51.1	68.9	84.1	27.4	50.4	71.5	37.8	52.2	73.0	3.3	19.3	37.4
Number in household 3/:															
2 persons	68.9	89.6	95.4	47.6	67.5	83.6	25.0	51.5	68.1	38.5	54.2	72.3	1.6	13.7	34.1
3 and 4 persons	74.5	92.5	97.9	52.1	72.7	88.6	27.9	53.0	73.6	42.2	56.5	73.8	4.3	20.4	42.3
5 persons or more	81.6	95.6	98.9	60.5	78.0	89.8	32.2	56.3	72.4	48.0	61.1	77.6	6.2	21.9	42.9

1/ Includes corn muffins, corn sticks. 2/ Other than corn muffins. 3/ 21 meals at home in survey week = 1 person.

Table 4.--CAKE AND PIE CRUST, COOKIES BAKED DURING YEAR

UNITED STATES
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Cake, pie												Cookies		
	Households baking cake or pie crust during--			Households baking cake with fat 1/ during--			Households baking cake with no fat 2/ during--			Households baking pie crust during--			Households baking during--		
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)	Week (14)	Month (15)	Year (16)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
ALL URBANIZATIONS															
All households	51.6	75.1	86.4	36.4	61.6	77.6	5.8	19.4	38.0	28.0	58.7	77.5	11.9	35.6	63.6
1-person households	23.6	41.1	56.5	10.8	26.5	45.2	2.4	7.1	18.6	13.4	29.9	48.9	6.5	18.1	30.2
Households of 2 or more persons	54.1	78.0	89.1	38.7	64.7	80.4	6.1	20.5	39.7	29.3	61.2	80.1	12.4	37.2	66.5
Income:															
Under \$2,000	49.7	70.9	82.5	32.7	55.5	73.2	4.1	12.4	25.2	30.8	57.7	74.2	10.0	30.9	55.7
\$2,000-\$3,999	56.2	79.6	89.9	41.0	66.3	80.1	5.1	17.9	34.8	29.9	62.0	80.7	12.0	35.9	64.3
\$4,000-\$5,999	57.1	80.3	91.4	42.9	68.7	83.6	7.1	23.6	45.5	29.7	63.8	83.5	15.0	41.6	73.0
\$6,000 and over	54.2	82.2	92.8	37.9	68.0	85.4	7.6	26.1	50.8	28.3	62.8	83.3	12.5	39.4	73.4
Not classified	46.1	70.6	83.1	31.0	57.4	74.4	6.3	21.0	39.0	26.5	54.2	71.6	9.6	34.1	58.3
Number in household 3/:															
2 persons	41.5	67.5	82.1	24.6	50.4	71.1	4.7	17.4	34.5	23.1	51.4	72.7	8.3	29.0	56.9
3 and 4 persons	55.5	80.9	91.2	40.5	68.3	82.9	6.6	21.3	41.8	29.4	63.3	82.2	12.0	37.3	69.1
5 persons or more	67.4	86.2	93.9	52.9	76.3	87.7	7.1	22.9	42.5	37.1	69.7	85.5	18.1	47.3	73.8
URBAN															
All households	45.2	69.8	83.2	31.4	56.2	73.2	4.8	17.5	35.5	22.8	51.1	72.5	9.1	30.7	58.9
1-person households	20.1	37.1	54.1	8.9	23.9	41.7	2.3	5.4	15.8	11.2	25.9	45.6	4.2	15.8	27.4
Households of 2 or more persons	47.7	73.1	86.1	33.7	59.4	76.3	5.1	18.7	37.4	24.0	53.7	75.2	9.6	32.2	62.1
Income:															
Under \$2,000	33.5	56.3	70.1	20.1	39.3	60.3	2.2	9.8	19.6	21.4	42.4	61.2	4.9	16.5	40.6
\$2,000-\$3,999	49.3	74.6	86.4	35.1	60.7	74.1	3.6	14.9	30.6	24.2	54.2	75.2	8.3	28.4	57.1
\$4,000-\$5,999	53.8	75.9	89.3	39.3	64.5	80.8	5.7	20.9	40.4	26.5	57.2	79.7	11.7	38.1	69.5
\$6,000 and over	48.4	78.4	91.3	34.5	64.2	82.9	6.7	23.6	48.2	23.8	56.3	79.7	11.6	36.9	71.2
Not classified	36.5	63.1	78.1	23.0	47.8	67.9	5.5	18.6	37.2	19.0	45.6	63.5	6.9	27.4	51.1
Number in household 3/:															
2 persons	36.8	62.4	78.5	21.1	45.6	66.6	4.3	16.9	32.4	20.3	44.5	67.9	7.6	24.7	52.2
3 and 4 persons	49.6	76.5	89.2	36.0	63.9	79.7	5.7	18.6	39.1	24.0	56.6	78.0	9.2	32.8	65.9
5 persons or more	61.1	82.7	91.6	48.6	71.7	84.5	4.8	22.0	41.9	30.0	62.0	80.6	14.0	42.8	69.6
RURAL NONFARM															
All households	58.1	81.4	90.8	41.2	67.9	84.2	6.3	20.5	40.6	32.3	68.1	84.6	14.2	40.4	69.5
1-person households	33.3	53.1	65.6	15.6	33.3	56.3	3.1	11.5	26.0	19.8	41.7	60.4	12.5	25.0	38.5
Households of 2 or more persons	60.2	83.8	92.9	43.4	70.9	86.6	6.6	21.3	41.8	33.4	70.3	86.7	14.4	41.7	72.1
Income:															
Under \$2,000	51.1	73.1	86.5	32.7	59.6	77.6	4.5	10.3	24.2	30.5	59.2	77.6	10.3	33.6	58.3
\$2,000-\$3,999	61.7	83.6	93.8	46.6	70.6	87.3	5.7	19.4	36.7	32.9	69.5	86.8	15.1	43.7	72.5
\$4,000-\$5,999	61.1	88.4	95.0	47.5	75.7	89.0	8.3	26.6	54.2	33.2	76.4	90.7	18.9	45.5	79.4
\$6,000 and over	70.9	94.4	97.9	45.8	78.2	93.7	8.5	31.7	57.7	41.5	82.4	95.1	12.7	43.0	79.6
Not classified	56.2	79.8	89.9	39.3	71.9	86.5	6.7	22.5	40.4	30.3	61.8	82.0	9.0	39.3	68.5
Number in household 3/:															
2 persons	46.4	74.6	88.9	29.4	57.3	79.9	5.0	17.0	37.8	23.8	61.3	80.2	8.4	36.8	66.3
3 and 4 persons	62.3	87.1	93.9	46.9	75.0	88.9	6.8	25.2	45.5	34.4	72.7	88.7	14.8	41.4	73.2
5 persons or more	71.0	88.3	95.6	52.4	78.4	89.8	7.9	19.7	40.3	41.6	75.9	90.2	20.0	47.3	76.5
RURAL FARM															
All households	72.2	89.3	94.1	52.9	77.1	86.4	10.3	27.4	46.1	47.0	78.5	89.0	21.7	52.0	75.3
1-person households	21.1	33.3	40.4	14.0	26.3	35.1	.0	8.8	17.5	10.5	24.6	31.6	7.0	14.0	24.6
Households of 2 or more persons	73.7	91.0	95.6	54.1	78.6	87.9	10.6	27.9	46.9	48.0	80.0	90.7	22.1	53.2	76.8
Income:															
Under \$2,000	68.0	86.2	92.9	48.1	70.4	83.7	6.0	18.0	33.3	42.8	74.6	86.1	16.0	45.1	70.9
\$2,000-\$3,999	78.5	95.6	98.0	57.0	84.3	91.8	11.8	30.1	52.4	52.4	83.1	93.0	23.1	54.4	79.9
\$4,000-\$5,999	76.8	94.8	98.3	61.9	84.8	91.7	17.3	39.8	65.1	49.5	83.4	95.5	34.6	64.0	84.1
\$6,000 and over	82.5	95.6	98.1	60.6	89.4	93.8	18.1	43.1	64.4	48.8	90.6	95.6	26.3	64.4	85.0
Not classified	71.9	88.5	94.4	52.6	77.4	84.8	8.9	28.9	44.1	52.2	79.3	90.7	21.1	54.4	74.1
Number in household 3/:															
2 persons	62.9	85.6	90.9	38.1	66.6	80.8	6.9	22.3	41.6	42.9	75.9	87.6	13.3	38.9	66.6
3 and 4 persons	74.1	91.9	96.5	51.7	78.2	86.9	11.3	28.3	49.1	49.0	80.8	91.2	22.6	54.8	78.2
5 persons or more	80.1	93.3	97.7	66.6	86.5	93.5	12.1	30.9	48.0	50.2	81.8	92.0	27.1	60.2	81.6

1/ Includes white, yellow, chocolate, other (marble, spice) cake. 2/ Includes angel, sponge cake. 3/ 21 meals at home in survey week = 1 person.

Table 5.—NUMBER OF FOODS BAKED DURING WEEK

UNITED STATES
BY URBANIZATIONPercentage of households baking specified number of foods ^{1/} during week, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Households baking specified number of foods ^{1/}							Households baking specified number of foods ^{1/}						
	None	One or more	One	Two	Three	Four	Five or more	None	One or more	One	Two	Three	Four	Five or more
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
	All urbanizations							Urban						
All households.....	26.0	74.0	23.3	20.9	15.4	9.0	5.5	33.0	67.0	25.6	19.8	12.2	6.3	3.1
1-person households.....	54.6	45.4	21.0	13.9	7.6	1.8	1.2	60.7	39.3	19.8	13.6	5.1	.4	.4
Households of 2 or more persons.....	23.4	76.6	23.6	21.5	16.1	9.6	5.8	30.2	69.8	26.2	20.4	12.9	6.9	3.4
Income:														
Under \$2,000.....	17.0	83.0	18.1	24.8	21.7	11.3	7.2	31.2	68.8	21.1	23.9	15.6	6.4	1.9
\$2,000-\$3,999.....	20.8	79.2	23.6	21.5	17.0	10.7	6.5	27.9	72.1	25.8	20.4	14.4	7.2	4.2
\$4,000-\$5,999.....	23.6	76.4	25.0	20.9	14.3	10.2	6.0	27.0	73.0	27.4	20.5	13.0	7.9	4.2
\$6,000 and over.....	27.1	72.9	25.5	21.4	14.7	7.2	4.1	30.5	69.5	26.3	21.1	13.0	6.1	3.1
Not classified.....	32.7	67.3	24.1	18.5	12.8	7.2	4.8	43.2	56.8	27.3	15.9	6.6	5.5	1.5
Number in household ^{2/} :														
2 persons.....	35.0	65.0	26.1	19.9	12.3	4.3	2.3	40.8	59.2	25.9	18.7	10.5	2.6	1.5
3 and 4 persons.....	21.8	78.2	24.2	22.5	16.0	10.1	5.4	27.9	72.1	27.4	21.0	12.5	7.8	3.3
5 persons or more.....	11.7	88.3	19.2	21.7	21.0	15.5	10.9	18.1	81.9	24.0	21.7	17.7	11.8	6.9
Age of homemaker:														
All homemakers ^{3/}	23.1	76.9	23.5	21.6	16.2	9.7	5.9	29.8	70.2	26.2	20.5	13.0	7.0	3.4
Under 30 years.....	21.4	78.6	24.0	24.7	14.3	10.4	5.1	27.2	72.8	26.2	22.8	11.7	7.9	4.1
30-49 years.....	21.6	78.4	22.6	21.0	17.8	10.4	6.6	27.9	72.1	25.6	19.4	14.9	8.0	4.1
50 years and over.....	26.6	73.4	24.6	20.5	14.8	8.2	5.2	34.6	65.4	27.2	20.8	10.8	4.5	1.9
	Rural nonfarm							Rural farm						
All households.....	17.4	82.6	23.1	23.4	18.5	10.9	6.7	7.1	92.9	11.0	21.1	25.9	19.6	15.5
1-person households.....	40.6	59.4	22.9	13.5	14.6	5.2	3.1	37.5	62.5	28.6	21.4	5.4	5.4	1.8
Households of 2 or more persons.....	15.4	84.6	23.2	24.2	18.8	11.4	7.0	6.2	93.8	10.5	21.0	26.5	20.0	15.9
Income:														
Under \$2,000.....	13.3	86.7	21.6	27.5	20.2	9.6	7.8	4.2	95.8	10.0	22.5	30.9	19.4	13.0
\$2,000-\$3,999.....	13.0	87.0	23.0	24.7	18.4	13.0	7.9	4.7	95.3	12.7	18.4	26.8	22.9	14.5
\$4,000-\$5,999.....	18.1	81.9	22.5	22.5	16.4	13.4	7.0	9.2	90.8	8.5	19.4	19.0	22.2	21.8
\$6,000 and over.....	18.1	81.9	26.8	21.7	19.6	10.1	3.5	7.5	92.5	9.4	24.4	23.8	13.8	21.3
Not classified.....	17.2	82.8	24.1	24.1	24.1	4.6	5.7	10.0	90.0	10.4	21.9	23.5	17.7	16.5
Number in household ^{2/} :														
2 persons.....	27.7	72.3	29.2	22.3	12.6	5.3	2.8	11.8	88.2	18.0	22.3	25.1	15.0	7.8
3 and 4 persons.....	13.0	87.0	22.4	25.7	20.1	12.2	6.5	6.9	93.1	9.5	23.4	26.9	18.4	14.9
5 persons or more.....	6.5	93.5	18.1	23.9	23.3	16.5	11.6	1.8	98.2	6.9	17.7	26.9	24.8	21.8
Age of homemaker:														
All homemakers ^{3/}	15.0	85.0	23.1	24.3	18.9	11.6	7.0	6.1	93.9	10.1	20.6	26.7	20.3	16.2
Under 30 years.....	13.4	86.6	23.7	28.1	16.5	12.5	5.7	5.7	94.3	8.5	27.1	25.9	21.9	11.0
30-49 years.....	14.1	85.9	21.7	24.8	20.3	11.2	7.9	4.8	95.2	8.7	20.5	27.2	21.2	17.7
50 years and over.....	17.7	82.3	24.7	20.9	18.4	11.7	6.6	8.0	92.0	12.8	18.3	26.3	18.3	16.3

^{1/} Each of the eleven foods shown in tables 2 through 4 (bread, rolls, gingerbread, biscuits, griddlecakes, cornbread, muffins, cake with fat, cake with no fat, pie crust, and cookies) was considered one item, regardless of the number of units or batches made.^{2/} 21 meals at home in survey week = 1 person.^{3/} Includes homemakers not reporting age.

Note: Component items may not add to totals because of rounding.

Table 6.--BREAD BAKED DURING WEEK

UNITED STATES
BY URBANIZATION

Percentage of households baking bread (with yeast) during week, average number of times baked, and loaves made per time, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

(1)	All households															
	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
	Percent	Percent	Number	Number												
	All urbanizations				Urban				Rural nonfarm				Rural farm			
All households	5.4	1.9	.1	3.3	3.0	.8	*	2.4	7.0	2.1	.1	3.7	14.7	7.7	.2	3.7
1-person households	1.6	.0	*	3.0	1.2	.0	*	2.7	3.1	.0	*	3.3	.0	.0	.0	.0
Households of 2 or more persons	5.7	2.1	.1	3.3	3.2	.8	*	2.4	7.4	2.3	.1	3.7	15.1	8.0	.2	3.7
Income:																
Under \$2,000	7.8	3.6	.1	3.5	3.6	.9	*	2.3	9.4	4.4	.2	4.3	11.1	5.6	.2	3.1
\$2,000-\$3,999	6.6	2.0	.1	3.3	3.2	.6	*	2.1	9.2	2.2	.1	3.5	18.3	9.8	.3	3.9
\$4,000-\$5,999	5.1	1.7	.1	3.3	3.7	1.3	*	2.5	4.7	1.4	.1	3.9	22.5	9.1	.3	4.0
\$6,000 and over	3.2	1.1	*	3.3	2.5	.8	*	2.8	3.5	.0	*	3.0	12.5	9.4	.2	4.9
Not classified	6.4	2.5	.1	2.8	3.3	.4	*	2.2	10.1	4.5	.1	2.5	14.1	8.6	.2	3.3
Number in household 1/ and income:																
2 persons	4.6	1.3	.1	2.9	2.4	.6	*	2.2	7.4	1.8	.1	3.2	12.8	5.3	.2	3.1
Under \$2,000	8.1	2.3	.1	2.9	4.4	.9	.1	2.2	10.9	3.0	.2	3.1	10.7	3.5	.1	3.3
\$2,000-\$3,999	5.8	1.2	.1	3.1	2.7	.0	*	2.0	9.2	2.0	.1	3.5	18.4	8.7	.3	3.3
\$4,000-\$5,999	2.7	1.2	*	2.7	2.7	1.3	*	2.4	.0	.0	.0	.0	17.0	4.3	.2	3.5
\$6,000 and over	1.8	.6	*	2.4	1.9	.6	*	2.4	.0	.0	.0	.0	9.5	5.0	.1	2.0
Not classified	3.2	1.0	*	2.4	.7	.0	*	1.0	10.5	2.6	.1	2.8	8.8	7.1	.2	2.0
3 and 4 persons	4.6	1.5	.1	3.0	2.9	.6	*	2.3	5.5	1.8	.1	3.6	12.7	6.8	.2	3.2
Under \$2,000	6.0	3.3	.1	3.6	2.4	.0	*	2.0	6.3	3.8	.1	5.6	10.0	6.9	.2	2.7
\$2,000-\$3,999	6.3	1.8	.1	2.9	4.0	1.2	.1	2.1	8.1	1.4	.1	3.5	15.9	7.3	.3	3.3
\$4,000-\$5,999	3.2	1.1	*	2.8	1.9	.6	*	2.3	3.9	1.2	.1	2.8	17.4	7.1	.2	3.5
\$6,000 and over	2.8	.4	*	2.9	3.0	.3	*	2.7	1.4	.0	*	3.0	5.8	3.8	.1	4.6
Not classified	6.2	2.6	.1	2.8	3.2	.0	*	3.0	10.0	6.7	.2	2.4	12.1	6.9	.2	3.1
5 persons or more	9.2	3.9	.1	3.8	5.2	1.9	.1	2.7	10.2	3.5	.2	4.1	19.1	10.8	.3	4.4
Under \$2,000	10.6	6.8	.2	4.3	3.8	3.8	.1	3.0	11.9	9.6	.3	5.5	12.7	6.2	.2	3.6
\$2,000-\$3,999	8.1	3.2	.1	4.0	2.1	.0	*	2.3	10.5	3.2	.1	3.6	20.7	13.3	.4	4.6
\$4,000-\$5,999	10.7	3.5	.2	3.7	8.4	2.6	.1	2.7	9.2	2.2	.1	4.6	29.1	12.6	.4	4.4
\$6,000 and over	5.4	3.0	.1	3.9	2.2	2.1	.1	3.1	9.8	.0	.1	3.0	17.2	13.7	.3	5.1
Not classified	14.3	5.8	.2	3.0	13.5	2.7	.2	2.2	9.5	4.8	.1	2.3	19.6	11.6	.3	4.0
Age of homemaker and income:																
All homemakers 2/	5.7	2.1	.1	3.3	3.2	.8	*	2.4	7.4	2.3	.1	3.7	15.2	8.0	.2	3.7
Under 30 years	4.3	1.8	.1	3.0	2.7	.8	*	1.6	4.8	2.2	.1	2.9	15.2	8.4	.3	4.3
Under \$2,000	5.4	4.1	.1	3.5	.0	.0	.0	.0	8.0	8.0	.2	5.0	10.8	6.1	.2	2.7
\$2,000-\$3,999	3.9	1.2	.1	3.5	2.3	.6	*	1.8	4.0	1.0	*	2.3	16.3	8.2	.3	5.5
\$4,000-\$5,999	4.3	1.5	.1	2.7	3.3	1.2	*	1.5	4.2	1.4	.1	3.3	23.7	10.5	.3	4.1
\$6,000 and over	1.8	.4	*	4.2	.0	.0	.0	.0	7.1	.0	.1	3.0	6.7	6.7	.1	6.5
Not classified	7.3	4.2	.1	2.0	6.1	2.0	.1	1.5	6.3	6.3	.1	1.5	17.9	14.3	.3	3.4
30-49 years	5.5	2.1	.1	3.5	2.8	.8	*	2.8	7.4	2.2	.1	3.7	15.1	8.1	.3	3.8
Under \$2,000	6.3	3.7	.1	3.4	1.7	.0	*	1.0	4.5	3.0	.1	4.8	11.6	7.3	.2	3.1
\$2,000-\$3,999	7.2	2.2	.1	3.4	2.6	.3	*	2.6	11.3	2.8	.1	3.4	18.5	9.0	.3	3.7
\$4,000-\$5,999	5.9	2.1	.1	3.5	4.8	1.6	.1	2.8	5.0	1.7	.1	4.1	20.6	7.8	.3	4.3
\$6,000 and over	2.2	1.1	*	4.0	1.4	.8	*	3.6	3.1	.0	*	3.0	12.4	9.2	.2	5.2
Not classified	6.7	2.4	.1	3.5	1.9	.0	*	2.5	16.7	5.6	.2	3.4	11.3	7.3	.2	3.9
50 years and over	6.9	2.3	.1	3.2	4.2	.8	*	2.2	9.0	2.7	.1	4.0	15.3	7.8	.2	3.4
Under \$2,000	9.4	3.4	.1	3.6	5.8	1.7	.1	2.4	12.3	4.9	.2	4.2	10.5	3.8	.1	3.4
\$2,000-\$3,999	7.8	2.3	.1	3.3	4.3	.5	*	1.6	11.0	2.2	.1	4.3	17.9	11.8	.3	3.6
\$4,000-\$5,999	4.0	1.2	.1	3.2	1.7	.6	*	2.5	4.1	.0	*	3.5	28.4	12.1	.4	3.5
\$6,000 and over	5.3	1.6	.1	2.5	5.5	1.2	.1	2.3	.0	.0	.0	.0	17.1	12.5	.3	3.8
Not classified	6.7	2.2	.1	2.5	4.1	.0	*	3.0	5.9	2.9	.1	1.0	17.3	9.8	.3	2.8

* Less than 0.05 times. 1/ 21 meals at home in survey week = 1 person. 2/ Includes homemakers not reporting age.

Table 7.--ROLLS BAKED DURING WEEK

UNITED STATES
BY URBANIZATION

Percentage of households baking rolls during week, average number of times baked, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households		Households baking													
	Average number of times rolls were baked	Rolls ^{1/} baked 1 or more times	Total (weight-ed)	Using mix ^{2/}	Average number of times rolls were baked	Rolls ^{1/} baked 1 or more times	Total	Using mix ^{2/}	Average number of times rolls were baked	Rolls ^{1/} baked 1 or more times	Total	Using mix ^{2/}	Average number of times rolls were baked	Rolls ^{1/} baked 1 or more times	Total	Using mix ^{2/}
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
	Number	Percent	Number	Percent												
	All urbanizations				Urban				Rural nonfarm				Rural farm			
All households	.1	6.1	276	12.8	.1	3.9	110	17.1	.1	7.5	92	12.9	.2	14.8	297	6.4
1-person households	*	1.8	6	20.0	*	1.2	3	.0	*	3.1	3	33.3	*	3.5	2	100.0
Households of 2 or more persons	.1	6.4	270	12.7	.1	4.2	107	17.6	.1	7.9	89	12.2	.2	15.1	295	6.0
Income:																
Under \$2,000	.1	7.2	45	7.8	*	3.6	8	25.0	.1	7.6	17	.0	.2	11.1	81	7.6
\$2,000-\$3,999	.1	6.9	82	9.4	.1	4.8	33	12.5	.1	8.4	31	7.1	.2	14.1	70	7.4
\$4,000-\$5,999	.1	6.4	74	16.8	.1	3.9	31	21.4	.1	8.3	25	21.7	.3	24.6	71	2.9
\$6,000 and over	.1	5.5	42	19.0	*	4.5	27	19.2	.1	5.6	8	28.6	.3	18.8	30	7.7
Not classified	.1	6.2	27	10.0	*	2.9	8	12.5	.1	9.0	8	14.3	.2	15.9	43	5.0
Number in household ^{3/} and income:																
2 persons	.1	4.6	59	20.4	*	3.0	26	24.0	.1	6.2	20	21.1	.2	11.5	52	12.2
Under \$2,000	.1	5.4	15	3.4	*	2.6	3	.0	.1	6.9	7	.0	.1	8.5	19	11.1
\$2,000-\$3,999	.1	6.5	22	21.4	.1	5.9	13	23.1	.1	6.1	6	20.0	.1	12.6	13	16.7
\$4,000-\$5,999	*	4.0	12	37.2	*	2.7	6	40.0	.1	6.8	4	50.0	.2	14.9	7	.0
\$6,000 and over	*	3.0	6	39.1	*	1.9	3	33.3	.1	7.4	2	50.0	.1	14.3	3	33.3
Not classified	*	2.3	4	5.9	*	.7	1	.0	*	2.6	1	.0	.3	17.5	10	11.1
3 and 4 persons	.1	5.9	110	14.2	*	4.0	47	22.7	.1	7.2	35	9.1	.2	14.7	113	6.5
Under \$2,000	.1	8.4	20	13.9	*	4.8	4	50.0	.1	8.8	7	.0	.2	12.5	35	8.6
\$2,000-\$3,999	.1	5.8	31	4.4	.1	4.3	14	7.7	.1	6.7	10	.0	.2	13.0	27	3.8
\$4,000-\$5,999	.1	4.7	26	18.6	*	2.7	10	37.5	.1	6.5	10	10.0	.3	21.7	25	8.0
\$6,000 and over	*	5.0	19	21.6	*	5.0	15	20.0	*	2.7	2	50.0	.2	17.3	9	.0
Not classified	.1	9.3	14	17.3	.1	4.3	4	25.0	.3	20.0	6	20.0	.2	14.7	17	6.3
5 persons or more	.1	9.7	100	6.4	.1	6.3	34	6.1	.1	10.8	34	10.0	.3	17.9	130	3.2
Under \$2,000	.1	8.6	11	2.4	*	3.8	1	.0	.1	7.1	3	.0	.2	11.8	27	3.8
\$2,000-\$3,999	.1	9.0	28	5.5	.1	4.1	6	.0	.1	12.1	15	7.1	.3	16.0	30	6.7
\$4,000-\$5,999	.2	11.5	36	9.0	.1	7.9	15	6.7	.2	12.6	11	22.2	.4	30.7	39	.0
\$6,000 and over	.1	8.7	18	8.2	.1	6.5	9	12.5	.1	9.8	4	.0	.3	20.7	18	5.9
Not classified	.1	9.7	8	.0	.1	8.1	3	.0	*	4.8	1	.0	.2	16.5	16	.0
Age of homemaker and income:																
All homemakers ^{4/}	.1	6.5	266	12.7	.1	4.2	106	17.6	.1	7.9	88	12.2	.2	15.3	288	5.8
Under 30 years	.1	4.7	37	14.3	*	2.9	14	21.4	.1	6.1	14	14.3	.2	14.0	35	2.9
Under \$2,000	*	4.4	4	.0	.0	.0	0	.0	*	4.0	1	.0	.1	12.0	10	.0
\$2,000-\$3,999	.1	4.9	14	8.6	*	3.5	6	16.7	.1	5.0	5	.0	.3	16.3	14	7.1
\$4,000-\$5,999	.1	4.7	12	32.7	.1	2.8	5	40.0	.1	8.3	6	33.3	.2	13.2	5	.0
\$6,000 and over	.1	6.5	4	.0	*	3.8	2	.0	.1	14.3	2	.0	.3	13.3	2	.0
Not classified	*	2.8	2	.0	*	2.0	1	.0	.0	.0	0	.0	.2	14.3	4	.0
30-49 years	.1	7.3	151	14.7	.1	4.7	60	17.2	.1	9.2	51	17.0	.2	16.8	161	7.8
Under \$2,000	.1	7.4	15	15.0	*	3.3	2	50.0	*	4.5	3	.0	.2	13.2	40	12.5
\$2,000-\$3,999	.1	7.8	43	13.7	.1	4.2	13	23.1	.1	11.3	20	10.5	.2	16.1	41	7.5
\$4,000-\$5,999	.1	8.1	52	15.6	.1	5.7	24	18.2	.1	9.5	17	20.0	.3	25.6	46	4.5
\$6,000 and over	.1	5.5	27	16.2	.1	4.9	18	11.1	.1	5.1	5	40.0	.2	16.5	16	7.7
Not classified	.1	7.8	14	10.4	*	2.9	3	.0	.2	16.7	6	20.0	.2	14.5	18	6.3
50 years and over	.1	6.3	78	7.9	.1	4.3	32	16.7	.1	7.1	23	.0	.2	13.5	91	3.5
Under \$2,000	.1	8.0	26	4.0	*	5.0	6	16.7	.1	10.7	13	.0	.1	8.6	27	.0
\$2,000-\$3,999	.1	7.6	24	1.2	.1	7.5	14	.0	.1	6.6	6	.0	.1	10.3	15	7.1
\$4,000-\$5,999	*	3.2	8	.0	*	.6	1	.0	*	4.1	2	.0	.4	28.4	19	.0
\$6,000 and over	*	4.7	10	39.4	*	4.3	7	50.0	.0	.0	0	.0	.3	24.4	10	11.1
Not classified	.1	7.0	11	11.6	.1	4.1	4	25.0	.1	5.9	2	.0	.3	19.2	20	5.3

* Less than 0.05 times.

^{1/} Includes buns and the like (with yeast). ^{2/} Commercial mix used in baking at least one time but not necessarily every time. ^{3/} 21 meals at home in survey week = 1 person.^{4/} Includes homemakers not reporting age.

Table 8.--BISCUITS BAKED DURING WEEK

UNITED STATES
BY URBANIZATION

Percentage of households baking biscuits specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking		
	Number of times biscuits were baked					Total (weighted)	Using mix 2/	Number of times biscuits were baked					Total	Using mix 2/	
	Average	One or more 1/	One	Two	Three or more			Average	One or more 1/	One	Two	Three or more			
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent		
	All urbanizations					Urban									
All households	1.4	31.4	9.1	5.0	15.9	1,432	21.2	.7	23.6	8.9	5.0	8.1	669	30.9	
1-person households	.7	19.8	6.9	3.8	7.8	73	15.1	.4	15.4	7.1	2.7	4.3	40	17.1	
Households of 2 or more persons	1.5	32.5	9.2	5.1	16.6	1,359	21.6	.7	24.4	9.1	5.2	8.5	629	31.6	
Income:															
Under \$2,000	3.6	54.0	6.6	5.6	41.2	340	5.3	1.6	36.6	6.8	8.1	20.8	82	12.7	
\$2,000-\$3,999	1.7	36.2	9.8	5.3	19.1	430	15.3	.9	29.7	10.3	5.6	11.9	205	19.7	
\$4,000-\$5,999	.9	26.2	9.7	4.7	10.0	304	33.5	.6	23.2	9.5	4.4	7.3	183	37.9	
\$6,000 and over	.5	21.3	9.6	5.2	5.2	166	42.8	.3	18.3	8.7	5.3	3.2	109	49.1	
Not classified	1.2	27.5	9.7	4.7	11.7	118	29.9	.5	18.2	7.8	3.7	5.2	50	50.0	
Number in household 3/ and income:															
2 persons	.8	24.8	9.3	4.5	9.8	321	25.4	.5	20.4	10.0	4.5	4.9	175	35.5	
Under \$2,000	1.8	36.7	6.2	5.9	24.0	100	8.8	.8	26.3	8.0	8.0	9.7	30	21.4	
\$2,000-\$3,999	.8	26.3	11.2	5.2	8.3	90	21.9	.6	23.3	12.4	4.6	5.5	51	25.5	
\$4,000-\$5,999	.5	19.8	10.0	2.2	5.9	58	36.9	.5	20.5	10.9	2.3	5.9	46	38.6	
\$6,000 and over	.3	16.9	8.8	4.2	3.4	32	35.7	.3	16.4	8.9	4.4	2.5	26	38.5	
Not classified	.5	20.9	9.5	5.3	4.8	41	50.0	.3	15.4	7.8	5.0	1.4	22	70.0	
3 and 4 persons	1.3	31.6	9.3	5.2	15.8	586	22.8	.7	24.0	8.6	5.1	9.0	283	31.2	
Under \$2,000	3.8	60.7	7.8	6.8	45.7	142	3.9	1.9	41.7	6.0	8.4	26.5	35	8.6	
\$2,000-\$3,999	1.4	34.7	10.1	5.0	18.2	183	16.9	1.0	29.4	9.9	5.3	13.3	96	18.5	
\$4,000-\$5,999	.8	25.8	9.2	4.8	10.1	144	35.6	.6	22.5	8.8	4.7	7.1	84	37.8	
\$6,000 and over	.4	19.3	9.8	5.4	3.0	74	50.2	.3	17.3	8.8	5.4	2.0	52	56.9	
Not classified	1.2	28.1	7.9	3.9	14.3	43	20.5	.6	17.0	4.4	2.2	7.7	16	37.5	
5 persons or more	2.6	43.7	9.1	5.7	26.8	452	17.1	1.0	31.8	8.8	6.6	13.4	171	28.5	
Under \$2,000	7.2	79.2	5.5	2.7	70.4	99	3.9	3.6	65.4	4.0	8.0	52.0	17	6.3	
\$2,000-\$3,999	3.1	49.5	7.8	5.8	33.0	156	9.6	1.5	40.0	7.5	8.3	18.8	58	16.4	
\$4,000-\$5,999	1.3	33.0	10.1	7.0	14.0	102	28.7	.7	27.7	9.2	6.5	9.2	53	37.3	
\$6,000 and over	.9	29.6	9.9	5.8	11.2	60	37.6	.5	22.5	8.1	5.9	6.7	31	45.2	
Not classified	2.4	42.2	13.5	4.6	23.4	35	19.0	1.1	32.4	16.2	2.7	13.5	12	33.3	
Age of homemaker and income:															
All homemakers 4/	1.5	32.7	9.3	5.1	16.8	1,334	21.5	.7	24.6	9.2	5.1	8.7	617	31.6	
Under 30 years	1.4	33.7	9.5	5.5	17.4	262	25.5	.8	27.4	9.3	5.1	11.2	133	33.3	
Under \$2,000	3.7	62.2	6.8	8.4	46.3	49	4.9	1.6	48.5	6.3	12.5	28.1	16	14.3	
\$2,000-\$3,999	1.6	34.8	7.9	6.3	19.7	102	21.4	1.0	29.2	8.3	5.4	14.3	50	28.6	
\$4,000-\$5,999	.9	27.9	11.0	5.0	9.9	73	41.9	.7	25.4	10.3	4.6	8.0	46	42.9	
\$6,000 and over	.7	18.6	5.1	3.3	9.1	13	23.1	.6	15.4	3.9	2.0	7.8	8	25.0	
Not classified	1.1	33.7	18.0	3.2	11.6	24	35.4	.5	26.5	16.7	4.2	4.2	13	46.2	
30-49 years	1.5	33.1	9.2	5.1	17.2	684	21.1	.7	25.2	8.9	5.5	9.2	320	29.5	
Under \$2,000	4.7	64.9	8.3	3.9	52.4	131	4.2	2.3	46.7	10.0	6.7	30.0	28	3.6	
\$2,000-\$3,999	2.0	40.7	10.4	5.3	22.2	225	11.6	1.1	34.0	10.4	6.7	13.7	106	12.9	
\$4,000-\$5,999	.9	27.1	9.0	5.1	11.5	175	28.9	.6	23.8	9.4	4.8	8.0	100	33.3	
\$6,000 and over	.5	21.2	9.2	5.2	5.6	104	47.2	.3	17.6	7.9	5.4	3.5	65	57.8	
Not classified	1.4	28.3	6.9	5.6	14.6	49	25.9	.8	20.0	5.8	3.9	8.7	21	40.0	
50 years and over	1.5	31.2	9.4	4.6	15.7	386	19.3	.6	21.8	9.6	4.5	6.3	163	33.8	
Under \$2,000	3.2	47.6	6.1	5.8	35.1	153	6.5	1.3	30.6	5.9	7.6	16.0	37	19.4	
\$2,000-\$3,999	1.4	30.5	10.8	4.0	14.2	96	17.6	.6	23.1	11.9	3.8	7.0	43	26.2	
\$4,000-\$5,999	.7	21.9	9.9	3.0	6.6	54	36.4	.5	19.7	8.7	2.9	5.2	35	42.9	
\$6,000 and over	.4	21.0	11.3	5.3	2.8	42	36.3	.3	20.1	11.9	5.0	1.3	33	36.4	
Not classified	.9	26.6	10.7	5.2	9.0	42	30.9	.3	15.5	7.3	4.2	3.1	15	64.3	

See footnotes at end of table.

Table 8.--BISCUITS BAKED DURING WEEK (continued)

UNITED STATES
BY URBANIZATION

Percentage of households baking biscuits specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times biscuits were baked					Total (7)	Using mix ^{2/} (8)	Number of times biscuits were baked					Total (14)	Using mix ^{2/} (15)
	Average (2)	One or more ^{1/} (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more ^{1/} (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm					Rural farm								
All households	2.2	40.4	9.3	5.1	24.6	494	15.7	3.7	53.7	9.3	4.7	38.4	1,077	8.1
1-person households	1.3	29.2	6.4	6.4	14.9	28	10.7	1.6	36.8	7.1	5.4	23.2	21	25.0
Households of 2 or more persons	2.3	41.4	9.5	5.0	25.5	466	16.0	3.7	54.2	9.4	4.7	38.8	1,056	7.8
Income:														
Under \$2,000	4.1	58.3	6.8	3.6	47.5	130	2.3	5.5	70.2	6.3	4.9	58.5	514	3.7
\$2,000-\$3,999	2.6	45.0	9.5	5.0	28.5	167	13.0	3.1	46.2	8.6	3.9	31.8	230	6.6
\$4,000-\$5,999	1.3	30.9	9.5	5.1	15.2	93	31.2	1.8	39.1	12.2	6.5	18.3	113	14.2
\$6,000 and over	.8	29.6	11.7	5.1	10.2	42	31.7	1.6	38.1	16.4	4.4	17.0	61	28.3
Not classified	1.5	38.2	13.6	8.0	15.9	34	20.6	3.3	51.1	12.3	4.2	33.0	138	10.4
Number in household ^{3/} and income:														
2 persons	1.2	28.5	7.3	4.1	15.5	92	15.6	2.5	47.6	9.3	6.3	30.8	215	10.0
Under \$2,000	2.0	35.6	4.0	2.0	29.0	36	2.8	3.6	59.8	6.4	8.6	44.1	134	4.6
\$2,000-\$3,999	1.3	31.6	8.5	6.4	13.8	31	17.2	1.1	31.1	11.0	6.0	12.0	32	16.1
\$4,000-\$5,999	.3	13.6	6.9	1.7	3.4	8	37.5	1.4	36.2	9.1	4.5	18.2	17	17.6
\$6,000 and over	.5	18.5	7.4	3.7	7.4	5	20.0	.8	23.8	14.3	.0	9.5	5	40.0
Not classified	.9	31.6	13.5	8.1	8.1	12	33.3	2.3	47.4	15.8	1.8	29.8	27	19.2
3 and 4 persons	2.0	41.6	11.3	5.2	24.0	203	18.5	3.2	52.1	9.0	5.3	36.4	401	8.5
Under \$2,000	5.0	73.8	10.0	7.5	56.3	59	1.7	4.8	68.6	7.3	4.0	56.7	192	3.1
\$2,000-\$3,999	2.0	43.0	11.8	4.9	24.3	64	17.7	2.8	44.4	6.9	3.9	31.5	92	8.7
\$4,000-\$5,999	1.3	32.3	9.9	4.6	16.4	50	36.0	1.2	33.9	11.6	7.1	13.4	39	15.4
\$6,000 and over	.5	23.0	12.3	4.1	5.5	17	35.3	1.1	42.3	19.2	11.5	11.5	22	33.3
Not classified	1.7	43.3	16.7	6.7	20.0	13	7.7	2.8	48.3	9.9	6.3	29.7	56	12.7
5 persons or more	3.7	54.3	9.2	5.6	38.0	171	13.2	5.1	60.5	9.9	3.1	46.4	440	5.9
Under \$2,000	7.7	83.3	7.3	.0	75.6	35	2.9	8.3	82.5	4.9	2.2	74.9	188	3.7
\$2,000-\$3,999	4.4	58.1	7.5	4.2	45.0	72	7.1	4.5	56.4	9.2	2.7	42.9	106	1.9
\$4,000-\$5,999	2.2	40.2	10.5	8.1	20.9	35	22.9	2.5	44.9	13.8	6.5	22.8	57	12.3
\$6,000 and over	1.6	48.8	13.5	8.1	21.6	20	31.6	2.0	39.1	15.1	1.2	22.1	34	23.5
Not classified	2.4	42.9	9.5	9.5	23.8	9	22.2	4.5	56.7	12.9	3.2	38.7	55	3.8
Age of homemaker and income:														
All homemakers ^{4/}	2.3	41.6	9.6	5.1	25.6	461	16.1	3.8	54.5	9.6	4.6	39.1	1,026	7.6
Under 30 years	2.2	43.9	10.1	6.6	26.9	100	19.6	2.9	46.0	9.0	4.9	30.3	115	10.7
Under \$2,000	6.0	84.0	8.0	8.0	68.0	21	.0	4.3	57.8	6.2	2.5	48.1	48	2.2
\$2,000-\$3,999	2.3	42.6	6.9	7.9	27.7	43	14.6	2.6	43.0	9.6	6.0	24.1	37	13.5
\$4,000-\$5,999	1.2	33.3	12.7	5.6	14.1	24	41.7	1.2	34.2	10.8	8.1	13.5	13	30.8
\$6,000 and over	.9	28.6	7.1	7.1	14.3	4	25.0	1.2	26.7	13.3	6.7	6.7	4	.0
Not classified	1.8	50.0	25.0	.0	25.0	8	25.0	3.1	46.4	10.7	3.6	32.1	13	16.7
30-49 years	2.2	41.4	9.3	4.8	25.6	230	17.5	4.0	55.9	10.3	3.8	40.7	536	7.5
Under \$2,000	4.7	68.2	9.2	1.5	56.9	45	4.4	6.6	76.6	6.0	3.7	66.6	232	4.3
\$2,000-\$3,999	3.0	49.7	11.2	4.1	32.0	88	12.8	3.3	48.8	8.4	2.0	36.5	124	4.1
\$4,000-\$5,999	1.5	31.3	6.8	5.7	17.6	56	26.8	2.0	42.2	13.8	5.7	20.7	76	11.8
\$6,000 and over	.9	30.6	12.8	4.3	10.6	30	30.0	1.6	38.1	15.6	4.2	17.7	37	29.7
Not classified	1.4	30.6	2.8	11.1	16.7	11	27.3	3.6	54.0	15.7	5.0	32.2	67	7.7
50 years and over	2.4	40.2	9.5	4.4	25.0	130	10.2	3.8	55.5	8.7	5.7	39.8	373	6.8
Under \$2,000	3.7	50.8	5.7	4.1	41.0	62	1.6	5.1	68.9	6.8	5.8	55.5	217	3.3
\$2,000-\$3,999	2.3	39.6	9.3	3.5	23.3	36	11.8	3.2	45.5	8.5	6.3	29.6	66	7.6
\$4,000-\$5,999	1.1	26.5	14.6	2.1	8.3	13	30.8	1.7	32.8	7.8	6.3	15.6	22	9.1
\$6,000 and over	.6	18.5	3.7	7.4	7.4	5	40.0	1.3	41.5	22.0	4.9	14.6	17	31.3
Not classified	1.5	41.2	21.2	9.1	9.1	14	14.3	2.8	49.0	10.2	4.1	31.6	51	12.0

^{1/} Includes households baking but not reporting times baked. ^{2/} Commercial mix used in baking at least one time but not necessarily every time. ^{3/} 21 meals at home in survey week = 1 person. ^{4/} Includes homemakers not reporting age.

Table 9.--GRIDDLECAKES BAKED DURING WEEK

UNITED STATES
BY URBANIZATION

Percentage of households baking griddlecakes specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times griddlecakes, waffles were baked						Total (weighted) (8)	Using mix 2/ (9)	Number of times griddlecakes, waffles were baked						Total (16)	Using mix 2/ (17)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three to six (6)	Seven or more (7)			Average (10)	One or more 1/ (11)	One (12)	Two (13)	Three to six (14)	Seven or more (15)		
	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations								Urban							
All households	.4	24.2	13.2	4.1	2.8	.7	1,104	65.0	.3	24.6	14.1	4.3	2.2	.5	697	69.3
1-person households	.2	11.0	5.6	.1	2.4	.2	41	53.5	.1	8.5	5.1	.0	1.2	.0	22	63.6
Households of 2 or more persons	.4	25.4	13.9	4.4	2.8	.7	1,064	65.4	.4	26.2	15.0	4.7	2.3	.5	675	69.5
Income:																
Under \$2,000	.3	18.5	9.0	3.6	2.6	.7	117	48.4	.3	21.0	10.7	4.7	2.3	.0	47	57.4
\$2,000-\$3,999	.4	24.6	13.1	4.2	3.3	1.0	292	62.7	.4	24.1	13.8	4.1	2.4	.9	166	63.2
\$4,000-\$5,999	.4	29.1	16.5	4.9	2.6	.6	338	68.7	.4	28.9	16.8	5.1	2.2	.5	228	72.1
\$6,000 and over	.4	29.3	17.6	4.8	2.5	.8	228	73.7	.4	30.7	18.5	5.3	2.8	.5	183	76.2
Not classified	.3	20.8	9.3	4.0	2.8	.2	90	62.9	.2	18.6	8.5	3.9	1.5	.0	51	66.0
Number in household 3/ and income:																
2 persons	.3	17.9	9.9	3.3	1.5	.4	232	64.0	.2	18.3	10.7	3.6	1.1	.4	157	66.2
Under \$2,000	.3	17.4	8.4	3.7	1.6	.4	47	53.5	.3	21.9	9.3	5.6	1.9	.0	25	64.0
\$2,000-\$3,999	.4	19.3	11.1	2.9	1.8	.7	66	65.9	.3	18.3	12.1	3.3	.9	.5	40	65.0
\$4,000-\$5,999	.3	19.2	11.3	4.3	1.1	.3	56	62.4	.3	20.1	12.3	5.0	.5	.5	45	62.8
\$6,000 and over	.2	17.3	11.6	2.1	1.1	.5	33	75.0	.2	17.6	12.3	1.3	1.3	.6	28	74.1
Not classified	.2	15.1	6.0	3.2	1.9	.0	30	66.9	.2	13.3	5.1	2.9	1.5	.0	19	68.4
3 and 4 persons	.4	26.8	15.6	4.4	2.2	.7	498	67.4	.4	28.0	17.2	4.9	1.7	.3	329	70.4
Under \$2,000	.4	21.2	10.6	3.8	3.7	1.1	50	48.2	.3	21.4	13.3	4.8	2.4	.0	18	55.6
\$2,000-\$3,999	.4	24.2	14.3	4.4	2.2	.7	128	62.3	.4	24.5	15.3	4.5	1.3	.6	80	58.4
\$4,000-\$5,999	.3	29.6	18.6	3.7	1.5	.5	165	71.7	.3	29.2	19.5	3.7	1.1	.0	109	75.9
\$6,000 and over	.5	32.2	19.3	6.0	2.2	.9	125	74.9	.5	34.7	20.4	7.0	2.8	.4	104	76.9
Not classified	.3	20.4	8.2	3.7	3.0	.2	31	65.3	.2	19.1	8.0	4.5	1.1	.0	18	64.7
5 persons or more	.6	32.3	15.7	5.8	5.5	1.3	334	63.4	.6	35.2	17.2	6.0	5.8	1.4	189	70.8
Under \$2,000	.3	16.0	7.4	2.7	2.7	.8	20	36.7	.2	15.4	8.0	.0	4.0	.0	4	25.0
\$2,000-\$3,999	.6	31.0	13.3	5.4	6.8	1.9	98	61.0	.7	31.7	13.2	4.4	7.4	2.2	46	69.6
\$4,000-\$5,999	.6	37.5	18.0	7.8	6.2	1.2	116	67.5	.7	38.7	17.1	8.0	6.3	1.7	74	71.8
\$6,000 and over	.5	35.1	20.2	5.1	4.5	.8	70	70.9	.5	37.0	21.5	6.2	4.6	.8	51	76.0
Not classified	.5	35.0	18.8	6.7	4.8	1.0	29	56.1	.4	37.8	23.5	5.9	2.9	.0	14	64.3
Age of homemaker and income:																
All homemakers 4/	.4	25.5	13.9	4.4	2.8	.7	1,043	65.3	.4	26.4	15.1	4.8	2.4	.5	662	69.2
Under 30 years	.4	26.7	14.4	5.1	3.3	.5	208	68.1	.4	27.2	15.3	5.0	3.0	.2	132	70.0
Under \$2,000	.4	21.6	11.5	2.6	6.7	.0	17	55.2	.6	24.2	12.1	3.0	9.1	.0	8	62.5
\$2,000-\$3,999	.4	27.0	13.7	6.6	3.2	.7	79	72.5	.4	26.9	14.6	6.1	2.4	.6	46	71.7
\$4,000-\$5,999	.4	29.3	17.6	4.6	3.2	.4	77	69.3	.4	28.7	18.5	4.0	2.9	.0	52	74.0
\$6,000 and over	.2	23.3	12.9	3.5	.0	.0	16	58.5	.2	25.0	12.8	4.3	.0	.0	13	53.8
Not classified	.4	25.0	10.7	4.8	3.7	.7	18	64.8	.4	26.5	10.9	6.5	4.3	.0	13	69.2
30-49 years	.4	27.9	15.5	4.9	2.9	.9	575	67.7	.4	29.9	17.0	5.7	2.6	.7	379	72.5
Under \$2,000	.4	21.8	10.4	5.6	3.1	.5	44	46.6	.4	26.7	16.9	6.8	1.7	.0	16	50.0
\$2,000-\$3,999	.5	25.0	13.6	3.6	3.4	1.1	138	59.8	.4	24.7	14.0	3.7	2.7	1.0	77	63.5
\$4,000-\$5,999	.4	30.6	17.4	5.2	2.6	.7	197	69.2	.4	32.5	18.2	6.1	2.3	.8	137	72.4
\$6,000 and over	.5	32.0	19.1	5.6	3.0	1.0	158	79.4	.5	34.3	20.4	6.8	3.4	.6	127	81.7
Not classified	.3	22.4	10.2	5.5	1.7	.3	38	64.0	.2	21.0	9.1	6.1	1.0	.0	22	66.7
50 years and over	.3	21.0	11.1	3.2	2.4	.6	260	57.6	.3	20.1	11.6	3.1	1.7	.3	150	60.1
Under \$2,000	.2	15.4	7.3	1.9	1.5	1.1	50	46.6	.2	16.5	6.2	3.5	.9	.0	20	60.0
\$2,000-\$3,999	.3	21.5	11.5	3.4	3.4	.5	67	54.3	.3	19.9	12.2	3.3	2.2	.0	37	45.9
\$4,000-\$5,999	.3	25.4	13.8	4.6	2.0	.7	62	65.8	.3	21.3	12.8	4.1	1.2	.6	38	67.6
\$6,000 and over	.3	24.5	15.0	3.7	2.3	.5	49	61.5	.3	23.8	15.2	2.5	2.5	.6	39	65.8
Not classified	.3	20.1	9.2	2.9	3.4	.0	32	60.3	.2	16.5	8.8	1.1	1.1	.0	16	62.5

See footnotes at end of table.

Table 9.--GRIDDLECAKES BAKED DURING WEEK (continued)

UNITED STATES
BY URBANIZATION

Percentage of households baking griddlecakes specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times griddlecakes, waffles were baked						Total (8)	Using mix 2/ (9)	Number of times griddlecakes, waffles were baked						Total (16)	Using mix 2/ (17)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three to six (6)	Seven or more (7)			Average (10)	One or more 1/ (11)	One (12)	Two (13)	Three to six (14)	Seven or more (15)		
	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent
	Rural nonfarm						Rural farm									
All households	.4	21.6	10.9	3.2	3.3	.8	264	63.4	.5	28.6	13.9	4.9	4.6	1.8	573	46.7
1-person households	.3	16.7	7.6	.0	5.4	.0	16	40.0	.7	19.3	1.8	3.6	5.5	5.5	11	45.5
Households of 2 or more persons	.4	22.0	11.2	3.5	3.1	.8	248	64.9	.5	28.8	14.2	4.9	4.6	1.7	562	46.7
Income:																
Under \$2,000	.2	13.5	6.4	2.8	1.8	.5	30	51.7	.4	21.7	10.3	3.2	3.9	2.0	159	35.0
\$2,000-\$3,999	.5	22.6	10.6	3.9	3.9	1.1	84	68.3	.6	33.3	16.4	6.1	6.1	1.3	166	49.7
\$4,000-\$5,999	.4	28.2	15.5	4.2	3.2	.7	85	64.6	.6	33.9	17.3	5.5	5.5	1.5	98	52.0
\$6,000 and over	.3	20.4	12.4	2.2	1.5	1.5	29	69.0	.6	40.6	24.3	7.4	2.0	2.0	65	53.1
Not classified	.4	22.5	9.4	3.5	5.9	.0	20	65.0	.5	27.4	12.1	5.5	3.9	1.6	74	52.1
Number in household 3/ and income:																
2 persons	.3	14.6	6.8	1.9	2.3	.3	47	65.2	.4	25.0	13.1	5.3	2.8	1.1	113	49.6
Under \$2,000	.1	9.9	6.1	1.0	1.0	.0	10	44.4	.4	21.9	11.0	5.0	2.3	1.8	49	38.8
\$2,000-\$3,999	.6	18.4	7.6	1.1	3.3	1.1	18	72.2	.5	31.1	15.3	7.1	4.1	1.0	32	56.3
\$4,000-\$5,999	.2	15.3	7.0	1.8	3.5	.0	9	66.7	.3	21.3	13.3	2.2	2.2	.0	10	40.0
\$6,000 and over	.2	14.8	7.4	7.4	.0	.0	4	75.0	.2	19.0	15.0	.0	.0	.0	4	100.0
Not classified	.2	15.8	5.6	2.8	2.8	.0	6	66.7	.5	31.6	16.7	7.4	3.7	.0	18	61.1
3 and 4 persons	.4	23.6	12.9	3.2	2.4	1.3	115	68.8	.5	27.9	13.2	4.1	5.2	1.6	215	46.5
Under \$2,000	.4	18.8	7.7	3.8	3.8	1.3	15	53.3	.5	23.6	10.7	2.6	5.2	2.2	66	35.4
\$2,000-\$3,999	.3	20.8	11.6	4.1	2.7	.7	31	80.0	.5	31.9	16.2	4.6	6.1	1.0	66	48.5
\$4,000-\$5,999	.4	30.3	17.0	3.5	1.4	1.4	47	66.7	.5	30.4	14.8	3.7	5.6	1.9	35	45.7
\$6,000 and over	.4	21.6	15.3	1.4	.0	2.8	16	68.8	.6	36.5	18.4	10.2	2.0	2.0	19	50.0
Not classified	.3	20.0	7.1	.0	7.1	.0	6	66.7	.4	25.0	10.1	4.6	4.6	.9	29	65.5
5 persons or more	.5	27.3	13.2	5.6	5.3	.7	86	59.5	.6	32.2	16.0	5.6	5.1	2.0	234	45.5
Under \$2,000	.1	11.9	4.9	4.9	.0	.0	5	60.0	.4	19.3	9.0	2.3	4.1	1.8	44	30.2
\$2,000-\$3,999	.5	28.2	11.8	5.9	5.9	1.7	35	55.9	.7	36.2	17.2	7.2	7.2	1.7	68	47.8
\$4,000-\$5,999	.5	33.3	18.8	7.1	5.9	.0	29	60.7	.7	41.7	21.0	8.4	6.7	1.7	53	58.5
\$6,000 and over	.3	22.0	10.5	.0	5.3	.0	9	66.7	.7	48.3	30.4	7.6	2.5	2.5	42	50.0
Not classified	.7	38.1	19.0	9.5	9.5	.0	8	62.5	.6	27.8	11.8	5.4	3.2	3.2	27	30.8
Age of homemaker and income:																
All homemakers 4/	.4	22.0	11.2	3.5	3.1	.8	244	65.1	.5	29.2	14.5	4.9	4.6	1.7	549	46.9
Under 30 years	.4	24.1	12.7	5.0	2.7	.9	55	67.9	.6	32.8	13.9	6.3	8.0	.8	82	56.3
Under \$2,000	.2	16.0	12.0	4.0	.0	.0	4	50.0	.5	24.1	9.9	.0	11.1	.0	20	47.4
\$2,000-\$3,999	.4	25.7	12.2	7.1	3.1	1.0	26	76.0	.6	33.7	13.3	8.4	9.6	.0	29	65.5
\$4,000-\$5,999	.5	29.2	14.7	4.4	4.4	1.5	21	60.0	.6	42.1	22.2	16.7	.0	.0	16	56.3
\$6,000 and over	.1	14.3	14.3	.0	.0	.0	2	100.0	.3	33.3	8.3	8.3	.0	.0	5	40.0
Not classified	.1	12.5	6.7	.0	.0	.0	2	50.0	1.2	42.9	19.2	3.8	7.7	7.7	12	54.5
30-49 years	.4	22.5	12.0	3.2	3.0	.9	125	65.0	.5	29.7	15.4	4.8	4.3	1.6	285	47.2
Under \$2,000	.3	18.2	4.8	6.3	3.2	.0	12	58.3	.4	21.1	10.1	4.0	4.0	1.3	64	34.4
\$2,000-\$3,999	.5	22.0	10.6	2.9	4.1	1.2	39	60.5	.6	34.6	19.5	5.0	4.6	1.7	88	46.0
\$4,000-\$5,999	.4	25.1	15.7	3.5	2.3	.6	45	63.6	.6	33.9	16.7	4.2	7.1	1.2	61	57.4
\$6,000 and over	.4	20.4	11.7	1.1	2.1	2.1	20	80.0	.7	43.3	28.9	5.6	1.1	3.3	42	50.0
Not classified	.3	25.0	14.7	2.9	2.9	.0	9	66.7	.4	24.2	8.5	6.8	2.6	1.7	30	53.3
50 years and over	.3	19.8	8.8	2.9	3.6	.6	64	62.9	.5	27.1	13.5	4.5	3.7	2.0	182	42.2
Under \$2,000	.2	9.8	5.8	.0	1.7	.8	12	45.5	.5	22.2	11.2	2.6	2.3	3.0	70	31.9
\$2,000-\$3,999	.4	20.9	9.2	2.3	4.6	1.1	19	73.7	.6	31.0	13.7	6.5	6.5	1.4	45	48.9
\$4,000-\$5,999	.5	38.8	16.7	7.1	4.8	.0	19	72.2	.6	29.9	17.2	3.1	3.1	3.1	20	30.0
\$6,000 and over	.3	22.2	11.5	7.7	.0	.0	6	33.3	.6	41.5	20.5	12.8	5.1	.0	17	62.5
Not classified	.5	23.5	6.1	6.1	9.1	.0	8	62.5	.4	28.8	15.2	5.1	4.0	.0	30	53.3

1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

Table 10.--CORNBREAD BAKED DURING WEEK

UNITED STATES
BY URBANIZATION

Percentage of households baking cornbread specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times cornbread $\frac{1}{2}$ was baked						Total (weight- ed) (8)	Using mix $\frac{3}{4}$ (9)	Number of times cornbread $\frac{1}{2}$ was baked						Total (16)	Using mix $\frac{3}{4}$ (17)
	Average (2)	One or more $\frac{2}{3}$ (3)	One (4)	Two (5)	Three to six (6)	Seven or more (7)			Average (10)	One or more $\frac{2}{3}$ (11)	One (12)	Two (13)	Three to six (14)	Seven or more (15)		
Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations								Urban							
All households	1.0	23.7	6.1	3.2	5.8	7.1	1,080	10.6	.5	17.6	5.9	2.6	4.5	3.1	499	15.9
1-person households	.5	15.6	3.4	3.4	4.7	3.1	58	11.0	.4	12.4	3.9	1.6	3.5	2.7	32	16.7
Households of 2 or more persons	1.0	24.4	6.4	3.1	5.9	7.4	1,022	10.6	.5	18.2	6.1	2.7	4.6	3.1	467	15.8
Income:																
Under \$2,000	2.6	47.5	6.9	5.4	10.8	23.3	299	5.1	1.5	37.5	6.8	6.4	11.9	11.0	84	7.3
\$2,000-\$3,999	1.1	28.4	6.7	3.9	7.7	8.6	337	8.9	.9	25.5	7.8	3.7	7.0	5.5	176	12.5
\$4,000-\$5,999	.5	16.9	5.9	2.5	4.2	2.8	196	12.6	.3	14.1	5.4	2.1	3.4	1.6	111	15.0
\$6,000 and over	.3	13.6	6.6	1.6	3.1	.9	106	25.1	.2	10.7	5.8	1.2	2.0	.5	64	29.5
Not classified	.7	19.4	5.5	2.5	3.9	5.4	84	14.3	.2	11.7	3.7	2.2	2.2	1.1	32	32.3
Number in household $\frac{4}{5}$ and income:																
2 persons	.6	18.2	6.1	2.6	4.1	4.0	236	11.6	.3	14.2	6.0	1.8	3.2	1.8	122	17.8
Under \$2,000	1.4	32.7	7.5	5.1	7.5	11.0	88	6.4	.8	26.3	7.2	4.5	9.0	3.6	30	6.7
\$2,000-\$3,999	.6	19.7	7.1	3.0	4.7	3.3	68	14.6	.5	18.3	8.3	2.8	3.7	2.3	40	20.5
\$4,000-\$5,999	.3	12.2	4.4	2.0	2.9	1.7	36	8.6	.3	11.2	4.5	.9	2.7	1.8	25	12.5
\$6,000 and over	.2	9.9	6.3	.5	1.7	.8	19	27.8	.2	10.1	7.0	.6	1.3	.6	16	33.3
Not classified	.3	12.5	4.6	1.4	2.4	1.8	24	14.4	.1	7.7	2.9	.7	.7	.7	11	30.0
3 and 4 persons	.9	24.7	6.5	3.5	6.2	7.0	459	11.6	.6	18.4	6.0	2.9	4.7	3.4	216	15.9
Under \$2,000	2.9	53.4	7.4	5.2	13.4	26.8	125	5.8	2.0	42.9	7.1	6.0	13.1	16.7	36	11.4
\$2,000-\$3,999	1.1	29.2	6.8	4.7	8.0	8.1	154	7.4	.9	27.0	7.8	4.4	7.2	6.0	88	8.5
\$4,000-\$5,999	.5	17.4	6.4	2.3	4.4	2.7	97	14.2	.3	13.9	6.0	1.6	3.5	1.4	52	14.0
\$6,000 and over	.2	13.3	6.5	2.0	3.0	.2	52	26.9	.1	9.0	4.4	1.4	1.7	.0	27	33.3
Not classified	.7	20.9	3.9	4.4	3.9	5.8	32	21.4	.3	13.8	3.3	4.4	2.2	1.1	13	46.2
5 persons or more	1.6	31.7	6.6	3.2	7.7	12.6	327	8.5	.8	24.0	6.5	3.8	6.9	4.8	129	13.7
Under \$2,000	5.0	68.6	4.8	6.4	13.0	43.4	86	2.7	3.6	69.2	4.2	16.7	20.8	25.0	18	.0
\$2,000-\$3,999	1.8	36.6	6.1	3.4	10.3	15.2	116	7.7	1.3	33.1	7.1	3.5	11.3	9.2	48	12.8
\$4,000-\$5,999	.7	20.4	6.5	3.2	5.0	4.0	63	12.5	.5	17.8	5.4	4.3	3.8	1.6	34	18.2
\$6,000 and over	.5	17.7	7.2	1.8	4.7	2.4	36	20.8	.3	15.2	7.4	1.5	3.7	1.5	21	21.1
Not classified	1.7	32.8	10.4	1.5	7.4	12.9	27	5.7	.6	21.6	8.1	2.7	8.1	2.7	8	12.5
Age of homemaker and income:																
All homemakers $\frac{5}{6}$	1.0	24.6	6.4	3.2	6.0	7.5	1,003	10.5	.5	18.2	6.1	2.7	4.7	3.1	457	15.5
Under 30 years	.9	23.9	5.8	3.0	7.2	6.0	186	12.3	.7	20.8	5.9	3.2	5.9	3.8	101	16.5
Under \$2,000	2.7	48.3	3.8	8.0	15.0	20.8	38	2.7	2.5	45.5	3.0	9.1	18.2	15.2	15	.0
\$2,000-\$3,999	1.0	25.8	6.5	3.5	7.2	7.6	76	10.1	.9	25.1	8.3	4.2	5.4	6.0	43	12.2
\$4,000-\$5,999	.5	17.0	4.8	.9	6.6	2.0	44	14.7	.4	14.9	3.4	1.1	6.3	1.1	27	15.4
\$6,000 and over	.4	13.6	3.3	2.9	4.4	1.8	10	34.2	.3	11.5	3.9	2.0	2.0	2.0	6	50.0
Not classified	.4	24.7	11.9	3.0	3.7	1.1	18	23.9	.3	20.4	10.6	4.3	2.1	.0	10	40.0
30-49 years	1.0	25.6	7.1	3.4	6.2	7.7	528	10.4	.6	19.0	6.8	2.9	5.1	3.1	241	14.3
Under \$2,000	3.5	57.2	9.1	4.4	10.9	32.6	116	6.2	2.0	48.3	11.7	6.7	15.0	15.0	29	14.3
\$2,000-\$3,999	1.4	32.9	6.9	4.9	9.5	10.2	182	6.8	1.1	29.8	8.2	4.2	9.5	6.5	93	7.8
\$4,000-\$5,999	.6	19.3	7.2	3.1	4.5	3.3	124	13.0	.4	16.4	7.0	2.9	3.4	1.9	69	16.7
\$6,000 and over	.3	14.4	7.4	1.5	3.5	.6	71	25.1	.2	10.3	6.0	1.1	2.2	.0	38	27.8
Not classified	.9	20.3	4.7	3.4	3.8	7.8	35	4.5	.3	11.4	1.9	2.9	3.8	1.9	12	9.1
50 years and over	1.0	23.3	5.5	2.8	5.0	8.0	289	9.4	.4	15.3	5.1	1.9	3.2	2.8	114	17.1
Under \$2,000	2.2	43.1	5.9	5.7	10.5	19.1	139	5.1	1.1	31.4	5.2	6.0	9.5	7.8	38	5.3
\$2,000-\$3,999	.9	23.5	6.9	2.4	4.8	7.2	74	12.2	.5	18.8	7.2	2.2	3.9	3.3	35	24.2
\$4,000-\$5,999	.3	10.8	4.1	2.0	.9	2.6	26	7.7	.1	7.9	4.0	.6	.6	1.1	14	7.1
\$6,000 and over	.2	11.4	5.9	.8	1.9	1.4	23	19.5	.2	11.0	5.6	.6	1.9	1.2	18	23.5
Not classified	.6	17.2	3.8	1.8	4.6	4.1	27	17.3	.2	9.3	2.2	1.1	1.1	1.1	9	44.4

See footnotes at end of table.

Table 10.--CORNBREAD BAKED DURING WEEK (continued)

UNITED STATES
BY URBANIZATION

Percentage of households baking cornbread specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times cornbread <u>1/</u> was baked								Number of times cornbread <u>1/</u> was baked							
	Average	One or more <u>2/</u>	One	Two	Three to six	Seven or more	Total	Using mix <u>3/</u>	Average	One or more <u>2/</u>	One	Two	Three to six	Seven or more	Total	Using mix <u>3/</u>
(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	
	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm								Rural farm							
All households	1.3	29.9	6.5	4.4	7.7	9.8	365	7.4	2.6	43.0	6.7	3.3	8.7	23.1	863	3.9
1-person households	.7	22.9	2.1	8.5	7.4	3.2	22	4.8	1.3	26.3	3.7	1.9	7.4	9.3	15	.0
Households of 2 or more persons	1.3	30.5	6.9	4.1	7.7	10.3	343	7.6	2.6	43.5	6.8	3.3	8.7	23.5	848	4.0
Income:																
Under \$2,000	2.6	46.6	6.8	5.5	10.0	23.6	104	6.0	4.1	60.8	7.2	4.1	10.4	38.0	445	2.6
\$2,000-\$3,999	1.3	30.7	4.7	4.4	8.3	11.6	114	5.6	2.1	37.8	6.5	3.3	9.8	17.0	188	3.8
\$4,000-\$5,999	.8	22.6	7.4	3.4	5.7	4.7	68	10.4	1.0	23.9	4.9	2.8	6.7	8.4	69	6.2
\$6,000 and over	.5	21.8	9.4	2.9	7.2	.7	31	20.7	1.0	27.5	10.3	2.6	5.1	7.7	44	11.6
Not classified	1.0	29.2	10.5	3.5	7.0	5.8	26	.0	2.3	37.8	6.0	2.3	6.4	21.9	102	6.1
Number in household <u>4/</u> and income:																
2 persons	.8	21.7	6.0	3.8	4.7	5.4	70	6.1	1.9	38.5	6.8	5.4	8.8	16.4	174	2.9
Under \$2,000	1.4	30.7	8.1	5.1	4.0	12.1	31	10.3	2.6	49.1	7.3	6.4	10.5	24.1	110	1.9
\$2,000-\$3,999	.7	20.4	4.2	3.2	6.3	4.2	20	5.3	1.1	29.1	8.0	4.0	7.0	8.0	30	6.9
\$4,000-\$5,999	.3	13.6	3.4	5.2	3.4	.0	8	.0	1.1	25.5	6.4	6.4	4.3	8.5	12	.0
\$6,000 and over	.1	7.4	3.7	.0	3.7	.0	2	.0	.9	19.0	.0	.0	5.0	10.0	4	.0
Not classified	.5	23.7	10.8	2.7	5.4	2.7	9	.0	1.5	31.6	5.3	5.3	10.5	10.5	18	5.6
3 and 4 persons	1.3	33.2	7.5	5.0	9.0	10.1	162	9.6	2.3	42.2	6.8	3.2	8.9	21.7	325	4.2
Under \$2,000	3.3	60.0	7.5	6.3	16.3	30.0	48	4.3	3.6	58.6	7.4	3.0	10.4	35.7	164	2.5
\$2,000-\$3,999	1.3	31.5	5.5	5.5	8.9	10.3	47	6.7	2.0	36.2	4.4	4.9	10.8	15.2	75	4.0
\$4,000-\$5,999	.8	25.2	7.9	4.0	6.0	5.3	39	15.8	.8	20.9	3.6	1.8	7.1	6.3	24	4.8
\$6,000 and over	.5	27.0	12.5	4.2	8.3	.0	20	21.1	.9	34.6	21.2	3.8	3.8	5.8	18	11.8
Not classified	.7	26.7	3.6	7.1	7.1	3.6	8	.0	2.2	37.9	6.1	1.8	6.1	22.8	44	7.1
5 persons or more	1.9	35.2	6.8	2.9	8.7	15.8	111	5.7	3.4	48.0	6.7	2.1	8.4	29.7	349	4.4
Under \$2,000	4.2	59.5	2.4	4.9	12.2	39.0	25	4.2	6.1	75.0	6.7	3.1	10.3	54.5	171	3.0
\$2,000-\$3,999	2.0	37.9	4.1	4.1	9.1	19.0	47	4.5	2.9	44.1	8.1	1.1	10.3	23.8	83	2.5
\$4,000-\$5,999	1.1	24.1	9.2	1.1	6.9	6.9	21	4.8	1.2	26.0	5.6	2.4	7.1	10.3	33	9.4
\$6,000 and over	.7	22.0	7.5	2.5	7.5	2.5	9	25.0	1.1	25.3	6.0	2.4	6.0	8.3	22	13.6
Not classified	2.4	42.9	19.0	.0	9.5	14.3	9	.0	2.8	41.2	6.4	1.1	4.3	27.7	40	5.3
Age of homemaker and income:																
All homemakers <u>5/</u>	1.3	30.7	6.8	4.1	7.8	10.4	340	7.7	2.6	43.8	6.9	3.3	8.8	23.6	825	4.0
Under 30 years	1.2	28.5	6.3	2.7	9.4	8.5	65	8.1	1.6	31.2	3.7	2.9	9.4	13.5	78	5.2
Under \$2,000	3.0	56.0	4.0	12.0	16.0	24.0	14	7.1	2.6	43.4	4.9	1.2	8.6	25.9	36	.0
\$2,000-\$3,999	1.2	25.7	4.0	2.0	9.0	10.0	26	8.3	1.4	31.4	3.5	5.8	12.8	9.3	27	3.7
\$4,000-\$5,999	.7	22.2	8.6	.0	7.1	4.3	16	13.3	.5	15.8	2.7	2.7	8.1	.0	6	16.7
\$6,000 and over	.7	21.4	.0	7.1	14.3	.0	3	.0	.5	13.3	6.7	.0	.0	6.7	2	50.0
Not classified	.5	37.5	21.4	.0	7.1	.0	6	.0	1.5	25.0	.0	.0	7.7	11.5	7	14.3
30-49 years	1.3	32.0	7.7	4.8	7.3	11.0	178	9.3	2.9	45.4	7.7	2.8	9.1	24.8	435	3.6
Under \$2,000	3.1	53.0	9.1	3.0	6.1	34.8	35	5.7	5.1	68.0	7.1	3.7	11.8	44.8	206	2.0
\$2,000-\$3,999	1.6	35.0	4.0	6.9	9.2	13.3	62	6.9	2.4	42.5	8.5	2.4	10.2	19.5	108	2.9
\$4,000-\$5,999	.9	24.6	8.0	4.0	6.3	5.1	44	9.1	1.1	25.6	5.6	2.2	8.4	8.4	46	7.0
\$6,000 and over	.6	26.5	11.6	3.2	8.4	1.1	26	25.0	1.1	27.8	12.5	2.1	4.2	8.3	27	11.1
Not classified	1.4	30.6	11.1	5.6	2.8	11.1	11	.0	2.4	38.7	6.6	2.5	4.9	23.8	48	4.5
50 years and over	1.4	30.0	5.7	4.1	7.6	10.8	97	4.3	2.7	46.3	7.0	4.3	8.1	25.7	311	4.3
Under \$2,000	2.4	43.4	5.0	5.9	11.8	19.3	53	6.1	3.6	60.6	8.2	4.9	10.2	35.9	191	3.8
\$2,000-\$3,999	1.1	28.6	6.9	2.3	5.7	10.3	26	.0	2.3	35.2	5.6	3.5	6.9	18.8	51	5.9
\$4,000-\$5,999	.5	16.3	4.1	6.1	2.0	4.1	8	12.5	1.3	25.4	4.5	4.5	1.5	13.6	17	.0
\$6,000 and over	.1	7.4	7.4	.0	.0	.0	2	.0	1.0	29.3	7.5	5.0	7.5	7.5	12	9.1
Not classified	.5	23.5	6.1	3.0	12.1	.0	8	.0	2.1	38.5	6.8	2.9	7.8	20.4	40	5.0

1/ Includes corn muffins, corn sticks. 2/ Includes households baking but not reporting times baked. 3/ Commercial mix used in baking at least one time but not necessarily every time.
4/ 21 meals at home in survey week = 1 person. 5/ Includes homemakers not reporting age.

Table 11.--PIE CRUST BAKED DURING WEEK

UNITED STATES
BY URBANIZATION

Percentage of households baking pie crust specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times pie crust, pastry dough was baked					Total (weighted) (7)	Using mix 2/ (8)	Number of times pie crust, pastry dough was baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent
	All urbanizations							Urban						
All households	.4	28.0	13.9	6.5	2.9	1,278	17.8	.3	22.8	12.4	4.4	1.4	647	21.2
1-person households	.1	13.4	8.4	1.7	.3	50	17.5	.1	11.2	7.2	.8	.0	29	21.4
Households of 2 or more persons	.4	29.3	14.4	7.0	3.2	1,228	17.8	.3	24.0	12.9	4.8	1.5	618	21.2
Income:														
Under \$2,000	.5	30.8	13.6	9.0	3.9	194	8.2	.3	21.4	9.4	6.6	.9	48	14.6
\$2,000-\$3,999	.4	29.9	14.5	7.2	3.2	354	18.1	.3	24.2	14.2	4.3	1.1	167	22.5
\$4,000-\$5,999	.4	29.7	15.7	6.1	3.1	345	20.9	.3	26.5	15.0	5.0	1.8	209	20.7
\$6,000 and over	.4	28.3	14.6	5.9	3.3	220	21.0	.3	23.8	11.9	4.5	2.7	142	21.9
Not classified	.4	26.5	11.6	7.7	1.9	114	17.5	.2	19.0	8.6	4.7	.0	52	24.0
Number in household 3/ and income:														
2 persons	.3	23.1	12.4	5.6	.8	300	19.2	.2	20.3	11.4	4.3	.5	174	19.5
Under \$2,000	.3	24.4	11.0	8.3	1.4	66	9.5	.3	21.1	10.1	6.4	.9	24	12.5
\$2,000-\$3,999	.3	22.9	12.1	5.8	.8	78	23.7	.2	18.7	10.5	3.8	.5	41	20.5
\$4,000-\$5,999	.3	23.1	14.8	3.6	1.2	68	22.2	.2	21.9	15.2	3.2	.9	49	23.4
\$6,000 and over	.2	23.0	12.6	5.6	.0	44	21.1	.2	22.0	10.9	5.4	.0	35	17.1
Not classified	.2	22.0	11.0	4.6	.3	43	19.2	.2	17.5	8.2	3.7	.0	25	20.8
3 and 4 persons	.4	29.4	14.8	6.9	3.0	545	20.0	.3	24.0	13.0	5.0	1.4	283	25.1
Under \$2,000	.5	33.7	15.2	8.7	5.1	79	9.2	.2	16.7	7.5	5.0	.0	14	21.4
\$2,000-\$3,999	.4	31.8	16.3	7.4	3.5	167	19.7	.3	29.4	18.2	5.2	1.6	96	25.0
\$4,000-\$5,999	.4	29.1	14.8	6.4	2.7	162	23.4	.3	25.7	13.8	5.4	1.4	96	23.9
\$6,000 and over	.3	24.7	14.4	4.4	1.8	96	22.4	.3	20.0	10.2	3.9	1.8	60	24.6
Not classified	.4	27.0	9.2	10.6	2.4	41	22.3	.2	18.1	5.7	6.8	.0	17	37.5
5 persons or more	.6	37.1	16.3	8.8	6.5	383	13.7	.4	30.0	15.2	5.1	3.6	161	16.5
Under \$2,000	.7	39.6	16.3	11.1	7.0	50	4.7	.5	38.5	13.0	13.0	4.3	10	10.0
\$2,000-\$3,999	.5	34.3	14.0	8.5	5.4	108	11.7	.2	20.7	10.4	3.0	.7	30	17.2
\$4,000-\$5,999	.6	37.0	18.0	7.8	5.8	114	16.8	.4	33.5	17.2	6.3	3.4	64	14.1
\$6,000 and over	.7	40.2	16.8	9.3	9.4	81	19.4	.6	34.1	17.1	4.7	7.8	47	22.2
Not classified	.6	36.5	17.5	9.7	4.9	30	8.7	.2	27.0	17.6	2.9	.0	10	10.0
Age of homemaker and income:														
All homemakers 4/	.4	29.5	14.5	7.0	3.2	1,203	18.0	.3	24.0	13.0	4.8	1.5	602	21.6
Under 30 years	.4	29.2	15.0	5.0	3.3	226	20.9	.3	25.5	13.6	3.6	2.0	124	22.1
Under \$2,000	.4	28.6	17.6	4.7	2.7	22	3.7	.2	15.2	9.4	3.1	.0	5	.0
\$2,000-\$3,999	.4	29.4	15.5	5.0	3.6	86	23.4	.3	28.1	17.1	2.5	2.5	48	33.3
\$4,000-\$5,999	.4	29.7	14.3	6.3	3.4	78	26.6	.3	27.6	13.9	5.4	1.8	50	22.4
\$6,000 and over	.5	35.5	17.9	.4	4.7	25	13.2	.4	26.9	11.1	.0	4.4	14	.0
Not classified	.2	20.8	10.0	4.4	1.1	15	12.1	.1	14.3	6.4	4.3	.0	7	.0
30-49 years	.4	29.7	14.7	7.2	3.5	613	18.1	.3	24.3	13.4	5.0	1.8	308	21.5
Under \$2,000	.4	29.7	14.6	6.4	4.3	60	4.4	.2	16.7	10.3	1.7	1.7	10	10.0
\$2,000-\$3,999	.4	31.5	14.9	8.2	3.2	174	17.1	.3	23.7	13.6	5.1	.7	74	18.3
\$4,000-\$5,999	.4	30.1	15.6	6.3	3.6	194	20.0	.3	27.1	15.2	5.3	2.0	114	20.7
\$6,000 and over	.4	28.7	15.0	7.3	3.7	142	22.5	.4	24.3	12.9	5.6	3.1	90	25.3
Not classified	.4	25.3	10.1	7.3	2.5	44	18.1	.2	19.0	9.3	3.1	.0	20	26.3
50 years and over	.4	29.2	13.8	7.9	2.6	361	16.1	.2	22.5	12.0	5.1	.6	168	21.9
Under \$2,000	.5	32.3	12.0	11.7	4.0	104	10.9	.3	24.8	8.8	9.7	.9	30	20.0
\$2,000-\$3,999	.4	27.2	12.8	7.3	2.7	85	15.2	.2	20.4	12.4	4.0	.0	38	17.6
\$4,000-\$5,999	.3	29.3	17.9	5.4	1.4	72	17.6	.3	24.7	16.5	4.1	.6	44	19.0
\$6,000 and over	.3	25.1	13.1	3.9	2.1	50	21.5	.2	21.3	10.6	2.6	1.3	35	23.5
Not classified	.4	31.7	14.3	10.7	1.9	50	20.8	.2	21.6	8.8	7.7	.0	21	35.0

See footnotes at end of table.

Table 11.--PIE CRUST BAKED DURING WEEK (continued)

UNITED STATES
BY URBANIZATION

Percentage of households baking pie crust specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times pie crust, pastry dough was baked					Total (7)	Using mix ^{2/} (8)	Number of times pie crust, pastry dough was baked					Total (14)	Using mix ^{2/} (15)
	Average (2)	One or more ^{1/} (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more ^{1/} (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent
	Rural nonfarm							Rural farm						
All households	.5	32.3	15.7	8.3	3.8	395	18.2	.9	47.0	18.2	14.3	9.6	942	7.5
1-person households	.3	19.8	11.8	4.3	1.1	19	10.5	.1	10.5	7.1	.0	.0	6	33.3
Households of 2 or more persons	.5	33.4	16.1	8.6	4.1	376	18.6	.9	48.0	18.5	14.8	9.9	936	7.3
Income:														
Under \$2,000	.5	30.5	13.1	9.9	4.2	68	6.3	.7	42.8	19.3	10.8	7.1	313	5.5
\$2,000-\$3,999	.5	32.9	13.9	9.2	4.6	122	18.6	1.0	52.4	18.5	17.6	11.0	261	5.7
\$4,000-\$5,999	.5	33.2	16.7	6.4	4.6	100	25.5	1.0	49.5	18.6	16.1	12.0	143	10.1
\$6,000 and over	.5	41.5	24.8	9.8	3.0	59	22.4	1.0	48.8	17.2	13.9	13.9	78	9.9
Not classified	.4	30.3	16.7	8.3	1.2	27	14.8	1.0	52.2	17.3	19.3	10.8	141	9.9
Number in household ^{3/} and income:														
2 persons	.3	23.8	11.8	7.2	.7	77	25.4	.6	42.9	22.2	11.5	4.1	194	8.3
Under \$2,000	.3	19.8	6.1	10.2	1.0	20	10.5	.5	39.3	22.0	8.6	3.3	88	5.0
\$2,000-\$3,999	.3	24.5	12.9	7.5	.0	24	39.1	.8	52.4	23.7	17.2	6.5	54	5.9
\$4,000-\$5,999	.3	25.4	13.0	3.7	1.9	15	18.2	.5	34.0	15.6	11.1	4.4	16	18.8
\$6,000 and over	.3	25.9	18.5	7.4	.0	7	42.9	.3	38.1	31.6	.0	.0	8	14.3
Not classified	.2	28.9	17.6	2.9	.0	11	18.2	.7	49.1	22.6	17.0	3.8	28	14.8
3 and 4 persons	.5	34.4	17.9	7.4	4.4	168	18.0	.9	49.0	17.6	16.9	9.9	377	8.2
Under \$2,000	.6	38.8	20.0	8.0	6.7	31	7.4	.8	48.2	19.1	14.1	9.8	135	5.4
\$2,000-\$3,999	.5	30.2	12.8	7.8	5.0	45	15.9	1.0	50.7	14.7	20.0	11.1	105	6.3
\$4,000-\$5,999	.5	34.2	17.4	6.9	4.2	53	25.0	.9	46.1	15.6	16.5	11.0	53	13.7
\$6,000 and over	.4	40.5	30.4	4.3	1.4	30	20.7	.8	44.2	21.6	15.7	5.9	23	9.1
Not classified	.5	30.0	10.3	13.8	3.4	9	11.1	1.0	52.6	19.4	19.4	9.3	61	12.3
5 persons or more	.7	41.6	17.7	11.9	7.2	131	15.6	1.0	50.2	17.2	14.5	13.6	365	5.9
Under \$2,000	.8	40.5	17.5	12.5	7.5	17	.0	.7	39.5	16.8	9.1	7.7	90	6.1
\$2,000-\$3,999	.7	42.7	16.1	12.5	8.0	53	11.8	1.1	54.3	19.8	15.1	13.4	102	5.1
\$4,000-\$5,999	.6	36.8	18.1	7.2	7.2	32	29.0	1.2	58.3	22.5	17.5	15.8	74	5.6
\$6,000 and over	.9	53.7	18.9	21.6	8.1	22	18.2	1.3	54.0	11.1	16.0	22.2	47	9.5
Not classified	.4	33.3	23.8	9.5	.0	7	14.3	1.3	53.6	11.4	20.5	17.0	52	4.3
Age of homemaker and income:														
All homemakers ^{4/}	.5	33.7	16.3	8.7	4.1	374	18.4	.9	48.2	18.3	15.0	10.1	908	7.3
Under 30 years	.5	32.9	16.6	6.2	4.3	75	22.2	.8	44.0	19.6	11.3	9.2	110	11.1
Under \$2,000	.5	40.0	26.1	4.3	4.3	10	.0	.5	36.1	21.0	7.4	4.9	30	12.0
\$2,000-\$3,999	.4	27.7	12.5	7.3	3.1	28	11.1	1.0	47.7	17.1	13.4	13.4	41	8.1
\$4,000-\$5,999	.6	33.3	14.7	7.4	7.4	24	37.5	.6	42.1	20.0	14.3	2.9	16	12.5
\$6,000 and over	.5	64.3	50.0	.0	.0	9	37.5	.9	46.7	13.3	6.7	20.0	7	.0
Not classified	.1	25.0	14.3	.0	.0	4	25.0	1.0	57.1	25.9	14.8	11.1	16	21.4
30-49 years	.5	33.8	17.0	8.6	3.8	188	19.0	.9	48.9	16.6	15.6	11.8	468	7.5
Under \$2,000	.4	27.3	15.9	4.8	3.2	18	.0	.7	42.2	17.0	11.9	7.6	128	5.0
\$2,000-\$3,999	.5	36.7	16.0	11.0	4.3	65	21.0	1.0	55.1	19.2	16.6	13.1	140	6.9
\$4,000-\$5,999	.5	31.8	16.0	5.9	4.7	57	23.1	1.1	51.1	18.0	17.4	13.4	92	9.0
\$6,000 and over	.6	40.8	23.4	11.7	3.2	40	20.0	1.0	47.4	13.2	15.4	15.4	46	9.3
Not classified	.3	22.2	11.4	8.6	.0	8	12.5	1.1	50.0	11.3	20.0	13.9	62	10.3
50 years and over	.5	34.4	14.9	10.6	4.6	111	15.0	.8	48.8	20.4	15.6	7.8	328	5.8
Under \$2,000	.6	31.1	9.4	13.7	5.1	38	8.6	.7	45.7	21.1	11.6	7.0	144	5.1
\$2,000-\$3,999	.6	31.9	11.8	8.2	7.1	29	20.7	.9	50.3	17.3	22.6	6.0	73	1.4
\$4,000-\$5,999	.4	38.8	23.3	7.0	.0	19	16.7	1.1	50.7	19.0	14.3	14.3	34	12.1
\$6,000 and over	.5	37.0	23.1	7.7	3.8	10	20.0	1.0	53.7	26.3	13.2	10.5	22	10.5
Not classified	.6	44.1	25.0	12.5	3.1	15	13.3	.9	52.9	21.1	20.0	7.4	55	7.7

^{1/} Includes households baking but not reporting times baked. ^{2/} Commercial mix used in baking at least one time but not necessarily every time. ^{3/} 21 meals at home in survey week = 1 person. ^{4/} Includes homemakers not reporting age.

Table 12.--CAKE WITH FAT BAKED DURING WEEK

UNITED STATES
BY URBANIZATION

Percentage of households baking cake with fat specified number of times during week, cakes baked per time, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking			All households					Households baking		
	Number of times cake with fat 1/ was baked					Total (weight- ed)	Using mix 3/	Cakes baked per time	Number of times cake with fat 1/ was baked					Total	Using mix 3/	Cakes baked per time
	Average	One or more 2/	One	Two	Three or more				Average	One or more 2/	One	Two	Three or more			
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	
	All urbanizations								Urban							
All households	.5	36.4	21.5	7.6	2.8	1,658	47.5	1.0	.4	31.4	19.2	5.7	1.6	889	53.2	1.0
1-person households	.1	10.8	6.9	.9	.1	40	30.0	1.1	.1	8.9	5.2	.4	.0	23	34.8	1.1
Households of 2 or more persons	.5	38.7	22.8	8.2	3.0	1,618	48.0	1.0	.4	33.7	20.6	6.3	1.8	866	53.7	1.0
Income:																
Under \$2,000	.4	32.7	20.6	4.5	2.7	206	31.2	1.0	.2	20.1	14.0	.5	1.9	45	37.8	1.0
\$2,000-\$3,999	.5	41.0	24.1	9.7	2.5	486	45.1	1.0	.4	35.1	21.4	6.9	1.1	242	48.5	1.0
\$4,000-\$5,999	.6	42.9	25.3	9.1	3.9	498	54.9	1.0	.5	39.3	25.9	7.1	1.8	310	57.1	1.0
\$6,000 and over	.5	37.9	22.5	6.9	3.8	295	52.8	1.0	.4	34.5	19.6	6.4	2.9	206	56.2	1.0
Not classified	.4	31.0	16.5	9.5	1.5	134	48.3	1.0	.3	23.0	11.5	6.9	.8	63	60.7	1.0
Number in household 4/ and income:																
2 persons	.3	24.6	16.6	3.3	.8	319	49.6	1.0	.2	21.1	14.5	2.1	.4	181	53.1	1.0
Under \$2,000	.3	25.0	17.8	2.1	1.6	68	41.3	1.0	.2	18.4	12.7	.9	1.8	21	42.9	1.0
\$2,000-\$3,999	.3	27.3	18.1	4.9	.8	94	53.7	1.0	.2	24.2	16.8	2.9	.5	53	54.7	1.0
\$4,000-\$5,999	.3	27.1	19.0	3.5	.0	80	49.7	1.0	.2	25.0	18.5	1.9	.0	56	50.9	1.0
\$6,000 and over	.2	19.5	11.5	1.7	1.1	37	47.7	1.0	.1	17.0	10.0	2.0	.0	27	48.1	1.0
Not classified	.2	20.7	14.1	3.6	.3	40	56.1	1.0	.2	16.8	10.9	2.2	.0	24	69.6	1.0
3 and 4 persons	.5	40.5	23.6	9.1	2.6	752	50.2	1.0	.4	36.0	21.8	7.7	1.2	424	55.9	1.0
Under \$2,000	.4	37.4	23.4	5.4	2.5	88	30.7	1.0	.2	23.8	17.7	.0	1.3	20	35.0	1.0
\$2,000-\$3,999	.5	42.7	23.4	11.6	1.4	225	45.2	1.0	.4	39.0	20.9	10.3	.7	127	46.8	1.1
\$4,000-\$5,999	.5	43.0	26.7	8.0	3.8	239	56.7	1.0	.5	39.1	27.5	7.1	1.1	146	60.8	1.0
\$6,000 and over	.5	38.2	23.2	7.4	2.6	148	58.1	1.0	.4	35.7	21.2	6.6	1.8	107	61.8	1.0
Not classified	.5	34.6	13.7	14.4	2.3	53	51.5	1.0	.4	25.5	7.9	12.4	1.1	24	66.7	1.0
5 persons or more	.8	52.9	29.4	12.8	6.8	547	44.1	1.0	.7	48.6	28.4	10.0	5.3	261	50.6	1.0
Under \$2,000	.6	40.6	21.5	8.3	5.4	51	18.1	1.1	.2	15.4	8.0	.0	4.0	4	25.0	1.0
\$2,000-\$3,999	.8	53.0	31.8	11.8	6.1	168	40.3	1.0	.5	42.8	29.6	5.9	3.0	62	46.8	1.0
\$4,000-\$5,999	.9	57.6	28.9	16.4	7.8	178	54.7	1.0	.8	56.5	32.0	13.6	5.3	108	55.2	1.1
\$6,000 and over	.8	54.9	31.7	11.0	8.6	110	47.6	1.0	.8	52.2	27.8	11.1	8.7	72	51.4	1.0
Not classified	.7	48.6	27.7	14.8	2.9	40	35.9	1.1	.5	40.5	22.9	11.4	2.9	15	35.7	1.0
Age of homemaker and income:																
All homemakers 5/	.5	39.1	23.0	8.3	3.1	1,596	47.9	1.0	.4	34.1	20.9	6.3	1.8	853	53.6	1.0
Under 30 years	.5	40.9	24.1	7.7	3.5	317	52.3	1.0	.4	36.8	21.9	7.1	1.1	179	58.0	1.0
Under \$2,000	.4	38.4	27.0	2.8	1.4	30	32.2	1.0	.2	27.3	22.6	.0	.0	9	11.1	1.0
\$2,000-\$3,999	.5	41.0	23.6	9.2	2.4	120	54.6	1.0	.4	37.4	18.7	10.0	.0	64	59.4	1.0
\$4,000-\$5,999	.6	46.3	27.6	8.5	5.9	122	58.6	1.0	.5	43.1	29.2	7.1	2.4	78	64.5	1.0
\$6,000 and over	.3	33.3	20.7	1.7	.4	23	32.6	1.0	.1	26.9	13.6	.0	.0	14	46.2	1.0
Not classified	.4	30.6	13.0	9.3	3.7	22	52.3	1.0	.4	28.6	13.0	8.7	2.2	14	57.1	1.0
30-49 years	.6	43.1	25.0	10.4	3.6	890	48.4	1.0	.5	38.6	23.9	7.5	2.5	489	52.7	1.0
Under \$2,000	.5	37.7	20.1	8.0	4.3	76	27.0	1.0	.3	23.3	14.3	.0	3.6	14	35.7	1.0
\$2,000-\$3,999	.6	46.1	26.8	12.0	3.0	254	43.0	1.0	.4	39.1	26.0	6.9	1.4	122	44.3	1.1
\$4,000-\$5,999	.6	45.7	27.0	10.6	3.3	295	54.4	1.0	.5	42.8	27.8	8.0	2.1	180	55.7	1.0
\$6,000 and over	.6	41.7	25.0	8.2	5.0	205	55.9	1.0	.6	40.0	23.5	7.8	4.3	148	58.3	1.0
Not classified	.5	34.4	17.8	12.8	1.2	59	44.5	1.1	.3	23.8	9.9	9.9	1.0	25	50.0	1.0
50 years and over	.4	31.2	19.1	5.1	2.1	386	43.1	1.0	.3	24.4	15.2	3.8	1.0	182	51.7	1.0
Under \$2,000	.3	29.5	19.8	3.1	2.3	95	33.1	1.0	.2	16.5	11.1	.9	1.7	20	45.0	1.0
\$2,000-\$3,999	.4	33.6	21.1	6.0	1.6	105	38.7	1.0	.3	27.4	17.6	4.0	1.7	51	43.1	1.0
\$4,000-\$5,999	.4	32.3	18.8	5.5	3.3	79	51.9	1.0	.3	28.1	18.9	4.7	.6	50	53.1	1.0
\$6,000 and over	.3	29.2	15.7	5.3	2.2	59	51.3	1.0	.2	23.2	11.3	4.6	.7	38	52.6	1.0
Not classified	.4	30.7	18.7	7.1	1.0	48	48.1	1.0	.2	23.7	15.2	4.3	.0	23	72.7	1.0

See footnotes at end of table.

Table 12.--CAKE WITH FAT BAKED DURING WEEK (continued)

UNITED STATES
BY URBANIZATION

Percentage of households baking cake with fat specified number of times during week, cakes baked per time, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking			All households					Households baking				
	Number of times cake with fat 1/ was baked					Total (7)	Using mix 3/ (8)	Cakes baked per time (9)	Number of times cake with fat 1/ was baked					Total (15)	Using mix 3/ (16)	Cakes baked per time (17)		
	Average (2)	One or more 2/ (3)	One (4)	Two (5)	Three or more (6)				Average (10)	One or more 2/ (11)	One (12)	Two (13)	Three or more (14)					
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	
	Rural nonfarm									Rural farm								
All households	.6	41.2	23.7	9.5	4.6	504	45.3	1.0	.7	52.9	28.9	13.6	5.3	1,062	32.8	1.1		
1-person households	.2	15.6	11.7	2.1	.0	15	20.0	1.1	.2	14.0	3.7	1.9	3.7	8	50.0	1.0		
Households of 2 or more persons	.6	43.4	24.8	10.1	5.0	489	46.1	1.0	.8	54.1	29.7	14.0	5.3	1,054	32.7	1.1		
Income:																		
Under \$2,000	.4	32.7	22.3	3.8	2.4	73	33.3	1.0	.6	48.1	26.8	10.8	4.2	352	25.9	1.0		
\$2,000-\$3,999	.7	46.6	26.6	12.6	4.3	173	44.1	1.0	.8	57.0	31.4	16.3	4.5	284	35.9	1.1		
\$4,000-\$5,999	.7	47.5	21.6	13.1	8.2	143	55.2	1.0	.9	61.9	34.0	13.6	9.4	179	37.8	1.1		
\$6,000 and over	.6	45.8	31.4	6.6	5.8	65	46.0	1.0	1.0	60.6	32.4	16.2	8.8	97	42.1	1.0		
Not classified	.5	39.3	23.3	11.6	2.3	35	44.1	1.1	.7	52.6	28.2	17.5	3.2	142	30.1	1.0		
Number in household 4/ and income:																		
2 persons	.4	29.4	19.0	5.8	1.6	95	48.9	1.0	.4	38.1	26.6	5.7	1.2	172	36.5	1.0		
Under \$2,000	.3	25.7	19.4	2.0	2.0	26	46.2	1.0	.4	37.1	25.5	4.9	.5	83	33.7	1.0		
\$2,000-\$3,999	.4	31.6	19.1	8.5	1.1	31	53.3	1.1	.5	36.9	24.2	8.1	2.0	38	48.6	1.0		
\$4,000-\$5,999	.4	32.2	18.2	9.1	.0	19	52.6	1.0	.5	42.6	33.3	6.7	.0	20	25.0	1.0		
\$6,000 and over	.6	33.3	20.0	.0	8.0	9	44.4	1.0	.2	23.8	15.8	.0	.0	5	60.0	1.3		
Not classified	.3	26.3	18.4	7.9	.0	10	40.0	1.1	.6	45.6	33.3	5.6	3.7	26	32.0	1.0		
3 and 4 persons	.7	46.9	26.2	10.4	5.7	229	46.9	1.0	.7	51.7	27.6	14.5	3.2	398	33.2	1.0		
Under \$2,000	.5	41.3	26.7	6.7	2.7	33	34.4	1.0	.6	49.3	26.6	10.9	4.0	138	24.6	1.0		
\$2,000-\$3,999	.6	47.7	27.5	13.0	2.9	71	44.3	1.0	.6	52.2	27.4	16.2	1.1	108	40.2	1.1		
\$4,000-\$5,999	.7	49.0	23.9	9.2	9.9	76	52.6	1.0	.9	60.0	30.7	14.9	7.9	69	40.3	1.1		
\$6,000 and over	.6	45.9	30.6	8.3	5.6	34	50.0	1.0	.8	51.9	26.5	20.4	2.0	27	44.4	1.0		
Not classified	.8	50.0	18.5	18.5	7.4	15	50.0	1.0	.6	48.3	27.7	17.0	.9	56	25.9	1.0		
5 persons or more	.8	52.4	28.5	14.2	7.3	165	43.2	1.0	1.1	66.6	33.9	18.7	10.1	484	30.9	1.1		
Under \$2,000	.3	33.3	21.1	2.6	2.6	14	7.1	1.1	.9	57.5	28.4	16.3	8.2	131	22.0	1.1		
\$2,000-\$3,999	.9	57.3	31.4	15.3	8.5	71	40.0	1.0	1.1	73.4	39.8	21.1	9.4	138	29.2	1.1		
\$4,000-\$5,999	1.0	55.2	20.0	22.4	10.6	48	60.4	1.0	1.2	70.9	37.0	15.1	14.3	90	38.8	1.1		
\$6,000 and over	.7	53.7	40.0	7.5	5.0	22	40.0	1.0	1.3	74.7	40.0	17.5	15.0	65	39.7	1.0		
Not classified	.6	47.6	38.1	9.5	.0	10	40.0	1.2	1.0	61.9	25.6	25.6	5.8	60	33.3	1.1		
Age of homemaker and income:																		
All homemakers 5/	.6	43.8	24.9	10.3	5.1	486	46.1	1.0	.8	54.7	30.1	14.0	5.4	1,030	32.2	1.1		
Under 30 years	.7	44.7	26.3	7.4	7.8	102	45.9	1.0	.8	58.0	33.0	13.8	4.9	145	41.8	1.0		
Under \$2,000	.3	40.0	30.4	.0	.0	10	44.4	1.0	.7	54.2	30.1	11.0	5.5	45	39.5	1.0		
\$2,000-\$3,999	.6	43.6	29.6	6.1	6.1	44	48.8	1.0	.8	57.0	31.6	19.0	2.5	49	49.0	1.0		
\$4,000-\$5,999	.9	51.4	22.1	11.8	14.7	37	48.6	1.0	.8	68.4	42.4	9.1	6.1	26	46.2	1.0		
\$6,000 and over	.5	50.0	38.5	7.7	.0	7	14.3	1.0	.7	60.0	46.2	.0	7.7	9	11.1	1.0		
Not classified	.4	25.0	6.7	6.7	6.7	4	50.0	1.0	.9	57.1	26.9	19.2	7.7	16	35.7	1.0		
30-49 years	.7	46.4	24.9	14.0	4.3	258	48.6	1.0	.9	59.7	31.0	17.2	7.1	572	33.3	1.1		
Under \$2,000	.4	30.3	17.5	7.9	1.6	20	25.0	1.0	.8	55.4	27.2	14.7	7.4	168	25.0	1.0		
\$2,000-\$3,999	.8	52.0	25.3	18.7	4.8	92	43.5	1.0	.9	63.8	35.1	18.6	6.1	162	37.7	1.1		
\$4,000-\$5,999	.7	48.6	23.7	15.4	4.7	87	57.5	1.0	1.0	62.2	33.1	16.0	9.5	112	35.8	1.1		
\$6,000 and over	.6	42.9	28.1	7.3	6.3	42	52.5	1.0	1.0	62.9	34.1	17.6	8.8	61	41.7	1.0		
Not classified	.6	47.2	33.3	13.9	.0	17	50.0	1.1	.8	55.6	26.1	21.7	3.5	69	31.3	1.1		
50 years and over	.5	39.0	24.0	6.0	4.3	126	41.3	1.0	.6	46.4	27.8	9.6	3.1	312	25.8	1.1		
Under \$2,000	.4	34.4	24.3	2.6	3.5	42	35.7	1.0	.5	41.9	26.8	7.4	1.4	132	22.3	1.1		
\$2,000-\$3,999	.5	40.7	26.2	8.3	1.2	37	40.5	1.1	.6	47.6	26.8	11.0	2.4	69	21.7	1.1		
\$4,000-\$5,999	.6	38.8	13.6	6.8	11.4	19	57.9	1.0	.9	58.2	32.2	10.2	10.2	39	34.2	1.0		
\$6,000 and over	.9	55.6	40.0	4.0	8.0	15	46.7	1.0	.9	56.1	21.6	18.9	10.8	23	54.5	1.0		
Not classified	.5	38.2	18.8	12.5	3.1	13	30.8	1.0	.6	47.1	31.6	10.2	2.0	49	21.3	1.0		

1/ Includes white, yellow, chocolate, other (marble, spice) cake. 2/ Includes households baking but not reporting times baked. 3/ Commercial mix used in baking at least one time but not necessarily every time. 4/ 21 meals at home in survey week=1 person. 5/ Includes homemakers not reporting age.

Table 13.--KINDS OF CAKE BAKED DURING WEEK

UNITED STATES
ALL URBANIZATIONS

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Cake with fat												Cake with no fat ^{1/}								
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake				Other cake ^{2/}				Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (weight-ed) (16)	Using mix ^{3/} (17)	Cakes baked per time (18)					
			Total (weight-ed) (4)	Using mix ^{3/} (5)		Total (weight-ed) (7)	Using mix ^{3/} (8)		Total (weight-ed) (10)	Using mix ^{3/} (11)		Total (weight-ed) (13)	Using mix ^{3/} (14)								
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number					
All households	36.4	12.4	558	45.2	11.8	530	38.4	13.8	622	52.1	7.7	348	51.5	5.8	264	64.6	1.0				
1-person households	10.8	5.1	19	54.7	3.8	14	8.9	1.6	6	62.5	2.0	7	17.2	2.4	9	57.1	1.0				
Households of 2 or more persons	38.7	13.0	539	44.9	12.5	516	39.2	14.9	616	52.0	8.2	341	52.2	6.1	256	64.8	1.0				
Income:																					
Under \$2,000	32.7	10.2	63	40.4	14.6	90	26.1	8.5	52	31.3	5.4	34	40.2	4.1	26	57.4	1.0				
\$2,000-\$3,999	41.0	14.4	170	43.5	13.8	162	35.1	15.6	183	50.3	7.5	88	47.7	5.1	61	66.0	1.0				
\$4,000-\$5,999	42.9	14.9	171	49.6	11.8	135	44.4	18.8	215	56.5	9.9	114	55.6	7.1	82	65.0	1.0				
\$6,000 and over	37.9	11.6	90	39.2	11.9	92	54.0	14.4	111	58.3	9.8	75	57.8	7.6	59	69.6	1.0				
Not classified	31.0	10.8	46	49.4	8.5	36	33.6	12.9	55	47.2	7.2	30	51.7	6.3	27	58.9	1.0				
Number in household ^{4/} and income:																					
2 persons	24.6	7.9	102	51.6	7.6	98	42.2	7.1	92	53.2	5.0	64	45.1	4.7	61	74.8	1.0				
Under \$2,000	25.0	8.7	23	53.8	8.9	24	42.1	4.6	12	40.8	5.2	14	35.7	3.6	10	68.4	1.0				
\$2,000-\$3,999	27.3	10.6	36	55.9	9.2	32	40.0	8.5	29	60.7	4.3	15	45.8	3.8	13	75.0	1.0				
\$4,000-\$5,999	27.1	7.5	22	51.7	6.8	20	34.7	9.5	28	59.5	5.5	16	43.8	5.3	16	82.3	1.0				
\$6,000 and over	19.5	6.3	12	41.7	5.6	11	58.1	6.3	12	33.3	3.4	6	53.8	5.1	10	92.3	1.0				
Not classified	20.7	4.7	9	41.7	6.2	12	45.8	5.4	10	53.7	6.7	13	51.9	6.5	13	56.9	1.0				
3 and 4 persons	40.5	12.9	236	46.2	12.8	235	42.8	15.5	284	55.5	8.9	164	55.2	6.6	122	62.9	1.0				
Under \$2,000	37.4	9.9	22	42.2	18.1	41	25.9	11.3	26	31.4	5.5	12	44.9	4.5	10	50.0	1.0				
\$2,000-\$3,999	42.7	14.2	74	43.8	14.0	73	33.1	15.4	80	55.1	8.8	46	50.5	5.7	30	61.7	1.0				
\$4,000-\$5,999	43.0	13.3	73	49.1	11.8	65	52.9	18.8	103	57.9	9.1	50	57.0	7.2	40	68.4	1.0				
\$6,000 and over	38.2	12.1	46	42.8	11.6	44	65.7	13.1	50	69.9	10.9	42	59.5	7.8	30	60.2	1.0				
Not classified	34.6	13.1	20	56.4	8.2	12	22.2	16.8	25	43.6	9.0	14	60.4	7.0	11	65.1	1.0				
5 persons or more	52.9	19.8	201	39.7	17.9	182	33.0	23.6	240	47.4	11.1	113	51.9	7.1	73	59.6	1.0				
Under \$2,000	40.6	14.3	18	20.3	20.6	25	11.1	11.8	14	22.8	5.7	7	40.7	4.6	6	52.2	1.0				
\$2,000-\$3,999	53.0	19.1	60	35.6	18.4	58	34.9	23.6	74	41.2	8.7	27	44.0	5.5	18	66.7	1.0				
\$4,000-\$5,999	57.6	24.7	76	49.5	16.6	51	37.1	27.6	84	53.9	15.7	48	58.1	8.6	27	49.5	1.0				
\$6,000 and over	54.9	15.9	31	33.1	18.9	37	39.5	24.7	48	52.7	13.8	27	56.1	9.7	20	71.4	1.0				
Not classified	48.6	21.1	17	45.0	14.9	12	31.9	23.5	19	48.6	5.0	4	20.0	4.3	4	46.2	1.0				
Age of homemaker and income:																					
All homemakers ^{5/}	39.1	13.2	531	44.8	12.6	509	39.2	15.1	609	51.9	8.3	337	52.0	6.2	254	64.6	1.0				
Under 30 years	40.9	13.3	103	49.6	12.4	96	40.9	19.1	148	56.4	7.3	56	56.4	5.2	40	64.3	1.0				
Under \$2,000	38.4	8.7	7	66.7	16.2	12	28.6	16.5	13	30.0	5.2	4	60.0	4.4	4	15.4	1.0				
\$2,000-\$3,999	41.0	14.9	44	45.4	14.5	42	45.5	17.0	50	64.1	6.6	19	64.9	5.7	17	68.7	1.0				
\$4,000-\$5,999	46.3	14.6	38	58.1	10.9	28	44.7	25.6	67	57.4	8.7	22	46.8	4.7	12	75.0	1.0				
\$6,000 and over	33.3	8.2	6	0	10.0	7	33.3	9.0	6	52.0	8.2	6	52.2	7.9	6	61.9	1.0				
Not classified	30.6	12.2	9	58.1	7.6	6	22.7	17.0	12	49.0	6.6	5	72.2	2.8	2	50.0	1.0				
30-49 years	43.1	15.2	310	44.7	13.6	277	40.6	17.5	356	51.8	9.5	194	52.0	6.1	126	65.4	1.0				
Under \$2,000	37.7	12.4	24	35.1	18.8	37	24.3	11.0	22	26.7	5.1	10	35.9	4.5	9	44.4	1.0				
\$2,000-\$3,999	46.1	15.4	84	46.1	14.4	79	31.9	19.1	105	43.3	9.3	51	40.0	4.6	26	67.0	1.0				
\$4,000-\$5,999	45.7	17.4	111	45.5	12.8	81	42.2	18.3	116	58.6	11.3	72	60.7	7.6	49	62.4	1.0				
\$6,000 and over	41.7	13.7	66	43.2	13.0	63	57.7	17.8	87	63.5	10.2	50	56.9	7.0	34	73.8	1.0				
Not classified	34.4	14.2	24	50.5	9.6	16	46.7	15.5	26	38.4	6.9	12	43.5	4.9	8	66.7	1.0				
50 years and over	31.2	9.5	116	40.0	11.1	136	35.3	8.6	105	46.2	7.0	85	49.6	7.1	88	63.7	1.0				
Under \$2,000	29.5	9.2	29	37.4	12.7	40	27.2	5.2	16	39.4	6.1	19	37.7	4.1	13	76.5	1.0				
\$2,000-\$3,999	33.6	12.8	40	36.7	12.6	39	29.5	8.2	26	48.0	5.7	18	51.4	5.8	18	61.6	1.0				
\$4,000-\$5,999	32.3	8.9	22	55.3	10.1	24	52.7	13.3	32	46.9	7.3	18	52.9	8.8	22	65.1	1.0				
\$6,000 and over	29.2	7.5	15	36.7	9.7	20	53.8	7.7	16	34.4	8.6	17	57.4	9.4	19	63.9	1.0				
Not classified	30.7	7.0	11	33.3	8.2	12	18.0	10.4	16	60.3	8.8	14	50.0	9.9	16	53.2	1.0				

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK(continued)

UNITED STATES
URBAN

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Cake with fat											Cake with no fat ^{1/}						
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake			Other cake ^{2/}		Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (16)		Using mix ^{3/} (17)	Cakes baked per time (18)	
			Total (4)	Using mix ^{3/} (5)		Total (7)	Using mix ^{3/} (8)		Total (10)	Using mix ^{3/} (11)		Total (13)	Using mix ^{3/} (14)					
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number		
All households	31.4	10.9	305	48.8	9.4	263	45.2	11.5	323	61.1	6.6	184	56.0	4.8	136	72.5	1.0	
1-person households	8.9	5.0	13	61.5	2.7	7	14.3	.8	2	100.0	1.6	4	.0	2.3	6	60.0	1.0	
Households of 2 or more persons	33.7	11.5	292	48.2	10.1	256	46.0	12.6	321	60.9	7.1	180	57.2	5.1	130	73.0	1.0	
Income:																		
Under \$2,000	20.1	7.2	16	43.8	7.6	17	23.5	4.9	11	45.5	3.1	7	57.1	2.2	5	60.0	1.0	
\$2,000-\$3,999	35.1	12.2	84	45.8	11.2	77	35.1	12.8	88	62.1	6.4	44	54.5	3.6	25	76.0	1.0	
\$4,000-\$5,999	39.3	13.6	106	50.0	9.8	76	50.0	15.6	121	62.8	9.0	70	54.9	5.7	45	72.1	1.0	
\$6,000 and over	34.5	11.0	65	41.9	12.0	71	59.4	12.5	74	62.5	7.8	46	57.8	6.7	40	76.3	1.0	
Not classified	23.0	7.8	21	73.7	5.6	15	46.7	10.0	27	50.0	4.8	13	76.9	5.5	15	66.7	1.0	
Number in household ^{4/} and income:																		
2 persons	21.1	6.8	51	55.2	5.8	49	43.8	6.5	55	56.4	3.9	33	51.5	4.3	37	83.8	1.0	
Under \$2,000	18.4	8.8	10	60.0	6.2	7	42.9	2.7	3	66.7	2.7	3	33.3	2.6	3	100.0	1.0	
\$2,000-\$3,999	24.2	7.4	16	62.5	7.4	16	37.5	8.3	18	66.7	3.7	8	37.5	3.2	7	85.7	1.0	
\$4,000-\$5,999	25.0	8.1	18	55.6	5.0	11	30.0	9.0	20	60.0	4.5	10	40.0	5.4	12	83.3	1.0	
\$6,000 and over	17.0	6.3	10	40.0	5.0	8	62.5	5.0	8	25.0	2.5	4	75.0	4.4	7	100.0	1.0	
Not classified	16.8	2.8	4	50.0	5.0	7	57.1	4.3	6	50.0	5.7	8	75.0	5.6	8	62.5	1.0	
3 and 4 persons	36.0	11.7	136	48.9	11.0	128	49.6	13.0	151	64.2	8.1	94	57.4	5.7	67	70.3	1.0	
Under \$2,000	23.8	4.8	4	25.0	9.5	8	12.5	8.3	7	42.9	3.6	3	66.7	2.4	2	.0	1.0	
\$2,000-\$3,999	39.0	13.8	45	43.2	12.9	42	31.0	13.2	43	59.5	8.9	29	55.2	4.6	15	73.3	1.0	
\$4,000-\$5,999	39.1	12.0	44	51.2	10.1	37	63.9	14.7	54	64.8	8.4	31	56.3	5.4	20	78.9	1.0	
\$6,000 and over	35.7	11.4	34	45.2	12.2	36	67.6	11.4	34	78.1	8.8	26	56.0	7.7	23	66.7	1.0	
Not classified	25.5	9.7	9	88.9	5.4	5	40.0	14.1	13	53.8	5.4	5	80.0	7.4	7	71.4	1.0	
5 persons or more	48.6	18.5	98	43.0	14.9	79	41.8	21.7	115	58.8	10.0	53	60.4	4.8	26	64.0	1.0	
Under \$2,000	15.4	7.7	2	.0	7.7	2	.0	3.8	1	.0	3.8	1	100.0	.0	0	.0	.0	
\$2,000-\$3,999	42.8	16.0	23	39.1	13.2	19	42.1	18.6	27	63.0	4.8	7	71.4	2.1	3	66.7	1.0	
\$4,000-\$5,999	56.5	23.4	44	46.3	14.9	28	39.3	25.0	47	61.7	15.4	29	58.6	6.8	13	50.0	1.0	
\$6,000 and over	52.2	15.4	21	38.1	19.9	27	48.1	23.5	32	56.3	11.8	16	56.3	7.2	10	80.0	1.0	
Not classified	40.5	22.2	8	66.7	8.3	3	33.3	22.2	8	42.9	.0	0	.0	.0	0	.0	.0	
Age of homemaker and income:																		
All homemakers ^{5/}	34.1	11.6	288	48.0	10.2	253	46.2	12.7	316	60.7	7.1	177	57.1	5.1	129	72.8	1.0	
Under 30 years	36.8	12.0	58	57.1	9.7	47	47.8	16.6	80	64.6	6.2	30	56.7	4.7	23	69.6	1.0	
Under \$2,000	27.3	.0	0	.0	6.3	2	.0	18.8	6	16.7	.0	0	.0	3.0	1	.0	.0	
\$2,000-\$3,999	37.4	15.3	26	53.8	11.8	20	50.0	15.9	27	77.8	5.3	9	66.7	6.4	11	72.7	1.0	
\$4,000-\$5,999	43.1	13.3	24	65.2	9.4	17	52.9	20.0	36	62.9	7.8	14	50.0	3.9	7	85.7	1.0	
\$6,000 and over	26.9	3.8	2	.0	9.6	5	50.0	7.7	4	75.0	7.7	4	50.0	7.7	4	50.0	1.0	
Not classified	28.6	12.2	6	60.0	6.1	3	33.3	14.3	7	57.1	6.1	3	66.7	.0	0	.0	.0	
30-49 years	38.6	13.9	174	44.3	11.7	146	47.2	14.5	182	61.1	8.6	108	56.5	4.6	58	70.9	1.0	
Under \$2,000	23.3	10.0	6	16.7	13.3	8	37.5	3.3	2	50.0	3.3	2	50.0	1.7	1	.0	1.0	
\$2,000-\$3,999	39.1	12.6	39	43.6	11.9	37	27.0	14.1	44	54.5	8.4	26	50.0	1.9	6	66.7	1.0	
\$4,000-\$5,999	42.8	16.6	69	43.9	10.4	43	47.6	15.7	65	65.2	10.6	44	60.0	6.2	26	62.5	1.0	
\$6,000 and over	40.0	13.4	49	43.5	14.0	51	62.0	15.8	58	67.9	9.0	33	56.3	5.7	21	85.0	1.0	
Not classified	23.8	10.6	11	70.0	6.8	7	57.1	12.6	13	33.3	2.9	3	66.7	3.8	4	75.0	1.0	
50 years and over	24.4	7.3	54	48.1	8.0	59	43.1	7.3	54	53.7	5.1	38	60.5	6.4	48	76.6	1.0	
Under \$2,000	16.5	6.6	8	50.0	5.8	7	14.3	2.5	3	100.0	4.1	5	60.0	2.5	3	100.0	1.0	
\$2,000-\$3,999	27.4	9.2	17	41.2	10.3	19	31.6	7.6	14	50.0	4.9	9	55.6	4.3	8	87.5	1.0	
\$4,000-\$5,999	28.1	7.4	13	53.8	8.6	15	57.1	11.5	20	55.0	5.7	10	50.0	6.7	12	83.3	1.0	
\$6,000 and over	23.2	8.0	13	38.5	8.0	13	61.5	6.1	10	30.0	4.3	7	57.1	9.1	15	71.4	1.0	
Not classified	23.7	3.2	3	100.0	5.3	5	40.0	7.4	7	71.4	7.4	7	85.7	10.3	10	60.0	1.0	

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

UNITED STATES
RURAL NONFARM

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Cake with fat														Cake with no fat 1/				
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake				Other cake 2/		Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (16)	Using mix 3/ (17)		Cakes baked per time (18)		
			Total (4)	Using mix 3/ (5)		Total (7)	Using mix 3/ (8)		Total (10)	Using mix 3/ (11)		Total (13)	Using mix 3/ (14)						
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number			
All households	41.2	13.8	166	44.5	14.3	172	37.9	16.6	200	45.5	9.5	114	47.8	6.3	77	66.2	1.0		
1-person households	15.6	5.2	5	40.0	6.3	6	.0	3.1	3	33.3	3.1	3	33.3	3.1	3	50.0	1.0		
Households of 2 or more persons	43.4	14.5	161	44.7	14.9	166	39.3	17.7	197	45.6	10.0	111	48.2	6.6	74	66.7	1.0		
Income:																			
Under \$2,000	32.7	8.8	19	55.6	17.1	37	37.8	7.8	17	17.6	4.6	10	30.0	4.5	10	70.0	1.0		
\$2,000-\$3,999	46.6	16.6	61	41.0	16.3	60	42.4	18.3	67	40.9	9.0	33	39.4	5.7	21	75.0	1.0		
\$4,000-\$5,999	47.5	16.8	50	54.0	15.1	45	38.6	24.8	74	50.0	11.8	35	61.1	8.3	25	64.0	1.0		
\$6,000 and over	45.8	13.6	19	27.8	9.3	13	38.5	18.6	26	56.0	15.7	22	59.1	8.5	12	63.6	1.0		
Not classified	39.3	13.5	12	33.3	12.4	11	30.0	14.6	13	61.5	12.4	11	27.3	6.7	6	50.0	1.0		
Number in household 4/ and income:																			
2 persons	29.4	9.0	29	51.7	10.9	35	48.6	8.1	26	48.0	6.5	21	38.1	5.0	16	68.8	1.0		
Under \$2,000	25.7	7.0	7	71.4	10.0	10	60.0	4.0	4	.0	6.0	6	33.3	4.0	4	50.0	1.0		
\$2,000-\$3,999	31.6	15.3	15	46.7	13.3	13	46.2	8.2	8	57.1	5.1	5	60.0	4.1	4	75.0	1.0		
\$4,000-\$5,999	32.2	3.4	2	50.0	12.1	7	42.9	12.1	7	57.1	8.6	5	60.0	3.4	2	100.0	1.0		
\$6,000 and over	33.3	7.4	2	50.0	7.4	2	50.0	14.8	4	50.0	7.4	2	.0	7.4	2	100.0	1.0		
Not classified	26.3	7.9	3	33.3	7.9	3	33.3	7.9	3	66.7	7.9	3	.0	10.5	4	50.0	1.0		
3 and 4 persons	46.9	14.4	69	45.6	15.6	75	39.7	20.4	98	50.0	10.6	51	53.8	6.8	33	62.5	1.0		
Under \$2,000	41.3	10.5	8	71.4	27.6	21	38.1	10.5	8	25.0	3.9	3	33.3	3.8	3	100.0	1.0		
\$2,000-\$3,999	47.7	13.6	20	45.0	14.3	21	40.0	19.7	29	51.7	8.8	13	38.5	5.4	8	62.5	1.0		
\$4,000-\$5,999	49.0	16.3	25	48.0	15.0	23	39.1	26.8	41	51.2	9.9	15	62.5	10.3	16	62.5	1.0		
\$6,000 and over	45.9	13.5	10	30.0	8.1	6	66.7	18.9	14	57.1	18.9	14	64.3	6.8	5	25.0	1.0		
Not classified	50.0	20.0	6	33.3	13.3	4	.0	20.0	6	50.0	20.0	6	50.0	3.3	1	100.0	1.0		
5 persons or more	52.4	20.3	63	40.3	18.1	56	32.7	23.5	73	38.9	12.6	39	46.2	7.9	25	70.8	1.0		
Under \$2,000	33.3	9.8	4	.0	14.6	6	.0	12.2	5	20.0	2.4	1	.0	7.1	3	66.7	1.0		
\$2,000-\$3,999	57.3	21.3	26	34.6	21.3	26	42.3	24.6	30	26.7	12.3	15	33.3	7.3	9	87.5	1.0		
\$4,000-\$5,999	55.2	26.4	23	60.9	17.2	15	35.7	29.9	26	46.2	17.2	15	60.0	8.0	7	57.1	1.0		
\$6,000 and over	53.7	17.9	7	16.7	12.8	5	.0	20.5	8	57.1	15.4	6	66.7	12.2	5	80.0	1.0		
Not classified	47.6	14.3	3	33.3	19.0	4	50.0	19.0	4	75.0	9.5	2	.0	4.8	1	.0	1.0		
Age of homemaker and income:																			
All homemakers 5/	43.8	14.6	160	44.9	15.1	165	38.9	17.9	196	45.9	10.1	111	48.2	6.7	74	66.7	1.0		
Under 30 years	44.7	14.5	33	40.6	17.2	39	34.2	21.6	49	47.9	8.8	20	61.9	4.4	10	70.0	1.0		
Under \$2,000	40.0	12.0	3	100.0	28.0	7	42.9	8.0	2	50.0	4.0	1	100.0	.0	0	.0	.0		
\$2,000-\$3,999	43.6	12.9	13	30.8	17.8	18	41.2	16.8	17	43.8	8.9	9	66.7	4.0	4	75.0	1.0		
\$4,000-\$5,999	51.4	16.9	12	50.0	14.1	10	30.0	38.0	27	51.9	11.4	8	44.4	4.2	3	66.7	1.0		
\$6,000 and over	50.0	21.4	3	.0	14.3	2	.0	7.1	1	.0	7.1	1	100.0	7.1	1	100.0	1.0		
Not classified	25.0	12.5	2	50.0	12.5	2	.0	12.5	2	50.0	6.3	1	100.0	12.5	2	50.0	1.0		
30-49 years	46.4	16.8	92	49.5	14.4	79	41.6	20.8	114	46.0	10.9	60	46.7	7.6	42	72.5	1.0		
Under \$2,000	30.3	9.4	6	50.0	17.2	11	27.3	9.4	6	16.7	1.6	1	.0	7.6	5	60.0	1.0		
\$2,000-\$3,999	52.0	18.3	32	50.0	16.0	28	46.4	24.0	42	35.7	10.9	19	21.1	6.8	12	81.8	1.0		
\$4,000-\$5,999	48.6	18.6	33	54.5	16.4	29	39.3	22.0	39	51.3	11.9	21	66.7	8.4	15	73.3	1.0		
\$6,000 and over	42.9	14.4	14	38.5	7.2	7	42.9	22.7	22	61.9	13.4	13	61.5	9.2	9	62.5	1.0		
Not classified	47.2	19.4	7	42.9	11.1	4	66.7	13.9	5	60.0	16.7	6	33.3	2.8	1	100.0	1.0		
50 years and over	39.0	11.0	35	37.1	14.8	47	38.3	10.4	33	42.4	9.8	31	41.9	6.8	22	54.5	1.0		
Under \$2,000	34.4	8.5	10	50.0	16.1	19	42.1	6.8	8	12.5	6.8	8	25.0	4.1	5	80.0	1.0		
\$2,000-\$3,999	40.7	18.0	16	31.3	15.7	14	35.7	9.0	8	62.5	5.6	5	60.0	5.5	5	60.0	1.0		
\$4,000-\$5,999	38.8	10.2	5	60.0	12.2	6	50.0	16.3	8	37.5	12.2	6	66.7	14.3	7	42.9	1.0		
\$6,000 and over	55.6	3.7	1	.0	14.8	4	50.0	11.1	3	33.3	29.6	8	50.0	7.4	2	50.0	1.0		
Not classified	38.2	8.8	3	.0	11.8	4	.0	17.6	6	66.7	11.8	4	.0	8.8	3	33.3	1.0		

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

(1)	Cake with fat													Cake with no fat 1/				
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake			Other cake 2/		Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking (4)		Baked 1 or more times (6)	Households baking (7)		Baked 1 or more times (9)	Households baking (10)		Baked 1 or more times (12)	Households baking (13)		Total (16)		Using mix 3/ (17)	Cakes baked per time (18)	
			Total	Using mix 3/		Total	Using mix 3/		Total	Using mix 3/		Total	Using mix 3/					
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number		
All households	52.9	17.7	347	33.9	19.3	378	20.2	20.3	398	35.8	10.2	201	43.1	10.3	206	41.4	1.0	
1-person households	14.0	5.3	3	33.3	7.0	4	25.0	7.0	4	75.0	1.8	1	100.0	.0	0	.0	.0	
Households of 2 or more persons	54.1	18.1	344	33.9	19.6	374	20.1	20.7	394	35.4	10.5	200	42.8	10.6	206	41.4	1.0	
Income:																		
Under \$2,000	48.1	15.9	113	28.4	20.3	144	15.0	13.8	98	34.4	9.3	66	39.1	6.0	44	43.9	1.0	
\$2,000-\$3,999	57.0	20.3	99	41.8	20.5	100	17.5	23.2	113	35.5	9.0	44	45.5	11.8	59	36.2	1.0	
\$4,000-\$5,999	61.9	20.7	59	31.6	20.0	57	32.7	28.4	81	42.3	12.3	35	38.2	17.3	50	41.7	1.0	
\$6,000 and over	60.6	14.0	22	45.5	20.4	32	32.3	27.4	43	34.1	18.5	29	53.6	18.1	29	42.9	1.0	
Not classified	52.6	19.2	51	28.0	15.5	41	17.5	22.3	59	28.6	9.8	26	41.7	8.9	24	47.8	1.0	
Number in household 4/ and income:																		
2 persons	38.1	13.5	60	37.3	12.3	55	20.4	9.4	42	48.8	9.2	41	39.0	6.9	31	43.3	1.0	
Under \$2,000	37.1	11.4	25	24.0	12.3	27	14.8	9.5	21	57.1	9.1	20	40.0	4.9	11	60.0	1.0	
\$2,000-\$3,999	36.9	19.4	20	63.2	9.7	10	22.2	11.7	12	33.3	6.8	7	42.9	7.8	8	37.5	1.2	
\$4,000-\$5,999	42.6	15.2	7	14.3	15.2	7	28.6	6.5	3	66.7	8.7	4	.0	12.8	6	50.0	1.0	
\$6,000 and over	23.8	.0	0	.0	14.3	3	33.3	.0	0	.0	9.5	2	100.0	14.3	3	.0	1.0	
Not classified	45.6	14.0	8	37.5	14.0	8	25.0	10.5	6	40.0	14.0	8	37.5	5.3	3	33.3	1.0	
3 and 4 persons	51.7	16.5	123	35.9	17.3	129	23.0	19.1	142	33.8	9.9	74	47.2	11.3	87	40.2	1.0	
Under \$2,000	49.3	15.7	42	28.2	17.9	48	13.0	16.0	43	28.6	9.7	26	40.0	7.9	22	40.0	1.0	
\$2,000-\$3,999	52.2	18.1	36	44.4	20.1	40	28.2	16.6	33	43.8	8.0	16	56.3	14.0	29	35.7	1.0	
\$4,000-\$5,999	60.0	14.9	17	33.3	16.7	19	36.8	28.1	32	45.2	13.2	15	40.0	14.8	17	40.0	1.0	
\$6,000 and over	51.9	17.6	9	66.7	17.6	9	33.3	17.6	9	33.3	13.7	7	71.4	15.4	8	62.5	1.0	
Not classified	48.3	16.8	19	22.2	11.5	13	15.4	22.1	25	16.0	8.8	10	44.4	9.5	11	36.4	1.1	
5 persons or more	66.6	22.5	161	31.3	26.6	190	18.0	29.4	210	33.8	11.9	85	40.7	12.1	88	41.9	1.0	
Under \$2,000	57.5	20.6	46	31.1	30.9	69	16.4	15.2	34	27.3	9.0	20	36.8	4.8	11	36.4	1.0	
\$2,000-\$3,999	73.4	23.1	43	30.2	26.9	50	8.2	36.6	68	31.8	11.3	21	38.1	11.7	22	36.4	1.0	
\$4,000-\$5,999	70.9	28.0	35	34.3	24.8	31	31.0	36.8	46	38.6	12.8	16	46.7	21.3	27	40.7	1.0	
\$6,000 and over	74.7	15.3	13	30.8	23.5	20	31.6	40.0	34	34.4	23.5	20	42.1	20.7	18	41.2	1.0	
Not classified	61.9	25.3	24	29.2	21.1	20	15.8	29.5	28	38.5	8.4	8	42.9	10.3	10	66.7	1.0	
Age of homemaker and income:																		
All homemakers 5/	54.7	18.1	333	33.5	19.8	364	19.8	21.1	388	35.2	10.6	195	41.8	10.8	203	40.5	1.0	
Under 30 years	58.0	19.0	47	37.8	15.8	39	34.2	30.4	75	43.2	10.1	25	34.8	11.2	28	36.0	1.0	
Under \$2,000	54.2	18.5	15	46.2	17.3	14	15.4	23.5	19	38.9	14.8	12	45.5	12.0	10	22.2	1.0	
\$2,000-\$3,999	57.0	21.2	18	38.9	20.0	17	41.2	27.1	23	56.5	5.9	5	40.0	8.1	7	28.6	1.0	
\$4,000-\$5,999	68.4	21.1	8	25.0	15.8	6	50.0	39.5	15	46.7	5.3	2	.0	23.7	9	50.0	1.0	
\$6,000 and over	60.0	20.0	3	.0	.0	0	.0	33.3	5	20.0	20.0	3	.0	13.3	2	100.0	1.0	
Not classified	57.1	10.7	3	66.7	7.1	2	50.0	46.4	13	30.8	10.7	3	50.0	.0	0	.0	.0	
30-49 years	59.7	19.1	178	36.6	22.2	207	20.0	25.7	240	34.1	11.3	106	45.6	11.0	105	42.2	1.0	
Under \$2,000	55.4	17.1	50	36.7	24.7	72	16.7	18.8	55	27.8	9.6	28	37.0	4.0	12	33.3	1.0	
\$2,000-\$3,999	63.8	21.3	53	44.2	22.5	56	15.1	30.1	75	33.3	10.0	25	56.0	11.8	30	44.8	1.0	
\$4,000-\$5,999	62.2	20.3	36	22.9	20.9	37	25.7	28.2	50	45.7	15.3	27	46.2	17.2	31	40.0	1.0	
\$6,000 and over	62.9	14.9	14	57.1	22.3	21	35.0	28.7	27	30.8	16.0	15	46.7	18.6	18	44.4	1.0	
Not classified	55.6	20.5	25	28.0	17.2	21	20.0	27.0	33	32.3	9.0	11	40.0	11.3	14	46.2	1.1	
50 years and over	46.4	16.3	107	26.9	18.0	118	14.8	11.1	73	30.6	9.8	64	38.1	10.4	70	39.7	1.0	
Under \$2,000	41.9	14.4	44	16.3	18.6	57	13.0	7.2	22	45.5	8.1	25	36.0	6.7	21	57.9	1.0	
\$2,000-\$3,999	47.6	18.4	26	38.5	17.0	24	8.3	9.9	14	7.1	9.9	14	28.6	14.5	21	23.8	1.0	
\$4,000-\$5,999	58.2	21.2	14	53.8	19.7	13	38.5	22.7	15	25.0	9.1	6	16.7	14.9	10	40.0	1.0	
\$6,000 and over	56.1	9.8	4	50.0	24.4	10	20.0	24.4	10	55.6	22.0	9	87.5	19.5	8	25.0	1.0	
Not classified	47.1	18.8	19	11.1	13.9	14	7.1	11.9	12	18.2	9.9	10	30.0	9.6	10	50.0	1.0	

1/ Includes angel, sponge cake. 2/ Includes marble, spice cake. 3/ Commercial mix used in baking at least one time but not necessarily every time. 4/ 21 meals at home in survey week = 1 person. 5/ Includes homemakers not reporting age.

Table 14.--COOKIES BAKED DURING WEEK

UNITED STATES
BY URBANIZATION

Percentage of households baking cookies specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times cookies were baked					Total (weight- ed) (7)	Using mix 2/ (8)	Number of times cookies were baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Number	Percent	
	All urbanizations							Urban						
All households	.1	11.9	6.7	1.9	.7	542	15.5	.1	9.1	5.1	1.3	.5	259	19.8
1-person households	.1	6.5	3.7	1.1	.0	24	4.2	*	4.2	2.0	.8	.0	11	9.1
Households of 2 or more persons	.1	12.4	7.0	1.9	.7	518	16.0	.1	9.6	5.4	1.4	.6	248	20.2
Income:														
Under \$2,000	.1	10.0	5.6	1.4	.6	63	13.2	*	4.9	2.3	.5	.0	11	18.2
\$2,000-\$3,999	.1	12.0	6.8	2.4	.3	142	12.1	.1	8.3	5.3	1.2	.1	57	16.4
\$4,000-\$5,999	.2	15.0	8.2	1.9	1.3	174	18.6	.1	11.7	5.8	1.8	.9	92	23.3
\$6,000 and over	.1	12.5	7.5	1.8	1.0	98	19.2	.1	11.6	6.9	1.5	1.0	69	18.8
Not classified	.1	9.6	5.5	1.4	.2	41	14.9	.1	6.9	3.7	.7	.0	19	23.5
Number in household 3/ and income:														
2 persons	.1	8.3	5.0	.8	.3	107	21.2	.1	7.6	4.5	.6	.4	65	23.8
Under \$2,000	.1	7.0	4.0	1.1	.0	19	16.9	*	5.3	1.8	.9	.0	6	16.7
\$2,000-\$3,999	.1	8.1	5.8	.4	.0	28	18.2	.1	6.4	5.1	.0	.0	14	7.7
\$4,000-\$5,999	.1	8.1	4.2	.9	.3	24	21.1	.1	7.6	4.1	.9	.0	17	29.4
\$6,000 and over	.1	10.3	5.7	1.1	1.6	20	25.3	.1	10.1	5.8	.6	1.9	16	31.3
Not classified	.1	8.6	5.3	.7	.1	17	25.8	.1	8.4	5.0	.7	.0	12	27.3
3 and 4 persons	.1	12.0	7.3	1.5	.7	224	14.8	.1	9.2	5.8	1.0	.4	108	14.0
Under \$2,000	.1	7.9	4.3	1.2	1.0	18	21.1	*	3.6	2.4	.0	.0	3	33.3
\$2,000-\$3,999	.1	12.3	7.5	1.9	.3	65	12.0	.1	7.1	5.3	.3	.3	23	17.4
\$4,000-\$5,999	.1	14.5	8.7	1.3	.7	81	14.7	.1	12.1	6.9	1.4	.6	45	13.6
\$6,000 and over	.1	11.8	7.6	1.6	.9	46	17.5	.1	10.7	6.8	1.7	.7	32	9.4
Not classified	.1	9.0	5.7	.8	.3	14	10.4	*	5.3	3.3	.0	.0	5	20.0
5 persons or more	.2	18.1	9.1	4.2	1.4	187	14.6	.2	14.0	5.8	3.5	1.2	75	26.4
Under \$2,000	.2	20.6	11.7	2.6	1.1	26	5.0	*	7.7	4.0	.0	.0	2	.0
\$2,000-\$3,999	.2	15.6	6.9	5.5	.4	49	9.1	.2	13.8	5.7	5.0	.0	20	21.1
\$4,000-\$5,999	.3	22.4	11.3	4.1	3.1	70	22.3	.2	15.7	5.5	3.8	2.7	30	34.5
\$6,000 and over	.2	15.9	8.9	3.0	.8	32	17.7	.2	15.2	8.3	2.3	.8	21	23.8
Not classified	.2	13.1	5.9	4.1	.3	11	2.6	.1	5.4	.0	2.8	.0	2	.0
Age of homemaker and income:														
All homemakers 4/	.1	12.6	7.1	1.9	.7	513	16.1	.1	9.8	5.5	1.4	.6	245	20.5
Under 30 years	.1	13.3	8.2	1.3	.8	103	23.3	.1	9.7	5.1	1.1	.8	47	25.5
Under \$2,000	.1	12.1	7.7	1.6	1.0	10	30.6	*	6.1	3.1	.0	.0	2	50.0
\$2,000-\$3,999	.1	11.1	7.7	1.1	.3	32	20.0	.1	7.0	4.2	.6	.6	12	25.0
\$4,000-\$5,999	.2	16.2	8.8	1.4	1.2	42	22.4	.1	11.0	4.6	1.7	1.1	20	20.0
\$6,000 and over	.1	11.5	6.3	.7	1.5	8	25.0	.2	13.5	8.0	.0	2.0	7	28.6
Not classified	.1	14.6	10.4	1.4	.4	10	28.6	.1	12.2	8.3	2.1	.0	6	33.3
30-49 years	.2	13.0	7.1	2.6	.8	268	15.5	.1	10.3	6.0	1.8	.6	131	20.6
Under \$2,000	.1	10.3	5.6	1.7	.1	21	14.6	*	5.0	3.4	.0	.0	3	33.3
\$2,000-\$3,999	.2	12.8	6.2	4.0	.3	70	11.1	.1	9.3	5.5	2.3	.0	29	17.9
\$4,000-\$5,999	.2	16.1	8.9	2.3	1.8	104	17.1	.2	13.1	6.9	2.0	1.2	55	22.6
\$6,000 and over	.1	11.8	7.6	2.0	.8	58	19.1	.1	10.5	7.1	1.9	.5	39	17.9
Not classified	.1	8.7	3.7	1.9	.1	15	10.4	*	4.8	2.0	.0	.0	5	33.3
50 years and over	.1	11.3	6.6	1.2	.5	140	12.2	.1	8.8	4.8	.7	.4	66	16.9
Under \$2,000	.1	9.5	5.4	.9	.7	30	7.0	*	4.1	1.7	.0	.0	5	.0
\$2,000-\$3,999	.1	12.0	7.3	1.1	.1	38	7.5	.1	8.1	6.0	.0	.0	15	7.1
\$4,000-\$5,999	.1	11.4	6.2	1.7	.1	28	18.2	.1	9.6	4.7	1.7	.0	17	29.4
\$6,000 and over	.2	14.4	8.0	1.3	1.6	29	19.1	.1	12.8	6.4	.6	1.9	21	19.0
Not classified	.1	9.9	6.2	1.0	.3	16	8.8	.1	8.2	4.3	1.1	.0	8	12.5

See footnotes at end of table.

Table 14.--COOKIES BAKED DURING WEEK (continued)

UNITED STATES
BY URBANIZATION

Percentage of households baking cookies specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times cookies were baked					Total (7)	Using mix 2/ (8)	Number of times cookies were baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent
	Rural nonfarm					Rural farm								
All households	.2	14.2	8.7	2.0	.8	174	13.3	.3	21.7	11.6	4.6	1.4	435	8.4
1-person households	.1	12.5	8.4	2.1	.0	12	.0	*	7.0	3.6	.0	.0	4	.0
Households of 2 or more persons	.2	14.4	8.7	2.0	.8	162	14.4	.3	22.1	11.8	4.7	1.4	431	8.4
Income:														
Under \$2,000	.1	10.3	7.3	.5	.9	23	4.5	.2	16.0	7.6	3.8	.8	117	18.0
\$2,000-\$3,999	.2	15.1	8.1	3.9	.3	56	11.5	.2	23.1	11.7	5.1	.9	115	4.7
\$4,000-\$5,999	.2	18.9	11.8	1.0	1.7	57	16.7	.5	34.6	20.1	7.0	3.3	100	5.2
\$6,000 and over	.1	12.7	8.0	1.4	.7	18	27.8	.4	26.3	15.3	7.0	1.9	42	5.3
Not classified	.1	9.0	5.7	2.3	.0	8	14.3	.2	21.1	12.8	2.7	1.6	57	3.8
Number in household 3/ and income:														
2 persons	.1	8.4	5.4	.6	.3	27	16.7	.1	13.3	7.3	2.7	.2	60	17.2
Under \$2,000	.1	5.9	5.9	.0	.0	6	.0	.1	12.5	5.1	3.7	.0	28	29.6
\$2,000-\$3,999	.1	10.2	6.3	1.1	.0	10	37.5	.1	14.6	10.1	1.0	.0	15	13.3
\$4,000-\$5,999	.1	8.5	3.5	.0	1.8	5	.0	.2	14.9	8.7	4.3	.0	7	.0
\$6,000 and over	.1	11.1	3.8	3.8	.0	3	.0	.1	14.3	14.3	.0	.0	3	.0
Not classified	.1	7.9	5.4	.0	.0	3	33.3	.2	12.3	7.1	1.8	1.8	7	.0
3 and 4 persons	.1	14.8	8.9	1.7	.8	72	20.3	.3	22.6	12.6	4.2	1.5	174	7.5
Under \$2,000	.1	5.0	3.8	.0	1.3	4	25.0	.2	16.4	7.3	4.0	1.8	46	16.3
\$2,000-\$3,999	.2	19.5	9.9	5.0	.0	29	10.7	.3	24.6	14.7	3.6	1.5	51	4.3
\$4,000-\$5,999	.1	16.8	10.8	.0	1.4	26	20.0	.4	33.9	20.8	7.5	.0	39	5.4
\$6,000 and over	.1	13.5	9.7	.0	1.4	10	50.0	.4	28.8	16.0	8.0	2.0	15	.0
Not classified	.1	10.0	6.7	3.3	.0	3	.0	.2	19.8	12.7	.9	1.8	23	5.0
5 persons or more	.2	20.0	11.8	3.9	1.3	63	6.7	.3	27.1	13.9	6.5	2.0	197	6.5
Under \$2,000	.3	31.0	18.4	2.6	2.6	13	.0	.2	18.9	10.6	3.7	.5	43	12.2
\$2,000-\$3,999	.2	13.7	7.3	4.9	.8	17	.0	.3	26.1	9.2	9.2	.6	49	2.2
\$4,000-\$5,999	.4	29.9	19.5	3.7	2.4	26	16.7	.6	42.5	24.0	7.4	7.4	54	5.8
\$6,000 and over	.1	12.2	7.5	2.5	.0	5	.0	.4	27.6	15.1	8.1	2.3	24	10.0
Not classified	.1	9.5	4.8	4.8	.0	2	.0	.3	27.8	16.3	5.4	1.1	27	3.8
Age of homemaker and income:														
All homemakers 4/	.2	14.6	8.8	2.0	.8	162	14.4	.3	22.5	12.0	4.8	1.4	423	8.3
Under 30 years	.2	17.5	12.8	.9	.5	40	26.3	.3	25.6	16.1	4.1	1.7	64	8.3
Under \$2,000	.1	12.0	12.0	.0	.0	3	33.3	.3	21.7	9.8	6.1	3.7	18	18.8
\$2,000-\$3,999	.2	14.9	11.1	2.0	.0	15	21.4	.2	25.6	20.7	1.2	.0	22	4.8
\$4,000-\$5,999	.2	26.4	18.2	.0	1.5	19	27.8	.3	36.8	22.9	5.7	.0	14	7.7
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.3	26.7	6.7	13.3	.0	4	.0
Not classified	.1	18.8	13.3	.0	.0	3	33.3	.3	21.4	17.9	.0	3.6	6	.0
30-49 years	.2	14.4	7.6	3.0	1.1	80	13.0	.3	23.9	11.8	6.1	1.8	229	6.9
Under \$2,000	.1	9.1	6.3	.0	.0	6	.0	.2	15.5	6.8	4.5	.3	47	17.4
\$2,000-\$3,999	.2	14.7	6.4	5.2	.6	26	8.0	.3	24.4	9.1	9.1	1.2	62	3.4
\$4,000-\$5,999	.2	17.9	10.4	1.7	2.3	32	13.3	.5	37.2	21.6	7.6	4.7	67	6.2
\$6,000 and over	.1	13.3	7.4	2.1	1.1	13	30.8	.3	25.8	17.0	3.2	3.2	25	.0
Not classified	.1	8.3	2.8	5.6	.0	3	.0	.2	22.6	11.3	4.3	.9	28	4.2
50 years and over	.1	13.0	8.3	1.3	.6	42	5.3	.2	19.2	10.9	3.1	.8	129	10.9
Under \$2,000	.1	11.5	7.5	.8	1.7	14	.0	.1	14.6	7.9	2.3	.3	46	18.6
\$2,000-\$3,999	.2	16.5	8.1	3.5	.0	15	7.7	.2	20.7	11.9	.7	.7	30	7.7
\$4,000-\$5,999	.1	12.2	8.5	.0	.0	6	.0	.3	28.4	15.9	6.3	1.6	19	.0
\$6,000 and over	.2	18.5	15.4	.0	.0	5	20.0	.4	29.3	14.6	14.6	.0	12	18.2
Not classified	.1	5.9	5.9	.0	.0	2	.0	.2	21.2	13.9	2.0	2.0	22	4.8

* Less than 0.05 times. 1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

NORTHEAST

Table 1.--DISTRIBUTION OF HOUSEHOLDS INTERVIEWED, APRIL-JUNE 1955, AND AVERAGE HOUSEHOLD SIZE; HOUSEKEEPING HOUSEHOLDS OF 1 OR MORE PERSONS, BY URBANIZATION, INCOME, NUMBER IN HOUSEHOLD, AND AGE OF HOMEMAKER

NORTHEAST
BY URBANIZATION

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Households					Household size in week 1/			
	All urbanizations 2/		Urban 3/	Rural nonfarm	Rural farm	All urbanizations (weighted, includes 1/4 farm)	Urban 3/	Rural nonfarm	Rural farm
	Weighted, includes 1/4 farm	Unweighted, includes all farm							
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Number	Number	Number	Number	Number	Persons	Persons	Persons	Persons	
All households	1,262	1,407	923	291	193	3.2	3.1	3.4	4.0
1-person households 4/	98	101	80	17	4	1.0	1.0	1.0	4.1
Households of 2 or more persons 5/	1,164	1,306	843	274	189	3.4	3.3	3.6	4.0
Income:									
Under \$2,000	88	123	46	31	46	2.8	2.6	2.9	3.4
\$2,000-\$3,999	312	358	218	79	61	3.4	3.3	3.7	4.0
\$4,000-\$5,999	380	402	280	93	29	3.6	3.5	3.8	4.2
\$6,000 and over	227	241	178	44	19	3.6	3.5	3.8	4.9
Not classified 6/	156	182	121	27	34	2.9	2.8	2.8	4.1
Number in household 1/ and income:									
2 persons	376	411	283	81	47	1.8	1.8	1.8	2.0
Under \$2,000	52	67	27	20	20	1.9	1.9	2.0	2.0
\$2,000-\$3,999	99	108	76	20	12	1.9	1.9	1.8	2.0
\$4,000-\$5,999	95	100	73	20	7	1.8	1.8	1.8	1.9
\$6,000 and over	48	49	40	7	2	1.9	1.9	1.9	1.9
Not classified	82	87	67	14	6	1.8	1.8	1.7	1.9
3 and 4 persons	541	591	398	126	67	3.4	3.4	3.5	3.3
Under \$2,000	23	33	14	6	13	3.3	3.1	3.6	3.2
\$2,000-\$3,999	141	158	99	36	23	3.4	3.4	3.5	3.4
\$4,000-\$5,999	199	207	147	49	11	3.4	3.4	3.6	3.5
\$6,000 and over	125	129	97	27	5	3.4	3.3	3.4	3.4
Not classified	53	64	41	8	15	3.4	3.5	3.1	3.1
5 persons or more	248	304	162	67	75	5.7	5.6	5.8	5.9
Under \$2,000	13	23	5	5	13	5.7	5.6	5.9	5.8
\$2,000-\$3,999	72	92	43	23	26	5.6	5.6	5.5	5.5
\$4,000-\$5,999	87	95	60	24	11	5.8	5.6	6.0	6.4
\$6,000 and over	54	63	41	10	12	5.7	5.6	6.3	6.0
Not classified	21	31	13	5	13	5.8	5.8	5.3	6.3
Age of homemaker and income:									
No homemaker	32	40	23	6	11	---	---	---	---
All homemaker	1,132	1,266	820	268	178	---	---	---	---
Under 30 years	203	218	138	60	20	3.5	3.4	3.6	4.4
Under \$2,000	8	14	5	1	8	4.0	4.0	4.1	4.0
\$2,000-\$3,999	80	87	49	29	9	3.7	3.6	3.8	4.5
\$4,000-\$5,999	72	72	53	19	0	3.4	3.4	3.6	---
\$6,000 and over	20	21	13	6	2	3.8	3.7	4.0	5.4
Not classified	23	24	18	5	1	2.6	2.8	1.5	5.7
30-49 years	551	618	394	135	89	3.9	3.8	4.0	4.6
Under \$2,000	20	30	7	9	14	3.5	3.0	3.6	4.2
\$2,000-\$3,999	151	156	91	32	33	4.1	4.0	4.2	4.3
\$4,000-\$5,999	216	229	153	59	17	4.0	3.9	4.1	5.0
\$6,000 and over	124	132	97	25	10	3.9	3.8	3.8	5.7
Not classified	60	71	46	10	15	3.6	3.5	3.7	4.4
50 years and over	375	427	286	72	69	2.6	2.6	2.7	3.2
Under \$2,000	55	71	31	19	21	2.5	2.4	2.6	2.9
\$2,000-\$3,999	95	108	74	17	17	2.4	2.3	2.4	3.3
\$4,000-\$5,999	88	96	71	15	10	2.7	2.7	2.9	3.0
\$6,000 and over	75	78	64	10	4	3.1	3.1	3.0	2.6
Not classified	61	74	46	11	17	2.5	2.3	2.6	3.8
Age not reported	3	3	2	1	0	---	---	---	---

1/ 21 meals at home in survey week = 1 person. 2/ The sample contains 4 times as many rural farm schedules as are required to provide proportionate representation of all groups. "All urbanizations" is shown both with and without the extra schedules. The effective sample size (i.e., the size a self-weighting sample would have to be to yield the same standard error as the existing sample), which would be used for judging reliability of the tabulated data, is somewhere between the two. The total including all farm schedules is the correct estimate of the effective sample when the standard deviation of the nonfarm data is 1/2 that of the farm. The total including 1/4 of the farm schedules collected is more nearly correct when the standard deviation of the nonfarm data is 1-1/2 that of the farm. Limited evidence from previous studies suggests that this ratio is less than 1 for most items. 3/ Includes a few urban farm families. 4/ Households with primary economic family of 1 person. 5/ Households with primary economic family of 2 or more persons and those with no economic family during the week preceding the interview and/or in 1954. 6/ Includes families unwilling or unable to report their income; includes also the few households with no economic family during the week preceding the interview and/or in 1954.

Note: Component items may not add to totals because of rounding.

Table 2.--BREAD AND ROLLS, GINGERBREAD BAKED DURING YEAR

NORTHEAST
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Bread, rolls (with yeast)									Gingerbread		
	Households baking bread or rolls during--			Households baking bread during--			Households baking rolls ^{1/} during--			Households baking during--		
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
ALL URBANIZATIONS												
All households	6.8	15.1	29.6	4.7	10.1	20.8	3.7	11.7	25.8	3.6	14.6	38.9
1-person households	1.0	4.6	11.0	1.0	4.6	9.9	.0	2.3	8.9	.0	5.6	18.1
Households of 2 or more persons	7.2	16.0	31.1	5.0	10.6	21.7	4.0	12.5	27.2	3.9	15.3	40.7
Income:												
Under \$2,000	18.9	28.0	42.9	17.5	23.2	34.7	9.9	20.3	38.1	6.0	15.5	35.6
\$2,000-\$3,999	8.1	16.4	30.5	5.6	12.9	23.3	4.2	12.2	27.0	3.7	16.5	40.8
\$4,000-\$5,999	5.1	13.3	29.4	3.2	7.6	17.6	3.4	10.1	26.2	5.1	15.6	41.1
\$6,000 and over	6.6	15.9	32.9	3.4	8.6	22.9	3.6	13.5	27.8	3.7	16.5	45.8
Not classified	5.1	15.0	27.3	3.7	9.1	19.2	2.1	13.1	23.2	.8	10.4	35.0
Number in household ^{2/} :												
2 persons	5.2	12.6	25.3	4.1	8.6	17.7	2.4	10.8	22.4	3.3	11.5	30.6
3 and 4 persons	6.5	15.7	30.4	4.4	10.6	20.7	3.5	11.5	26.9	3.6	13.9	40.6
5 persons or more	11.9	21.8	41.4	7.9	13.4	29.9	7.4	17.4	35.4	5.7	24.2	56.1
URBAN												
All households	4.1	11.9	24.4	2.5	7.3	15.9	2.2	9.4	20.9	2.8	11.4	32.2
1-person households	.0	3.8	8.8	.0	3.8	7.5	.0	2.5	7.5	.0	2.5	12.5
Households of 2 or more persons	4.5	12.7	25.9	2.7	7.6	16.7	2.4	10.1	22.2	3.1	12.2	34.0
Income:												
Under \$2,000	8.7	10.9	26.1	6.5	6.5	19.6	4.3	6.5	21.7	2.2	8.7	19.6
\$2,000-\$3,999	6.0	15.1	26.1	2.8	11.0	17.9	4.1	12.4	23.9	2.3	12.8	33.9
\$4,000-\$5,999	2.5	9.3	23.9	2.1	5.0	13.2	1.1	6.8	20.4	5.0	13.2	34.6
\$6,000 and over	6.2	16.3	30.9	2.8	8.4	21.3	3.4	13.5	25.8	2.8	13.5	41.0
Not classified	2.5	11.6	22.3	2.5	6.6	14.9	.0	9.9	18.2	.8	8.3	28.1
Number in household ^{2/} :												
2 persons	2.8	8.5	20.1	2.1	4.6	12.0	1.4	7.8	17.7	2.1	8.8	23.7
3 and 4 persons	4.5	13.8	25.4	3.0	9.3	17.1	2.3	10.3	21.6	3.3	10.8	33.7
5 persons or more	7.4	17.3	37.0	3.1	8.6	24.1	4.3	13.6	31.5	4.3	21.6	53.1
RURAL NONFARM												
All households	12.7	21.3	41.6	9.6	16.2	31.6	6.9	15.8	37.1	5.5	22.7	56.4
1-person households	5.9	5.9	17.6	5.9	5.9	17.6	.0	.0	11.8	.0	17.6	41.2
Households of 2 or more persons	13.1	22.3	43.1	9.9	16.8	32.5	7.3	16.8	38.7	5.9	23.0	57.3
Income:												
Under \$2,000	32.3	48.4	61.3	32.3	45.2	51.6	16.1	35.5	54.8	13.3	22.6	51.6
\$2,000-\$3,999	11.4	16.5	39.2	11.4	15.2	34.2	2.5	8.9	32.9	5.1	22.8	54.4
\$4,000-\$5,999	11.8	23.7	44.1	5.4	14.0	29.0	9.7	18.3	41.9	5.4	22.6	59.1
\$6,000 and over	6.8	11.4	38.6	4.5	6.8	27.3	4.5	11.4	34.1	7.0	27.3	61.4
Not classified	11.1	22.2	37.0	3.7	14.8	25.9	7.4	22.2	33.3	.0	18.5	59.3
Number in household ^{2/} :												
2 persons	11.1	24.7	40.7	8.6	21.0	34.6	4.9	19.8	35.8	7.5	19.8	53.1
3 and 4 persons	11.9	19.0	43.7	7.9	13.5	29.4	6.3	12.7	40.5	4.0	23.0	59.5
5 persons or more	17.9	25.4	44.8	14.9	17.9	35.8	11.9	20.9	38.8	7.6	26.9	58.2
RURAL FARM												
All households	21.2	38.9	56.0	17.6	28.5	48.2	13.0	31.1	51.3	7.3	26.9	63.2
1-person households	.0	50.0	75.0	.0	50.0	75.0	.0	25.0	75.0	.0	50.0	75.0
Households of 2 or more persons	21.7	38.6	55.6	18.0	28.0	47.6	13.2	31.2	50.8	7.4	26.5	63.0
Income:												
Under \$2,000	23.9	41.3	60.9	21.7	30.4	50.0	15.2	34.8	58.7	2.2	23.9	56.5
\$2,000-\$3,999	21.3	34.4	47.5	16.4	27.9	44.3	13.1	27.9	41.0	16.4	36.1	68.9
\$4,000-\$5,999	17.2	37.9	51.7	13.8	24.1	41.4	13.8	34.5	51.7	3.4	20.7	58.6
\$6,000 and over	21.1	42.1	52.6	15.8	31.6	42.1	5.3	31.6	42.1	5.3	31.6	78.9
Not classified	23.5	41.2	67.6	20.6	26.5	58.8	14.7	29.4	61.8	2.9	14.7	55.9
Number in household ^{2/} :												
2 persons	21.3	27.7	44.7	19.1	21.3	38.3	8.5	21.3	42.6	2.1	19.1	42.6
3 and 4 persons	13.4	35.8	50.7	10.4	20.9	41.8	11.9	31.3	49.3	7.5	19.4	64.2
5 persons or more	29.3	48.0	66.7	24.0	38.7	58.7	17.3	37.3	57.3	10.7	37.3	74.7

^{1/} Includes buns and the like (with yeast). ^{2/} 21 meals at home in survey week = 1 person.

Table 3.--QUICK BREADS BAKED DURING YEAR

NORTHEAST
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Biscuits, griddlecakes, cornbread, muffins														
	Households baking quick breads during--			Households baking biscuits during--			Households baking griddle- cakes, waffles during--			Households baking corn- bread 1/ during--			Households baking muffins 2/ during--		
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)	Week (14)	Month (15)	Year (16)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
ALL URBANIZATIONS															
All households	30.3	61.2	77.9	12.9	31.1	51.8	18.5	47.5	70.4	4.1	15.2	31.9	3.1	15.3	33.0
1-person households	7.4	28.3	43.6	2.3	12.8	25.3	4.1	18.1	35.5	.0	5.4	7.4	1.0	4.1	13.3
Households of 2 or more persons	32.2	63.9	80.7	13.8	32.7	54.0	19.7	49.9	73.4	4.4	16.0	34.0	3.2	16.2	34.7
Income:															
Under \$2,000	28.2	54.2	71.2	13.3	32.2	53.4	15.0	36.4	58.2	2.0	10.5	28.2	6.2	12.7	33.3
\$2,000-\$3,999	30.2	63.2	79.7	12.6	30.4	50.3	19.2	51.2	74.5	4.8	15.7	29.9	1.6	14.3	31.1
\$4,000-\$5,999	34.8	65.5	82.9	15.0	35.8	56.9	21.2	50.8	74.4	4.1	14.7	36.2	3.4	18.1	36.7
\$6,000 and over	34.4	70.1	87.2	14.0	33.7	59.6	23.8	58.0	81.0	4.4	19.7	40.5	4.7	18.1	38.5
Not classified	29.1	58.1	73.6	13.1	28.1	46.5	13.4	41.4	66.3	6.1	17.4	30.4	2.6	14.5	32.4
Number in household 3/:															
2 persons	23.1	53.2	70.9	10.3	24.6	44.7	10.6	37.6	61.3	3.3	13.7	27.2	1.6	12.0	27.2
3 and 4 persons	32.1	64.8	83.3	14.0	35.6	57.2	21.6	53.0	77.7	4.9	16.2	35.9	2.9	15.8	36.5
5 persons or more	46.3	78.3	90.0	18.5	38.4	61.0	29.3	62.0	82.3	5.2	19.0	40.0	6.5	23.5	42.2
URBAN															
All households	27.4	57.3	73.0	9.9	26.2	44.7	17.4	45.7	66.5	3.6	13.7	28.5	2.5	4.8	28.9
1-person households	3.8	25.0	35.0	.0	10.0	20.0	2.5	16.2	30.0	.0	3.8	5.0	1.3	5.0	12.5
Households of 2 or more persons	29.7	60.4	76.6	10.8	27.8	47.1	18.9	48.5	70.0	3.9	14.6	30.7	2.6	15.8	30.5
Income:															
Under \$2,000	17.4	41.3	58.7	6.5	19.6	37.0	10.9	28.3	41.3	2.2	6.5	17.4	.0	4.3	21.7
\$2,000-\$3,999	28.4	60.1	75.7	9.6	25.7	41.7	18.8	49.1	71.6	5.0	15.6	28.4	.9	14.2	28.4
\$4,000-\$5,999	32.9	63.2	78.2	12.1	32.1	51.8	20.4	50.7	71.1	3.2	14.3	33.2	3.2	17.9	31.8
\$6,000 and over	33.1	68.0	85.4	12.4	30.9	54.5	23.6	56.7	78.7	3.4	16.9	38.2	4.5	19.1	34.3
Not classified	24.0	50.4	68.6	9.1	19.8	38.8	11.6	38.0	62.8	5.0	13.2	23.1	2.5	13.2	28.9
Number in household 3/:															
2 persons	21.6	48.8	66.1	9.5	20.1	37.5	9.2	35.7	57.6	3.2	12.0	22.3	1.4	11.3	21.9
3 and 4 persons	28.6	61.6	79.4	10.6	31.2	51.0	19.6	50.8	73.6	3.8	14.1	31.7	2.0	15.1	31.7
5 persons or more	46.3	77.8	88.3	13.6	32.7	54.3	34.0	65.4	82.7	5.6	20.4	43.2	6.2	25.3	42.6
RURAL NONFARM															
All households	36.4	69.8	90.4	20.6	43.0	69.4	20.6	50.2	80.1	5.2	18.6	40.2	4.5	15.5	44.3
1-person households	23.5	41.2	82.4	11.8	23.5	47.1	11.8	23.5	58.8	.0	11.8	17.6	.0	.0	17.6
Households of 2 or more persons	37.2	71.5	90.9	21.2	44.2	70.8	21.2	51.8	81.4	5.5	19.0	41.6	4.8	16.4	46.0
Income:															
Under \$2,000	38.7	61.3	80.6	22.6	45.2	71.0	19.4	35.5	71.0	.0	9.7	35.5	16.1	22.6	45.2
\$2,000-\$3,999	31.6	67.1	87.3	19.0	38.0	67.1	19.0	51.9	79.7	3.8	15.2	31.6	2.5	13.9	36.7
\$4,000-\$5,999	39.8	72.0	96.8	22.6	46.2	71.0	23.7	50.5	83.9	6.5	15.1	44.1	3.2	18.3	50.5
\$6,000 and over	36.4	77.3	93.2	18.2	43.2	77.3	22.7	63.6	88.6	6.8	29.5	47.7	4.7	11.4	52.3
Not classified	44.4	85.2	88.9	25.9	55.6	70.4	18.5	55.6	77.8	11.1	37.0	59.3	3.7	18.5	48.1
Number in household 3/:															
2 persons	24.7	65.4	85.2	11.1	37.0	66.7	13.6	40.7	71.6	2.5	18.5	42.0	2.5	13.6	44.4
3 and 4 persons	41.3	72.2	93.7	23.8	46.8	73.0	27.8	58.7	88.9	7.9	22.2	47.6	5.6	16.7	50.0
5 persons or more	44.8	77.6	92.5	28.4	47.8	71.6	17.9	52.2	79.1	4.5	13.4	29.9	6.1	19.4	40.3
RURAL FARM															
All households	48.2	83.4	94.8	23.8	53.4	79.3	24.9	64.8	87.6	7.8	23.8	47.2	5.7	21.8	43.5
1-person households	25.0	75.0	75.0	25.0	50.0	75.0	.0	75.0	75.0	.0	25.0	25.0	.0	.0	.0
Households of 2 or more persons	48.7	83.6	95.2	23.8	53.4	79.4	25.4	64.6	87.8	7.9	23.8	47.6	5.8	22.2	44.4
Income:															
Under \$2,000	43.5	87.0	95.7	15.2	47.8	71.7	19.6	71.7	91.3	6.5	28.3	52.2	4.3	19.6	47.8
\$2,000-\$3,999	47.5	86.9	96.7	21.3	59.0	85.2	26.2	77.0	90.2	6.6	19.7	42.6	6.6	16.4	39.3
\$4,000-\$5,999	44.8	72.4	86.2	27.6	44.8	72.4	24.1	58.6	79.3	6.9	27.6	51.7	10.3	27.6	48.3
\$6,000 and over	63.2	84.2	100.0	36.8	52.6	89.5	42.1	52.6	100.0	21.1	36.8	57.9	10.5	42.1	68.4
Not classified	52.9	82.4	97.1	29.4	58.8	79.4	23.5	44.1	79.4	5.9	14.7	41.2	.0	20.6	32.4
Number in household 3/:															
2 persons	48.9	76.6	89.4	23.4	46.8	68.1	23.4	61.7	80.9	10.6	21.3	44.7	.0	17.0	36.2
3 and 4 persons	44.8	86.6	98.5	22.4	56.7	85.1	22.4	64.2	89.6	9.0	22.4	49.3	4.5	25.4	49.3
5 persons or more	52.0	85.3	96.0	25.3	54.7	81.3	29.3	66.7	90.7	5.3	26.7	48.0	10.7	22.7	45.3

1/ Includes corn muffins, corn sticks. 2/ Other than corn muffins. 3/ 21 meals at home in survey week = 1 person.

Table 4.--CAKE AND PIE CRUST, COOKIES BAKED DURING YEAR

NORTHEAST
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Cake, pie												Cookies			
	Households baking cake or pie crust during--			Households baking cake with fat 1/ during--			Households baking cake with no fat 2/ during--			Households baking pie crust during--			Households baking during--			
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)	Week (14)	Month (15)	Year (16)	
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	
ALL URBANIZATIONS																
All households	42.2	64.8	79.1	31.5	54.0	69.6	4.9	18.8	39.1	19.2	46.7	67.1	9.8	29.6	58.5	
1-person households	15.1	26.3	40.6	8.9	21.2	31.4	1.0	3.6	16.1	7.4	14.0	35.5	3.3	11.7	26.3	
Households of 2 or more persons	44.4	68.1	82.3	33.4	56.7	72.8	5.2	20.1	41.1	20.2	49.5	69.8	10.3	31.1	61.2	
Income:																
Under \$2,000	42.4	56.2	68.9	25.1	43.8	61.0	8.5	16.1	29.4	27.1	44.9	59.9	17.2	29.7	47.2	
\$2,000-\$3,999	46.3	69.7	82.9	37.1	58.8	69.9	4.3	20.5	39.0	16.6	50.0	69.7	8.6	30.6	60.4	
\$4,000-\$5,999	43.4	68.8	84.4	35.4	58.3	75.9	4.3	18.3	41.1	19.4	50.6	71.7	12.6	33.7	66.5	
\$6,000 and over	49.7	75.2	89.4	34.5	61.4	80.5	6.1	24.9	49.1	26.2	54.5	77.9	8.6	27.6	66.8	
Not classified	36.9	59.6	73.6	24.1	49.2	66.3	6.1	18.7	40.3	16.8	41.1	59.4	6.7	31.5	49.7	
Number in household 3/:																
2 persons	31.1	54.9	70.9	20.1	41.3	59.2	3.2	17.4	33.2	15.1	39.0	59.5	6.1	24.0	47.0	
3 and 4 persons	48.4	72.2	86.6	37.3	61.1	77.4	7.3	21.3	44.6	21.2	51.5	72.3	10.1	31.2	66.3	
5 persons or more	56.1	79.1	90.3	45.1	70.4	83.2	3.7	21.5	45.4	25.8	60.9	80.0	17.2	41.5	71.6	
URBAN																
All households	34.5	58.2	73.6	25.6	46.5	62.0	3.4	16.0	33.3	13.9	38.7	59.4	7.4	23.5	50.9	
1-person households	7.5	17.5	31.3	3.8	13.8	21.3	1.3	2.5	11.3	3.8	6.3	27.5	3.8	10.0	20.0	
Households of 2 or more persons	37.0	62.0	77.6	27.6	49.6	65.8	3.6	17.3	35.3	14.8	41.8	62.4	7.7	24.8	53.9	
Income:																
Under \$2,000	26.1	39.1	52.2	6.5	21.7	39.1	2.2	6.5	10.9	21.7	32.6	41.3	4.3	6.5	21.7	
\$2,000-\$3,999	38.5	64.2	76.6	30.7	52.8	61.0	2.8	17.0	32.6	11.0	42.7	61.0	6.9	23.9	51.4	
\$4,000-\$5,999	37.9	62.1	80.0	30.4	51.4	69.6	2.9	16.1	34.3	14.3	42.1	64.6	10.4	29.3	61.1	
\$6,000 and over	42.7	71.9	87.6	31.5	56.7	77.0	5.1	23.6	47.2	20.8	48.3	73.6	7.3	25.3	62.4	
Not classified	28.1	52.1	68.6	18.2	39.7	59.5	5.0	15.7	34.7	11.6	33.1	51.2	5.0	22.3	41.3	
Number in household 3/:																
2 persons	26.5	48.4	65.0	17.0	34.6	51.2	2.1	15.9	28.3	13.1	32.2	51.9	4.2	16.3	38.5	
3 and 4 persons	40.5	66.3	82.7	31.2	54.3	71.9	5.5	17.3	38.2	14.3	43.7	65.3	7.3	26.1	59.8	
5 persons or more	46.9	75.3	87.0	37.7	64.2	76.5	1.2	19.8	40.7	19.1	53.7	73.5	14.8	36.4	66.0	
RURAL NONFARM																
All households	61.4	82.1	94.2	46.0	72.9	90.4	8.2	25.4	54.0	32.3	67.4	87.6	15.5	44.3	78.7	
1-person households	47.1	64.7	82.4	29.4	52.9	76.5	.0	5.9	35.3	23.5	47.1	70.6	.0	17.6	52.9	
Households of 2 or more persons	62.3	83.2	94.9	47.1	74.1	91.2	8.8	26.6	55.1	32.8	68.6	88.7	16.4	46.0	80.3	
Income:																
Under \$2,000	58.1	71.0	87.1	41.9	64.5	87.1	19.4	29.0	45.2	32.3	54.8	77.4	35.5	58.1	74.2	
\$2,000-\$3,999	60.8	79.7	97.5	50.6	69.6	89.9	6.3	26.6	50.6	24.1	63.3	88.6	11.4	43.0	79.7	
\$4,000-\$5,999	58.1	88.2	96.8	48.4	77.4	93.5	7.5	23.7	60.2	33.3	75.3	91.4	18.3	45.2	81.7	
\$6,000 and over	74.4	86.4	95.5	43.2	77.3	93.2	9.1	29.5	56.8	47.7	75.0	93.2	11.4	34.1	84.1	
Not classified	66.7	85.2	88.9	44.4	81.5	88.9	7.4	29.6	59.3	33.3	66.7	85.2	11.1	63.0	77.8	
Number in household 3/:																
2 persons	43.2	75.3	90.1	29.6	61.7	85.2	6.2	22.2	49.4	18.5	59.3	82.7	12.3	49.4	74.1	
3 and 4 persons	69.8	88.1	97.6	54.0	79.4	92.9	11.1	31.7	61.1	39.7	73.0	91.3	16.7	43.7	84.1	
5 persons or more	71.2	83.6	95.5	55.2	79.1	95.5	7.5	22.4	50.7	37.3	71.6	91.0	20.9	46.3	80.6	
RURAL FARM																
All households	74.1	88.1	94.3	57.0	82.9	89.1	13.5	31.1	62.2	42.5	76.7	92.2	21.2	56.5	81.3	
1-person households	75.0	75.0	75.0	75.0	75.0	75.0	.0	50.0	75.0	25.0	75.0	75.0	25.0	50.0	75.0	
Households of 2 or more persons	74.1	88.4	94.7	56.6	83.1	89.4	13.8	30.7	61.9	42.9	76.7	92.6	21.2	56.6	81.5	
Income:																
Under \$2,000	65.2	84.8	87.0	54.3	76.1	78.3	4.3	19.6	60.9	34.8	67.4	87.0	19.6	45.7	76.1	
\$2,000-\$3,999	82.0	95.1	98.4	59.0	88.5	93.4	16.4	39.3	70.5	57.4	86.9	95.1	19.7	62.3	88.5	
\$4,000-\$5,999	69.0	79.3	93.1	62.1	79.3	93.1	17.2	34.5	58.6	37.9	62.1	89.7	24.1	58.6	82.8	
\$6,000 and over	89.5	94.7	100.0	68.4	89.5	94.7	15.8	31.6	47.4	31.6	94.7	100.0	31.6	52.6	73.7	
Not classified	67.6	85.3	97.1	44.1	82.4	91.2	17.6	26.5	58.8	38.2	73.5	94.1	17.6	61.8	79.4	
Number in household 3/:																
2 persons	57.4	70.2	80.9	29.8	61.7	72.3	8.5	19.1	40.4	40.4	63.8	80.9	8.5	36.2	66.0	
3 and 4 persons	76.1	92.5	98.5	56.7	86.6	92.5	19.4	35.8	71.6	44.8	76.1	95.5	26.9	58.2	85.1	
5 persons or more	82.7	96.0	100.0	73.3	93.3	97.3	12.0	33.3	66.7	42.7	85.3	97.3	24.0	68.0	88.0	

1/ Includes white, yellow, chocolate, other (marble, spice) cake. 2/ Includes angel, sponge cake. 3/ 21 meals at home in survey week = 1 person.

Table 5.--NUMBER OF FOODS BAKED DURING WEEK

NORTHEAST
BY URBANIZATIONPercentage of households baking specified number of foods 1/ during week, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Households baking specified number of foods <u>1/</u>							Households baking specified number of foods <u>1/</u>						
	None	One or more	One	Two	Three	Four	Five or more	None	One or more	One	Two	Three	Four	Five or more
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
	All urbanizations							Urban						
All households	42.9	57.1	26.4	15.4	8.6	3.6	3.2	50.0	50.0	26.4	13.0	6.8	2.4	1.6
1-person households	77.8	22.2	15.8	6.1	.0	.3	.0	86.3	13.7	11.3	2.5	.0	.0	.0
Households of 2 or more persons	40.0	60.0	27.3	16.1	9.3	3.9	3.4	46.5	53.5	27.8	14.0	7.4	2.6	1.6
Income:														
Under \$2,000	43.1	56.9	22.9	14.3	5.4	5.1	9.1	58.7	41.3	26.1	8.7	2.2	4.3	.0
\$2,000-\$3,999	38.2	61.8	30.8	16.0	9.4	3.1	2.5	45.6	54.4	31.6	12.1	7.0	2.3	1.4
\$4,000-\$5,999	39.7	60.3	25.8	16.2	9.8	5.0	3.6	44.6	55.4	26.6	15.5	8.6	2.9	1.8
\$6,000 and over	35.4	64.6	27.5	18.8	11.1	4.5	2.7	40.4	59.6	27.0	17.4	9.0	3.9	2.3
Not classified.....	49.0	51.0	26.1	13.4	7.8	1.1	2.6	57.0	43.0	25.6	10.7	5.0	.0	1.6
Number in household <u>2/</u> :														
2 persons	54.7	45.3	23.6	12.6	7.0	1.3	.9	59.4	40.6	23.1	11.4	5.3	.4	.4
3 and 4 persons	35.6	64.4	29.9	17.4	9.5	4.1	3.6	42.2	57.8	31.8	14.4	7.3	2.5	1.8
5 persons or more	27.4	72.6	27.1	18.8	12.5	7.3	6.9	34.8	65.2	26.1	17.4	11.2	6.8	3.7
Age of homemaker:														
All homemakers <u>3/</u>	39.3	60.7	27.6	16.3	9.5	4.0	3.4	45.9	54.1	28.2	14.0	7.6	2.7	1.5
Under 30 years	33.3	66.7	31.1	16.8	8.4	5.7	4.7	40.1	59.9	35.0	13.9	4.4	4.4	2.2
30-49 years	38.1	61.9	27.5	17.6	9.7	3.9	3.3	44.6	55.4	26.3	15.1	8.9	3.1	2.1
50 years and over	44.2	55.8	25.9	14.1	9.8	3.2	2.7	50.0	50.0	27.8	12.7	7.4	1.4	.8
	Rural nonfarm							Rural farm						
All households	25.6	74.4	26.6	22.1	12.8	6.2	6.6	12.0	88.0	25.7	20.4	18.8	10.5	12.6
1-person households	41.2	58.8	35.3	23.5	.0	.0	.0	25.0	75.0	50.0	.0	.0	25.0	.0
Households of 2 or more persons	24.6	75.4	26.1	22.1	13.6	6.6	6.9	11.8	88.2	25.1	20.9	19.3	10.2	12.8
Income:														
Under \$2,000	30.0	70.0	13.3	23.3	3.3	6.7	23.3	15.2	84.8	34.8	13.0	23.9	4.3	8.6
\$2,000-\$3,999	24.1	75.9	29.1	26.6	13.9	2.5	3.8	6.7	93.3	28.3	16.7	20.0	16.7	11.6
\$4,000-\$5,999	26.9	73.1	24.7	17.2	12.9	10.8	7.6	17.2	82.8	10.3	31.0	13.8	10.3	17.2
\$6,000 and over	18.6	81.4	30.2	23.3	18.6	7.0	2.3	.0	100.0	21.1	31.6	21.1	5.3	21.0
Not classified.....	22.2	77.8	29.6	22.2	18.5	3.7	3.7	18.2	81.8	21.2	24.2	15.2	9.1	12.1
Number in household <u>2/</u> :														
2 persons	42.5	57.5	23.8	16.3	12.5	3.8	1.3	23.9	76.1	34.8	15.2	10.9	6.5	8.7
3 and 4 persons	18.3	81.7	24.6	26.2	14.3	8.7	8.0	9.1	90.9	25.8	22.7	24.2	6.1	12.2
5 persons or more	15.2	84.8	31.8	21.2	13.6	6.1	12.1	6.7	93.3	18.7	22.7	20.0	16.0	16.0
Age of homemaker:														
All homemakers <u>3/</u>	24.0	76.0	26.2	22.5	13.5	6.7	7.0	10.8	89.2	25.0	20.5	19.3	10.8	13.6
Under 30 years	20.0	80.0	21.7	23.3	16.7	8.3	10.1	5.0	95.0	35.0	20.0	20.0	10.0	10.0
30-49 years	23.7	76.3	31.1	23.7	10.4	5.2	5.9	9.1	90.9	26.1	25.0	18.2	11.4	10.3
50 years and over	28.2	71.8	19.7	19.7	16.9	8.5	7.0	14.7	85.3	20.6	14.7	20.6	10.3	19.2

1/ Each of the eleven foods shown in tables 2 through 4 (bread, rolls, gingerbread, biscuits, griddlecakes, cornbread, muffins, cake with fat, cake with no fat, pie crust, and cookies) was considered one item, regardless of the number of units or batches made.2/ 21 meals at home in survey week = 1 person.3/ Includes homemakers not reporting age.

Note: Component items may not add to totals because of rounding.

Table 6.--BREAD BAKED DURING WEEK

NORTHEAST
BY URBANIZATION

Percentage of households baking bread (with yeast) during week, average number of times baked, and loaves made per time, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households															
	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time
	Percent	Percent	Number	Number												
	All urbanizations				Urban				Rural nonfarm				Rural farm			
All households	4.7	1.4	.1	3.5	2.5	.5	*	2.2	9.6	3.1	.1	4.3	17.6	8.9	.3	4.0
1-person households	1.0	.0	*	1.0	.0	.0	.0	.0	5.9	.0	.1	1.0	.0	.0	.0	.0
Households of 2 or more persons	5.0	1.6	.1	3.6	2.7	.6	*	2.2	9.9	3.3	.1	4.4	18.0	9.1	.3	4.0
Income:																
Under \$2,000	17.5	8.5	.3	4.4	6.5	2.2	.1	2.3	32.3	19.4	.6	5.0	21.7	4.3	.3	4.0
\$2,000-\$3,999	5.6	1.0	.1	3.5	2.8	.5	*	2.0	11.4	1.3	.1	4.3	16.4	8.2	.3	3.7
\$4,000-\$5,999	3.2	.7	*	3.5	2.1	.4	*	3.2	5.4	1.1	.1	3.8	13.8	6.9	.2	2.8
\$6,000 and over	3.4	1.1	*	2.4	2.8	1.2	*	2.0	4.5	.0	*	3.0	15.8	11.1	.2	4.5
Not classified	3.7	1.6	.1	2.7	2.5	.0	*	1.3	3.7	3.7	.1	1.0	20.6	17.6	.4	4.9
Number in household <u>1/</u> and income:																
2 persons	4.1	.6	*	2.8	2.1	.4	*	1.7	8.6	1.3	.1	3.7	19.1	2.2	.2	3.3
Under \$2,000	13.5	1.9	.2	3.1	7.4	.0	.1	1.5	20.0	5.0	.3	3.6	20.0	.0	.2	3.5
\$2,000-\$3,999	4.5	.0	*	4.2	1.3	.0	*	***	15.0	.0	.1	4.0	16.7	.0	.2	5.0
\$4,000-\$5,999	1.6	.3	*	3.7	1.4	.0	*	5.0	.0	.0	.0	.0	28.6	14.3	.4	2.0
\$6,000 and over	2.6	2.1	.1	1.0	2.5	2.5	.1	1.0	.0	.0	.0	.0	50.0	.0	.5	***
Not classified	1.2	.0	*	1.0	1.5	.0	*	1.0	.0	.0	.0	.0	.0	.0	.0	.0
3 and 4 persons	4.4	1.6	.1	3.4	3.0	.8	*	2.5	7.9	3.2	.1	4.1	10.4	9.0	.2	4.1
Under \$2,000	9.7	9.7	.2	5.4	.0	.0	.0	.0	33.3	33.4	.8	5.6	7.7	7.7	.2	3.0
\$2,000-\$3,999	6.0	1.8	.1	3.4	4.0	1.0	.1	2.0	11.1	2.8	.1	4.6	8.7	8.7	.3	4.0
\$4,000-\$5,999	2.5	.5	*	3.0	2.0	.7	*	3.3	4.1	.0	*	2.5	.0	.0	.0	.0
\$6,000 and over	4.0	.8	*	2.7	4.1	1.0	.1	2.6	3.7	.0	*	3.0	.0	.0	.0	.0
Not classified	5.7	3.3	.1	2.5	2.4	.0	*	2.0	12.5	12.5	.3	1.0	26.7	20.0	.5	4.6
5 persons or more	7.9	3.0	.1	4.2	3.1	.6	*	2.0	14.9	6.0	.2	5.0	24.0	13.3	.4	4.2
Under \$2,000	47.2	32.0	.9	5.0	20.0	20.0	.4	3.0	80.0	60.0	1.6	5.5	38.5	7.7	.5	4.7
\$2,000-\$3,999	6.2	1.0	.1	3.3	2.3	.0	*	2.0	8.7	.0	.1	4.0	23.1	11.5	.4	3.3
\$4,000-\$5,999	6.3	1.5	.1	3.8	3.3	.0	*	1.0	12.5	4.2	.2	4.5	18.2	9.1	.3	3.7
\$6,000 and over	2.8	.9	*	4.5	.0	.0	.0	.0	10.0	.0	*	***	16.7	16.7	.3	4.5
Not classified	8.2	3.6	.1	3.7	7.7	.0	.1	1.0	.0	.0	.0	.0	23.1	23.2	.5	5.3
Age of homemaker and income:																
All homemakers <u>2/</u>	4.9	1.6	.1	3.6	2.6	.6	*	2.2	9.7	3.3	.1	4.4	18.5	9.6	.3	4.1
Under 30 years	5.7	1.6	.1	3.0	3.6	.7	*	1.4	10.0	3.4	.1	4.0	10.0	5.0	.2	3.7
Under \$2,000	12.5	12.5	.3	5.0	.0	.0	.0	.0	100.0	100.0	2.0	5.0	.0	.0	.0	.0
\$2,000-\$3,999	5.3	1.3	.1	2.4	4.1	2.0	.1	1.7	6.9	.0	*	5.0	11.1	.0	.1	1.0
\$4,000-\$5,999	4.2	1.4	*	3.3	1.9	.0	*	***	10.5	5.3	.2	3.3	---	---	---	---
\$6,000 and over	5.1	.0	.1	3.0	.0	.0	.0	.0	16.7	.0	.2	3.0	.0	.0	.0	.0
Not classified	9.7	1.1	.1	1.8	11.1	.0	.1	1.0	.0	.0	.0	.0	100.0	100.0	2.0	5.0
30-49 years	3.1	.9	*	4.2	1.5	.3	*	2.8	5.9	1.5	.1	4.8	13.5	8.9	.2	4.7
Under \$2,000	19.2	11.5	.3	4.8	.0	.0	.0	.0	33.3	22.2	.6	4.8	21.4	7.1	.3	4.8
\$2,000-\$3,999	4.8	.6	.1	3.7	2.2	.0	*	2.5	9.4	.0	.1	4.7	15.2	9.1	.3	3.5
\$4,000-\$5,999	2.8	.5	*	3.7	2.6	.7	*	3.0	3.4	.0	*	5.0	.0	.0	.0	.0
\$6,000 and over	.4	.4	*	4.5	.0	.0	.0	.0	.0	.0	.0	.0	20.0	20.0	.4	4.5
Not classified	.8	.8	*	8.0	.0	.0	.0	.0	.0	.0	.0	.0	13.3	13.3	.3	8.0
50 years and over	7.1	2.7	.1	3.4	3.5	1.0	*	2.2	16.7	7.0	.3	4.3	27.5	11.8	.4	3.6
Under \$2,000	19.0	7.7	.3	4.3	9.7	3.2	.1	2.3	31.6	15.8	.6	5.1	28.6	4.8	.3	3.9
\$2,000-\$3,999	6.3	1.5	.1	3.8	1.4	.0	*	2.0	23.5	5.9	.3	4.0	23.5	11.8	.5	4.3
\$4,000-\$5,999	3.4	.6	*	3.2	1.4	.0	*	4.0	6.7	.0	.1	3.0	40.0	20.0	.6	2.8
\$6,000 and over	5.7	2.6	.1	2.0	6.3	3.2	.1	2.0	.0	.0	.0	.0	25.0	.0	*	***
Not classified	4.9	2.8	.1	2.2	2.2	.0	*	2.0	9.1	9.1	.2	1.0	23.5	17.7	.5	3.4

* Less than 0.05 times. *** Data not available. 1/ 21 meals at home in survey week = 1 person. 2/ Includes homemakers not reporting age.

Table 7.--ROLLS BAKED DURING WEEK

NORTHEAST
BY URBANIZATION

Percentage of households baking rolls during week, average number of times baked, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households		Households baking													
	Average number of times rolls were baked	Rolls 1/ baked 1 or more times	Total (weight-ed)	Using mix 2/	Average number of times rolls were baked	Rolls 1/ baked 1 or more times	Total	Using mix 2/	Average number of times rolls were baked	Rolls 1/ baked 1 or more times	Total	Using mix 2/	Average number of times rolls were baked	Rolls 1/ baked 1 or more times	Total	Using mix 2/
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
	Number	Percent	Number	Percent												
	All urbanizations				Urban				Rural nonfarm				Rural farm			
All households	*	3.7	46	20.1	*	2.2	20	25.0	.1	6.9	20	21.1	.2	13.0	25	.0
1-person households	.0	.0	0	.0	.0	.0	0	.0	.0	.0	0	.0	.0	.0	0	.0
Households of 2 or more persons	.1	4.0	46	20.1	*	2.4	20	25.0	.1	7.3	20	21.1	.2	13.2	25	.0
Income:																
Under \$2,000	.1	9.9	9	.0	*	4.3	2	.0	.2	16.1	5	.0	.2	15.2	7	.0
\$2,000-\$3,999	.1	4.2	13	7.7	.1	4.1	9	11.1	*	2.5	2	.0	.3	13.1	8	.0
\$4,000-\$5,999	*	3.4	13	30.8	*	1.1	3	33.3	.1	9.7	9	33.3	.2	13.8	4	.0
\$6,000 and over	*	3.6	8	57.1	*	3.4	6	50.0	*	4.5	2	100.0	.1	5.3	1	.0
Not classified	*	2.1	3	.0	.0	.0	0	.0	.1	7.4	2	.0	.3	14.7	5	.0
Number in household 3/ and income:																
2 persons	*	2.4	9	22.9	*	1.4	4	25.0	*	4.9	4	25.0	.1	8.5	4	.0
Under \$2,000	*	4.3	2	.0	*	3.7	1	.0	.1	5.0	1	.0	.1	5.0	1	.0
\$2,000-\$3,999	*	3.0	3	.0	*	2.6	2	.0	.1	5.0	1	.0	.0	.0	0	.0
\$4,000-\$5,999	*	2.6	2	80.0	*	1.4	1	100.0	.1	5.0	1	100.0	.3	28.6	2	.0
\$6,000 and over	.0	.0	0	.0	.0	.0	0	.0	.0	.0	0	.0	.0	.0	0	.0
Not classified	*	1.5	1	.0	.0	.0	0	.0	.1	7.1	1	.0	.3	16.7	1	.0
3 and 4 persons	*	3.5	19	21.3	*	2.3	9	33.3	.1	6.3	8	12.5	.2	11.9	8	.0
Under \$2,000	.1	14.0	3	.0	.1	7.1	1	.0	.3	33.3	2	.0	.1	7.7	1	.0
\$2,000-\$3,999	*	3.4	5	21.1	*	4.0	4	25.0	.0	.0	0	.0	.2	13.0	3	.0
\$4,000-\$5,999	*	2.5	5	.0	.0	.7	1	.0	.1	8.2	4	.0	.0	.0	0	.0
\$6,000 and over	*	3.4	4	75.0	*	3.1	3	66.7	*	3.7	1	100.0	.2	20.0	1	.0
Not classified	*	3.3	2	.0	.0	.0	0	.0	.1	12.5	1	.0	.3	20.0	3	.0
5 persons or more	.1	7.4	18	17.4	.1	4.3	7	14.3	.1	11.9	8	28.6	.3	17.3	13	.0
Under \$2,000	.2	24.5	3	.0	.0	.0	0	.0	.4	40.0	2	.0	.4	38.5	5	.0
\$2,000-\$3,999	.2	7.2	5	.0	.3	7.0	3	.0	*	4.3	1	.0	.5	19.2	5	.0
\$4,000-\$5,999	.1	6.3	6	36.4	*	1.7	1	.0	.2	16.7	4	50.0	.5	18.2	2	.0
\$6,000 and over	.1	7.4	4	33.3	.1	7.3	3	33.3	*	10.0	1	.0	.0	.0	0	.0
Not classified	*	1.2	**	.0	.0	.0	0	.0	.0	.0	0	.0	.2	7.7	1	.0
Age of homemaker and income:																
All homemakers 4/	.1	4.0	45	20.1	*	2.4	20	25.0	.1	7.1	19	21.1	.2	14.0	25	.0
Under 30 years	*	3.3	7	14.8	*	2.2	3	33.3	.1	5.0	3	.0	.5	15.0	3	.0
Under \$2,000	.1	12.5	1	.0	.0	.0	0	.0	1.0	100.0	1	.0	.0	.0	0	.0
\$2,000-\$3,999	.1	3.4	3	36.4	*	4.1	2	50.0	.0	.0	0	.0	1.0	33.3	3	.0
\$4,000-\$5,999	*	2.8	2	.0	.0	.0	0	.0	.1	10.5	2	.0	---	---	---	---
\$6,000 and over	.1	5.1	1	.0	.1	7.7	1	.0	.0	.0	0	.0	.0	.0	0	.0
Not classified	.0	.0	0	.0	.0	.0	0	.0	.0	.0	0	.0	.0	.0	0	.0
30-49 years	.1	4.4	24	29.2	.1	2.8	11	27.3	.1	8.1	11	36.4	.2	9.0	8	.0
Under \$2,000	.1	7.7	2	.0	.0	.0	0	.0	.1	11.1	1	.0	.1	14.3	2	.0
\$2,000-\$3,999	.1	4.4	6	.0	.2	4.4	4	.0	*	3.1	1	.0	.1	9.1	3	.0
\$4,000-\$5,999	.1	4.7	10	39.0	*	2.0	3	33.3	.1	11.9	7	42.9	.2	5.9	1	.0
\$6,000 and over	*	4.0	5	60.0	.1	4.1	4	50.0	*	4.0	1	100.0	.0	.0	0	.0
Not classified	*	2.5	2	.0	.0	.0	0	.0	.1	10.0	1	.0	.3	13.3	2	.0
50 years and over	*	3.9	14	7.1	*	2.1	6	16.7	.1	6.9	5	.0	.2	20.3	14	.0
Under \$2,000	.1	11.3	6	.0	.1	6.5	2	.0	.2	15.8	3	.0	.2	23.8	5	.0
\$2,000-\$3,999	*	4.7	4	.0	*	4.1	3	.0	.1	5.9	1	.0	.2	11.8	2	.0
\$4,000-\$5,999	*	.8	1	.0	.0	.0	0	.0	.0	.0	0	.0	.3	30.0	3	.0
\$6,000 and over	*	1.7	1	100.0	.0	1.6	1	100.0	.0	.0	0	.0	.3	25.0	1	.0
Not classified	*	2.9	2	.0	.0	.0	0	.0	.1	9.1	1	.0	.3	17.6	3	.0

* Less than 0.05 times. ** Total, weighted to allow for oversampling of farm population, less than 1. See "Notes on Use of Tables," page 7.

1/ Includes buns and the like (with yeast). 2/ Commercial mix used in baking at least one time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person.

4/ Includes homemakers not reporting age.

Table 8.--BISCUITS BAKED DURING WEEK

NORTHEAST
BY URBANIZATION

Percentage of households baking biscuits specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times biscuits were baked					Total (weighted)	Using mix 2/	Number of times biscuits were baked					Total	Using mix 2/
	Average	One or more 1/	One	Two	Three or more			Average	One or more 1/	One	Two	Three or more		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations							Urban						
All households	.2	12.9	8.3	2.2	1.1	162	51.5	.1	9.9	6.5	1.5	.7	91	57.3
1-person households	*	2.3	2.0	.3	.0	2	44.4	.0	.0	.0	.0	.0	0	.0
Households of 2 or more persons	.2	13.8	8.8	2.3	1.2	160	51.6	.1	10.8	7.1	1.7	.7	91	57.3
Income:														
Under \$2,000	.1	13.3	10.1	1.7	.0	12	31.9	*	6.5	4.4	.0	.0	3	66.7
\$2,000-\$3,999	.2	12.6	6.4	2.9	1.7	39	37.9	.1	9.6	5.6	2.3	.5	21	38.1
\$4,000-\$5,999	.2	15.0	10.2	1.2	2.2	57	60.3	.1	12.1	8.4	.4	1.8	34	60.6
\$6,000 and over	.2	14.0	9.4	3.4	.1	32	58.2	.2	12.4	8.5	3.4	.0	22	63.6
Not classified	.1	13.1	8.9	2.8	.0	20	55.1	.1	9.1	5.9	1.7	.0	11	70.0
Number in household 3/ and income:														
2 persons	.1	10.3	7.2	2.3	.0	39	52.4	.1	9.5	6.4	2.1	.0	27	60.0
Under \$2,000	.1	8.2	4.8	2.9	.0	4	35.3	*	3.7	.0	.0	.0	1	100.0
\$2,000-\$3,999	.1	5.6	3.5	2.0	.0	6	36.4	.1	5.3	2.6	2.6	.0	4	50.0
\$4,000-\$5,999	.1	10.8	8.6	.0	.0	10	56.8	.1	11.0	8.5	.0	.0	8	57.1
\$6,000 and over	.2	15.3	11.1	4.2	.0	7	44.8	.2	15.0	10.0	5.0	.0	6	50.0
Not classified	.2	13.9	9.2	3.7	.0	12	69.0	.1	11.9	7.6	3.0	.0	8	71.4
3 and 4 persons	.2	14.0	9.3	2.1	1.3	76	57.4	.1	10.6	7.1	1.3	1.0	42	59.5
Under \$2,000	.1	14.0	13.0	.0	.0	3	38.5	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.2	14.2	8.3	3.1	1.4	20	48.7	.1	9.1	7.1	1.0	1.0	9	44.4
\$4,000-\$5,999	.3	17.0	11.6	1.5	2.6	34	62.2	.2	14.3	9.7	.7	2.1	21	57.1
\$6,000 and over	.1	11.8	8.2	2.8	.0	15	77.6	.1	11.3	7.3	3.1	.0	11	81.8
Not classified	.1	7.6	4.4	.5	.0	4	.0	.0	2.4	.0	.0	.0	1	.0
5 persons or more	.3	18.5	10.2	2.9	2.8	46	41.3	.2	13.6	8.2	1.9	1.3	22	50.0
Under \$2,000	.3	32.1	26.5	.0	.0	4	23.5	.3	40.0	25.0	.0	.0	2	50.0
\$2,000-\$3,999	.4	19.0	6.5	3.6	4.7	14	23.6	.2	18.6	7.5	5.0	.0	8	25.0
\$4,000-\$5,999	.3	15.0	8.5	1.7	3.8	13	57.7	.2	8.3	5.0	.0	3.3	5	80.0
\$6,000 and over	.2	18.1	10.6	3.8	.5	10	37.1	.1	12.2	9.8	2.4	.0	5	40.0
Not classified	.3	23.5	18.8	4.7	.0	5	70.0	.2	15.4	15.4	.0	.0	2	100.0
Age of homemaker and income:														
All homemakers 4/	.2	13.9	9.0	2.4	1.2	158	51.8	.1	11.1	7.3	1.7	.7	91	57.3
Under 30 years	.3	17.7	11.1	3.5	2.1	36	63.6	.2	13.0	9.5	2.2	.7	18	72.2
Under \$2,000	.1	12.5	12.5	.0	.0	1	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.3	13.4	5.0	5.0	2.8	11	53.8	.2	8.2	4.1	2.0	2.0	4	50.0
\$4,000-\$5,999	.4	23.6	18.3	1.4	2.8	17	76.5	.2	18.9	17.0	1.9	.0	10	90.0
\$6,000 and over	.2	16.7	11.5	5.1	.0	3	61.5	.1	7.7	7.7	.0	.0	1	100.0
Not classified	.2	17.2	9.0	4.5	.0	4	50.0	.2	16.7	5.9	5.9	.0	3	33.3
30-49 years	.2	13.4	8.4	2.4	1.3	74	54.0	.1	10.7	6.9	1.8	.8	42	57.5
Under \$2,000	.2	21.8	20.8	.0	.0	4	52.9	.1	14.3	14.3	.0	.0	1	100.0
\$2,000-\$3,999	.3	14.9	7.1	2.6	2.4	20	37.2	.1	13.2	6.8	3.4	.0	12	33.3
\$4,000-\$5,999	.2	13.8	9.8	1.6	2.0	30	57.4	.1	10.5	7.9	.0	2.0	16	53.3
\$6,000 and over	.1	11.8	6.9	3.5	.0	15	69.5	.1	11.3	6.3	4.2	.0	11	81.8
Not classified	.1	9.2	5.0	3.8	.0	6	55.6	*	4.3	4.3	.0	.0	2	100.0
50 years and over	.1	12.5	8.5	1.7	.5	47	38.5	.1	10.8	6.8	1.4	.7	31	48.4
Under \$2,000	.1	11.3	6.9	2.8	.0	6	20.0	*	6.5	3.3	.0	.0	2	50.0
\$2,000-\$3,999	.1	9.4	6.9	1.6	.0	9	22.2	.1	6.8	5.4	1.4	.0	5	40.0
\$4,000-\$5,999	.1	11.6	4.7	.0	2.4	10	41.5	.1	11.3	3.0	.0	3.0	2	37.5
\$6,000 and over	.2	14.0	11.0	3.0	.0	10	41.5	.2	15.6	12.5	3.1	.0	10	40.0
Not classified	.2	18.0	14.6	1.7	.0	11	56.8	.1	13.0	8.9	2.2	.0	6	83.3

See footnotes at end of table.

Table 8.--BISCUITS BAKED DURING WEEK (continued)

NORTHEAST
BY URBANIZATION

Percentage of households baking biscuits specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times biscuits were baked					Total (7)	Using mix 2/ (8)	Number of times biscuits were baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm					Rural farm								
All households	.4	20.6	13.3	3.5	2.4	60	46.6	.4	23.8	13.0	5.9	1.6	46	31.1
1-person households	.1	11.8	11.8	.0	.0	2	50.0	.5	25.0	.0	25.0	.0	1	.0
Households of 2 or more persons	.4	21.2	13.4	3.7	2.6	58	46.4	.4	23.8	13.3	5.5	1.7	45	31.8
Income:														
Under \$2,000	.3	22.6	19.4	3.2	.0	7	14.3	.2	15.2	6.8	4.5	.0	7	42.9
\$2,000-\$3,999	.5	19.0	7.8	3.9	5.2	15	42.9	.3	21.3	10.3	5.2	1.7	13	15.4
\$4,000-\$5,999	.4	22.6	15.2	3.3	3.3	21	61.9	.5	27.6	14.3	7.1	3.6	8	37.5
\$6,000 and over	.2	18.2	11.9	2.4	.0	8	42.9	.8	36.8	21.1	10.5	5.3	7	50.0
Not classified	.3	25.9	18.5	7.4	.0	7	42.9	.3	29.4	21.9	3.1	.0	10	30.0
Number in household 3/ and income:														
2 persons	.1	11.1	8.6	2.5	.0	9	33.3	.2	23.4	15.6	4.4	.0	11	45.5
Under \$2,000	.2	10.0	5.0	5.0	.0	2	.0	.3	25.0	10.5	10.5	.0	5	40.0
\$2,000-\$3,999	.1	5.0	5.0	.0	.0	1	.0	.2	16.7	16.7	.0	.0	2	.0
\$4,000-\$5,999	.1	10.0	10.0	.0	.0	2	50.0	.0	14.3	.0	.0	.0	1	100.0
\$6,000 and over	.1	14.3	14.3	.0	.0	1	.0	.5	50.0	50.0	.0	.0	1	100.0
Not classified	.3	21.4	14.3	7.1	.0	3	66.7	.3	33.3	33.3	.0	.0	2	50.0
3 and 4 persons	.4	23.8	16.1	4.0	2.4	30	58.6	.2	22.4	11.1	6.3	.0	15	21.4
Under \$2,000	.5	50.0	50.0	.0	.0	3	33.3	*	7.7	.0	.0	.0	1	100.0
\$2,000-\$3,999	.4	27.8	11.8	8.8	2.9	10	55.6	*	17.4	9.1	4.5	.0	4	25.0
\$4,000-\$5,999	.5	24.5	16.3	4.1	4.1	12	75.0	.3	27.3	27.3	.0	.0	3	.0
\$6,000 and over	.1	11.1	11.1	.0	.0	3	66.7	1.0	60.0	20.0	40.0	.0	3	50.0
Not classified	.3	25.0	25.0	.0	.0	2	.0	.2	26.7	7.7	7.7	.0	4	.0
5 persons or more	.6	28.4	14.1	4.7	6.3	19	33.3	.5	25.3	13.7	5.5	4.1	19	31.6
Under \$2,000	.4	40.0	40.0	.0	.0	2	.0	.1	7.7	7.7	.0	.0	1	.0
\$2,000-\$3,999	.9	17.4	4.3	.0	13.0	4	25.0	.5	26.9	8.3	8.3	4.2	7	14.3
\$4,000-\$5,999	.5	29.2	17.4	4.3	4.3	7	42.9	1.1	36.4	9.1	18.2	9.1	4	50.0
\$6,000 and over	.4	40.0	12.5	12.5	.0	4	33.3	.8	25.0	16.7	.0	8.3	3	33.3
Not classified	.6	40.0	20.0	20.0	.0	2	50.0	.3	30.8	30.8	.0	.0	4	50.0
Age of homemakers and income:														
All homemakers 4/	.4	20.9	13.3	3.8	2.7	56	47.3	.3	24.2	14.0	5.8	1.2	43	28.6
Under 30 years	.6	28.3	15.3	6.8	5.1	17	56.3	.3	20.0	5.6	.0	5.6	4	25.0
Under \$2,000	1.0	100.0	100.0	.0	.0	1	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.4	20.7	6.9	10.3	3.4	6	60.0	.7	33.3	.0	.0	14.3	3	33.3
\$4,000-\$5,999	1.0	36.8	22.2	.0	11.1	7	57.1	---	---	---	---	---	---	---
\$6,000 and over	.5	33.3	16.7	16.7	.0	2	50.0	.5	50.0	50.0	.0	.0	1	.0
Not classified	.2	20.0	20.0	.0	.0	1	100.0	.0	.0	.0	.0	.0	0	.0
30-49 years	.4	19.3	11.3	3.8	3.0	26	53.8	.4	25.8	16.3	5.8	1.2	23	30.4
Under \$2,000	.3	33.3	33.3	.0	.0	3	33.3	*	7.1	.0	.0	.0	1	100.0
\$2,000-\$3,999	.7	18.8	6.5	.0	9.7	6	50.0	*	18.2	12.5	3.1	.0	6	16.7
\$4,000-\$5,999	.3	20.3	13.6	5.1	1.7	12	66.7	.9	41.2	23.5	11.8	5.9	7	28.6
\$6,000 and over	.1	12.0	8.3	.0	.0	3	33.3	.4	30.0	20.0	10.0	.0	3	33.3
Not classified	.4	20.0	.0	20.0	.0	2	50.0	.4	40.0	28.6	7.1	.0	6	33.3
50 years and over	.2	16.7	14.1	1.4	.0	12	16.7	.3	23.2	13.4	7.5	.0	16	26.7
Under \$2,000	.2	15.8	10.5	5.3	.0	3	.0	.3	23.8	14.3	9.5	.0	5	20.0
\$2,000-\$3,999	.1	17.6	12.5	.0	.0	3	.0	.4	23.5	11.8	11.8	.0	4	.0
\$4,000-\$5,999	.1	13.3	13.3	.0	.0	2	50.0	*	10.0	.0	.0	.0	1	100.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	*	50.0	25.0	25.0	.0	2	100.0
Not classified	.4	36.4	36.4	.0	.0	4	25.0	.2	23.5	18.8	.0	.0	4	25.0

* Less than 0.05 times. 1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time.
3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

Table 9.--GRIDDLECAKES BAKED DURING WEEK

NORTHEAST
BY URBANIZATION

Percentage of households baking griddlecakes specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times griddlecakes, waffles were baked						Total (weight- ed)	Using mix 2/	Number of times griddlecakes, waffles were baked						Total	Using mix 2/
	Average	One or more 1/	One	Two	Three to six	Seven or more			Average	One or more 1/	One	Two	Three to six	Seven or more		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations								Urban							
All households	.2	18.5	9.0	3.1	1.5	.1	233	72.4	.2	17.4	7.9	3.0	1.4	.0	161	78.6
1-person households	*	4.1	3.1	.0	.0	.0	4	75.0	*	2.5	1.3	.0	.0	.0	2	100.0
Households of 2 or more persons	.2	19.7	9.5	3.4	1.6	.1	229	72.4	.2	18.9	8.6	3.3	1.5	.0	159	78.3
Income:																
Under \$2,000	.2	15.0	8.1	2.6	2.3	.0	13	78.8	.1	10.9	8.9	.0	.0	.0	5	100.0
\$2,000-\$3,999	.2	19.2	8.5	3.8	2.0	.0	60	65.8	.2	18.8	7.8	3.9	2.0	.0	41	65.0
\$4,000-\$5,999	.2	21.2	10.8	3.5	.8	.1	81	76.2	.2	20.4	10.0	3.1	.8	.0	57	85.7
\$6,000 and over	.3	23.8	12.8	3.8	2.3	.5	54	73.5	.3	23.6	10.8	4.8	3.0	.0	42	78.6
Not classified	.1	13.4	4.4	2.2	1.5	.2	21	69.0	.1	11.6	3.5	1.8	.9	.0	14	78.6
Number in household 3/ and income:																
2 persons	.1	10.6	4.6	1.7	1.4	.0	40	67.9	.1	9.2	4.3	1.4	1.1	.0	26	76.9
Under \$2,000	.2	9.1	6.8	.0	1.9	.0	5	100.0	.1	7.4	7.4	.0	.0	.0	2	100.0
\$2,000-\$3,999	.2	12.1	2.6	3.2	2.1	.0	12	56.3	.2	11.8	2.7	4.1	1.4	.0	9	66.7
\$4,000-\$5,999	.1	8.7	4.6	2.2	.0	.0	8	60.6	.1	5.5	4.1	1.4	.0	.0	4	75.0
\$6,000 and over	.2	13.7	9.5	.0	4.2	.0	6	84.6	.2	12.5	7.5	.0	5.0	.0	5	80.0
Not classified	.1	10.0	2.6	1.6	.0	.0	8	60.6	*	9.0	3.2	.0	.0	.0	6	83.3
3 and 4 persons	.2	21.6	12.2	3.1	.6	.2	117	73.3	.2	19.6	10.5	2.7	.3	.0	78	79.2
Under \$2,000	.4	30.1	16.1	4.6	4.6	.0	7	77.8	.2	21.4	15.4	.0	.0	.0	3	100.0
\$2,000-\$3,999	.2	19.0	10.9	2.4	.8	.0	27	65.7	.2	17.2	9.7	1.1	1.1	.0	17	56.3
\$4,000-\$5,999	.2	24.4	14.0	2.8	.0	.0	48	78.9	.2	23.8	13.5	2.3	.0	.0	35	88.6
\$6,000 and over	.3	22.2	13.7	4.4	.0	.8	28	70.0	.2	19.6	9.8	5.4	.0	.0	19	78.9
Not classified	.2	12.8	4.0	2.0	2.5	.0	7	70.4	.1	9.8	2.6	2.6	.0	.0	4	75.0
5 persons or more	.4	29.3	11.3	6.8	4.3	.2	72	73.4	.5	34.0	11.8	8.3	5.6	.0	55	77.8
Under \$2,000	.2	11.3	.0	9.6	.0	.0	2	16.7	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.4	29.3	11.9	7.5	4.1	.0	21	71.6	.5	34.9	12.8	10.3	5.1	.0	15	73.3
\$4,000-\$5,999	.4	27.7	10.7	6.6	3.8	.3	24	76.1	.4	30.0	9.4	7.5	3.8	.0	18	82.4
\$6,000 and over	.5	36.6	13.9	6.4	6.4	.0	20	74.7	.6	43.9	17.1	8.6	8.6	.0	18	77.8
Not classified	.5	28.2	12.5	5.0	5.0	1.3	6	79.2	.5	30.8	8.3	8.3	8.3	.0	4	75.0
Age of homemakers and income:																
All homemakers 4/	.2	20.0	9.6	3.5	1.7	.1	227	72.6	.2	19.3	8.7	3.4	1.6	.0	158	78.2
Under 30 years	.3	27.3	14.4	3.3	2.3	.0	56	71.9	.3	23.9	11.9	2.4	2.4	.0	33	81.8
Under \$2,000	.2	21.9	16.7	.0	.0	.0	2	16.7	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.3	24.3	12.5	4.0	1.7	.0	20	78.4	.2	22.4	11.1	2.2	2.2	.0	11	81.8
\$4,000-\$5,999	.4	34.7	21.5	3.1	3.1	.0	25	68.0	.3	28.3	18.4	2.0	2.0	.0	15	80.0
\$6,000 and over	.1	21.8	11.6	.0	.0	.0	4	100.0	.1	23.1	9.1	.0	.0	.0	3	100.0
Not classified	.2	21.5	.0	4.9	4.9	.0	5	60.0	.3	22.2	.0	6.3	6.3	.0	4	75.0
30-49 years	.3	21.0	9.6	4.9	1.4	.2	116	79.4	.3	22.6	9.6	5.2	1.6	.0	89	84.1
Under \$2,000	.4	29.5	16.9	11.7	.0	.0	6	78.3	.4	42.9	42.9	.0	.0	.0	3	100.0
\$2,000-\$3,999	.3	18.5	6.6	5.6	2.6	.0	24	68.5	.3	18.7	5.7	6.9	2.3	.0	17	68.8
\$4,000-\$5,999	.2	21.5	10.9	4.1	.5	.0	46	82.8	.2	24.8	11.6	4.3	.7	.0	38	89.5
\$6,000 and over	.4	24.5	11.5	5.1	2.6	.9	30	82.8	.3	25.8	10.0	6.7	3.3	.0	25	84.0
Not classified	.2	15.1	5.3	3.6	.4	.4	9	77.8	.1	13.0	4.7	2.3	.0	.0	6	83.3
50 years and over	.2	14.7	7.1	1.6	1.7	.1	55	58.8	.1	12.6	6.2	1.5	1.1	.0	36	60.0
Under \$2,000	.2	10.4	4.6	.0	3.7	.0	6	95.7	*	6.5	3.3	.0	.0	.0	2	100.0
\$2,000-\$3,999	.2	17.1	8.4	1.4	1.4	.0	16	47.7	.2	17.6	8.7	1.4	1.4	.0	13	46.2
\$4,000-\$5,999	.1	10.5	2.4	2.4	.0	.3	9	63.6	*	5.6	1.4	1.4	.0	.0	4	66.7
\$6,000 and over	.3	22.7	13.5	3.1	2.8	.0	17	52.2	.3	20.3	11.3	3.2	3.2	.0	13	61.5
Not classified	.1	11.4	5.9	.4	1.7	.0	7	64.3	*	8.7	4.5	.0	.0	.0	4	75.0

See footnotes at end of table.

Table 9.--GRIDDLECAKES BAKED DURING WEEK (continued)

NORTHEAST
BY URBANIZATION

Percentage of households baking griddlecakes specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times griddlecakes, waffles were baked						Total	Using mix 2/	Number of times griddlecakes, waffles were baked						Total	Using mix 2/
	Average	One or more 1/	One	Two	Three to six	Seven or more			Average	One or more 1/	One	Two	Three to six	Seven or more		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm						Rural farm									
All households	.3	20.6	11.5	3.6	1.8	.4	60	56.9	.4	24.9	13.3	2.8	2.2	1.1	48	65.2
1-person households	.1	11.8	11.8	.0	.0	.0	2	50.0	.0	.0	.0	.0	.0	.0	0	.0
Households of 2 or more persons	.3	21.2	11.5	3.8	1.9	.4	58	57.1	.4	25.4	13.6	2.8	2.3	1.1	48	65.2
Income:																
Under \$2,000	.5	19.4	6.5	6.5	6.5	.0	6	66.7	.1	19.6	9.5	2.4	.0	.0	9	62.5
\$2,000-\$3,999	.2	19.0	9.3	4.0	1.3	.0	15	69.2	.4	26.2	14.0	1.8	5.3	.0	16	62.5
\$4,000-\$5,999	.3	23.7	12.6	4.6	1.1	.0	22	54.5	.5	24.1	14.3	3.6	.0	3.6	7	42.9
\$6,000 and over	.3	22.7	18.6	.0	.0	2.3	10	50.0	.4	42.1	33.3	5.6	.0	.0	8	85.7
Not classified	.3	18.5	7.7	3.8	3.8	.0	5	40.0	.5	23.5	6.5	3.2	3.2	3.2	8	75.0
Number in household 3/ and income:																
2 persons	.2	13.6	3.9	2.6	2.6	.0	11	45.5	.2	23.4	15.9	2.3	.0	.0	11	72.7
Under \$2,000	.3	10.0	5.0	.0	5.0	.0	2	100.0	.1	15.0	10.5	.0	.0	.0	3	100.0
\$2,000-\$3,999	.2	10.0	.0	.0	5.3	.0	2	.0	.2	33.3	20.0	.0	.0	.0	4	75.0
\$4,000-\$5,999	.2	20.0	5.6	5.6	.0	.0	4	50.0	.1	14.3	14.3	.0	.0	.0	1	.0
\$6,000 and over	.1	14.3	14.3	.0	.0	.0	1	100.0	1.0	100.0	100.0	.0	.0	.0	2	100.0
Not classified	.2	14.3	.0	7.7	.0	.0	2	.0	.3	16.7	.0	16.7	.0	.0	1	.0
3 and 4 persons	.4	27.8	17.5	4.2	1.7	.8	35	61.8	.2	22.4	11.3	3.2	1.6	.0	15	53.8
Under \$2,000	1.2	50.0	16.7	16.7	16.7	.0	3	66.7	.2	30.8	18.2	.0	.0	.0	4	33.3
\$2,000-\$3,999	.3	25.0	14.7	5.9	.0	.0	9	87.5	.2	13.0	8.7	4.3	.0	.0	3	33.3
\$4,000-\$5,999	.2	26.5	15.6	4.4	.0	.0	13	53.8	.1	18.2	10.0	.0	.0	.0	2	50.0
\$6,000 and over	.5	29.6	25.9	.0	.0	3.7	8	50.0	.8	60.0	40.0	20.0	.0	.0	3	50.0
Not classified	.5	25.0	12.5	.0	12.5	.0	2	50.0	.2	20.0	.0	.0	7.7	.0	3	100.0
5 persons or more	.2	17.9	9.2	4.6	1.5	.0	12	54.5	.6	29.3	14.3	2.9	4.3	2.9	22	68.2
Under \$2,000	.4	20.0	.0	20.0	.0	.0	1	.0	.2	15.4	.0	8.3	.0	.0	2	50.0
\$2,000-\$3,999	.2	17.4	9.1	4.5	.0	.0	4	66.7	.8	34.6	16.7	.0	12.5	.0	9	66.7
\$4,000-\$5,999	.3	20.8	12.5	4.2	4.2	.0	5	60.0	1.0	36.4	18.2	9.1	.0	9.1	4	50.0
\$6,000 and over	*	10.0	.0	.0	.0	.0	1	.0	.2	25.0	18.2	.0	.0	.0	3	100.0
Not classified	.2	20.0	20.0	.0	.0	.0	1	100.0	.8	30.8	16.7	.0	.0	8.3	4	75.0
Age of homemaker and income:																
All homemakers 4/	.3	21.3	11.3	3.9	2.0	.4	57	58.2	.4	26.4	13.9	3.0	2.4	1.2	47	64.4
Under 30 years	.4	35.0	20.4	5.6	1.9	.0	21	55.0	.3	30.0	11.8	.0	5.9	.0	6	80.0
Under \$2,000	1.0	100.0	100.0	.0	.0	.0	1	.0	.2	37.5	16.7	.0	.0	.0	3	50.0
\$2,000-\$3,999	.3	27.6	14.8	7.4	.0	.0	8	71.4	.4	22.2	11.1	.0	11.1	.0	2	100.0
\$4,000-\$5,999	.6	52.6	31.3	6.3	6.3	.0	10	50.0	---	---	---	---	---	---	---	---
\$6,000 and over	.2	16.7	16.7	.0	.0	.0	1	100.0	*	50.0	.0	.0	.0	.0	1	100.0
Not classified	*	20.0	.0	.0	.0	.0	1	.0	.0	.0	.0	.0	.0	.0	0	.0
30-49 years	.3	15.6	9.0	4.5	.7	.7	21	65.0	.4	27.0	14.6	2.4	2.4	1.2	24	58.3
Under \$2,000	.4	22.2	.0	22.2	.0	.0	2	50.0	.2	21.4	7.7	7.7	.0	.0	3	66.7
\$2,000-\$3,999	.2	15.6	6.5	3.2	3.2	.0	5	75.0	.4	27.3	16.7	.0	3.3	.0	9	55.6
\$4,000-\$5,999	.2	11.9	8.5	3.4	.0	.0	7	57.1	.4	35.3	25.0	6.3	.0	.0	6	33.3
\$6,000 and over	.4	20.0	16.0	.0	.0	4.0	5	80.0	.2	20.0	20.0	.0	.0	.0	2	50.0
Not classified	.3	20.0	10.0	10.0	.0	.0	2	50.0	.8	26.7	.0	.0	7.7	7.7	4	100.0
50 years and over	.3	20.8	9.0	1.5	4.5	.0	15	53.3	.4	24.6	13.6	4.5	1.5	1.5	17	68.8
Under \$2,000	.5	15.8	5.3	.0	10.5	.0	3	100.0	.1	14.3	10.0	.0	.0	.0	3	66.7
\$2,000-\$3,999	.1	11.8	6.3	.0	.0	.0	2	50.0	.6	29.4	12.5	6.3	6.3	.0	5	60.0
\$4,000-\$5,999	.3	33.3	8.3	8.3	.0	.0	5	60.0	.7	10.0	.0	.0	.0	10.0	1	100.0
\$6,000 and over	.2	30.0	22.2	.0	.0	.0	3	.0	1.3	100.0	75.0	25.0	.0	.0	4	100.0
Not classified	.4	18.2	9.1	.0	9.1	.0	2	50.0	.3	23.5	12.5	6.3	.0	.0	4	50.0

* Less than 0.05 times. 1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time.
 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

Table 10.--CORNBREAD BAKED DURING WEEK

NORTHEAST
BY URBANIZATION

Percentage of households baking cornbread specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times cornbread 1/ was baked						Total (weight- ed) (8)	Using mix 3/ (9)	Number of times cornbread 1/ was baked						Total (16)	Using mix 3/ (17)
	Average	One or more 2/	One	Two	Three to six	Seven or more			Average	One or more 2/	One	Two	Three to six	Seven or more		
	(2)	(3)	(4)	(5)	(6)	(7)	(10)	(11)	(12)	(13)	(14)	(15)				
Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent		
	All urbanizations								Urban							
All households	*	4.1	2.6	.3	.1	.0	52	39.1	*	3.6	2.2	.3	.0	.0	33	51.5
1-person households	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
Households of 2 or more persons	*	4.4	2.9	.3	.1	.0	52	39.1	*	3.9	2.4	.4	.0	.0	33	51.5
Income:																
Under \$2,000	*	2.0	.9	.0	.0	.0	2	.0	*	2.2	.0	.0	.0	.0	1	.0
\$2,000-\$3,999	*	4.8	2.8	.6	.1	.0	15	20.0	.1	5.0	3.2	.9	.0	.0	11	27.3
\$4,000-\$5,999	*	4.1	3.0	.3	.3	.0	16	48.3	*	3.2	2.5	.0	.0	.0	9	55.6
\$6,000 and over	*	4.4	3.0	.4	.0	.0	10	60.0	*	3.4	2.3	.6	.0	.0	6	83.3
Not classified	*	6.1	3.4	.0	.0	.0	10	42.1	*	5.0	1.7	.0	.0	.0	6	66.7
Number in household 4/ and income:																
2 persons	*	3.3	2.0	.3	.0	.0	12	16.7	*	3.2	2.1	.0	.0	.0	9	22.2
Under \$2,000	*	.5	.5	.0	.0	.0	**	.0	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	*	4.5	2.6	.0	.0	.0	4	.0	*	3.9	2.7	.0	.0	.0	3	.0
\$4,000-\$5,999	*	3.7	2.6	1.1	.0	.0	4	28.6	*	2.7	2.7	.0	.0	.0	2	50.0
\$6,000 and over	*	2.1	2.1	.0	.0	.0	1	.0	*	2.5	2.5	.0	.0	.0	1	.0
Not classified	*	3.6	1.2	.0	.0	.0	3	33.3	*	4.5	1.5	.0	.0	.0	3	33.3
3 and 4 persons	*	4.9	3.1	.2	.2	.0	26	49.5	*	3.8	2.0	.3	.0	.0	15	66.7
Under \$2,000	*	2.2	2.2	.0	.0	.0	**	.0	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	*	3.6	2.2	.0	.0	.0	5	20.0	*	3.0	2.0	.0	.0	.0	3	33.3
\$4,000-\$5,999	.1	5.0	3.6	.0	.5	.0	10	55.6	*	4.1	2.8	.0	.0	.0	6	50.0
\$6,000 and over	.1	6.0	3.7	.8	.0	.0	8	64.0	*	4.1	2.1	1.0	.0	.0	4	100.0
Not classified	*	6.6	2.5	.0	.0	.0	4	57.1	*	4.9	.0	.0	.0	.0	2	100.0
5 persons or more	.1	5.2	3.9	.8	.1	.0	13	40.4	.1	5.6	3.7	1.2	.0	.0	9	55.6
Under \$2,000	*	7.5	.0	.0	.0	.0	1	.0	*	20.0	.0	.0	.0	.0	1	.0
\$2,000-\$3,999	.1	7.6	4.5	2.8	.3	.0	6	36.4	.2	11.6	7.0	4.7	.0	.0	5	40.0
\$4,000-\$5,999	*	2.3	2.3	.0	.0	.0	2	50.0	*	1.7	1.7	.0	.0	.0	1	100.0
\$6,000 and over	*	2.8	2.3	.0	.0	.0	2	83.3	*	2.4	2.4	.0	.0	.0	1	100.0
Not classified	.1	14.1	14.1	.0	.0	.0	3	33.3	.1	7.7	7.7	.0	.0	.0	1	100.0
Age of homemaker and income:																
All homemakers 5/	*	4.5	2.9	.4	.1	.0	50	38.0	*	3.9	2.3	.4	.0	.0	32	50.0
Under 30 years	*	3.1	1.0	.5	.6	.0	6	38.1	*	2.2	.7	.7	.0	.0	3	66.7
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	*	1.6	.0	.0	.3	.0	1	.0	.0	.0	.0	.0	.0	.0	0	.0
\$4,000-\$5,999	.1	2.8	1.4	.0	1.4	.0	2	.0	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	.1	5.1	.0	5.1	.0	.0	1	100.0	.2	7.7	.0	7.7	.0	.0	1	100.0
Not classified	*	8.6	4.5	.0	.0	.0	2	50.0	.1	11.1	5.9	.0	.0	.0	2	50.0
30-49 years	*	4.2	3.2	.4	.0	.0	23	55.7	*	4.1	3.1	.5	.0	.0	16	62.5
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.1	5.5	4.0	1.5	.0	.0	7	41.4	.1	7.7	5.5	2.2	.0	.0	7	42.9
\$4,000-\$5,999	*	4.6	4.2	.0	.0	.0	10	70.0	*	4.6	3.9	.0	.0	.0	7	71.4
\$6,000 and over	*	3.6	2.0	.0	.0	.0	4	64.3	*	2.1	1.0	.0	.0	.0	2	100.0
Not classified	*	2.1	1.7	.0	.0	.0	1	.0	.0	.0	.0	.0	.0	.0	0	.0
50 years and over	*	5.7	3.3	.3	.0	.0	21	19.3	*	4.5	2.2	.0	.0	.0	13	30.8
Under \$2,000	*	3.2	1.4	.0	.0	.0	2	.0	*	3.2	.0	.0	.0	.0	1	.0
\$2,000-\$3,999	*	6.8	3.8	.0	.0	.0	6	.0	*	5.4	2.8	.0	.0	.0	4	.0
\$4,000-\$5,999	*	4.0	1.7	1.1	.0	.0	4	.0	*	2.8	1.4	.0	.0	.0	2	.0
\$6,000 and over	.1	5.7	5.7	.0	.0	.0	4	50.0	*	4.7	4.7	.0	.0	.0	3	66.7
Not classified	*	8.6	3.9	.0	.0	.0	5	38.1	*	6.5	.0	.0	.0	.0	3	66.7

See footnotes at end of table.

Table 10.--CORNBREAD BAKED DURING WEEK (continued)

NORTHEAST
BY URBANIZATION

Percentage of households baking cornbread specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times cornbread ^{1/} was baked						Total (8)	Using mix ^{3/} (9)	Number of times cornbread ^{1/} was baked						Total (16)	Using mix ^{3/} (17)
	Average (2)	One or more ^{2/} (3)	One (4)	Two (5)	Three to six (6)	Seven or more (7)			Average (10)	One or more ^{2/} (11)	One (12)	Two (13)	Three to six (14)	Seven or more (15)		
Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm								Rural farm							
All households	.1	5.2	3.5	.3	.3	.0	15	15.4	.1	7.8	6.3	.0	.5	.0	15	7.7
1-person households	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
Households of 2 or more persons	.1	5.5	3.7	.4	.4	.0	15	15.4	.1	7.9	6.4	.0	.5	.0	15	7.7
Income:																
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.1	6.5	6.5	.0	.0	.0	3	.0
\$2,000-\$3,999	*	3.8	1.3	.0	.0	.0	3	.0	.1	6.6	4.9	.0	1.6	.0	4	.0
\$4,000-\$5,999	.1	6.5	4.3	1.1	1.1	.0	6	40.0	.1	6.9	6.9	.0	.0	.0	2	.0
\$6,000 and over	*	6.8	4.7	.0	.0	.0	3	.0	.2	21.1	16.7	.0	.0	.0	4	33.3
Not classified	.1	11.1	11.1	.0	.0	.0	3	.0	*	5.9	3.0	.0	.0	.0	2	.0
Number in household ^{4/} and income:																
2 persons	*	2.5	.0	1.3	.0	.0	2	.0	1	10.6	10.6	.0	.0	.0	5	.0
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.1	5.0	5.0	.0	.0	.0	1	.0
\$2,000-\$3,999	*	5.0	.0	.0	.0	.0	1	.0	.2	16.7	16.7	.0	.0	.0	2	.0
\$4,000-\$5,999	.1	5.0	.0	5.0	.0	.0	1	.0	.3	28.6	28.6	.0	.0	.0	2	.0
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
3 and 4 persons	.1	7.9	5.6	.0	.8	.0	10	25.0	.1	9.0	7.6	.0	.0	.0	6	.0
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.2	15.4	15.4	.0	.0	.0	2	.0
\$2,000-\$3,999	*	5.6	2.9	.0	.0	.0	2	.0	.0	.0	.0	.0	.0	.0	0	.0
\$4,000-\$5,999	.1	8.2	6.1	.0	2.0	.0	4	66.7	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	.1	11.1	7.7	.0	.0	.0	3	.0	.4	40.0	40.0	.0	.0	.0	2	.0
Not classified	.1	12.5	12.5	.0	.0	.0	1	.0	.1	13.3	7.1	.0	.0	.0	2	.0
5 persons or more	*	4.5	4.5	.0	.0	.0	3	.0	.1	5.3	2.7	.0	1.4	.0	4	25.0
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.0	.0	.0	.0	.0	.0	0	.0	.2	7.7	3.8	.0	3.8	.0	2	.0
\$4,000-\$5,999	*	4.2	4.2	.0	.0	.0	1	.0	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.1	16.7	9.1	.0	.0	.0	2	50.0
Not classified	.4	40.0	40.0	.0	.0	.0	2	.0	.0	.0	.0	.0	.0	.0	0	.0
Age of homemaker and income:																
All homemakers ^{5/}	.1	5.6	3.8	.4	.4	.0	15	15.4	.1	7.9	6.8	.0	.6	.0	14	8.3
Under 30 years	.1	5.0	1.7	.0	1.7	.0	3	.0	.2	5.0	.0	.0	5.0	.0	1	.0
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	*	3.4	.0	.0	.0	.0	1	.0	.4	11.1	.0	.0	11.1	.0	1	.0
\$4,000-\$5,999	.2	10.5	5.3	.0	5.3	.0	2	.0	---	---	---	---	---	.0	---	---
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
30-49 years	*	4.4	3.7	.0	.0	.0	6	40.0	*	4.5	3.4	.0	.0	.0	4	25.0
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.0	.0	.0	.0	.0	.0	0	.0	*	3.0	3.0	.0	.0	.0	1	.0
\$4,000-\$5,999	.1	5.1	5.1	.0	.0	.0	3	66.7	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	*	8.0	4.2	.0	.0	.0	2	.0	.2	20.0	20.0	.0	.0	.0	2	50.0
Not classified	.1	10.0	10.0	.0	.0	.0	1	.0	*	6.7	.0	.0	.0	.0	1	.0
50 years and over	.1	8.3	5.6	1.4	.0	.0	6	.0	.1	13.0	13.0	.0	.0	.0	9	.0
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.1	14.3	14.3	.0	.0	.0	3	.0
\$2,000-\$3,999	.1	11.8	6.3	.0	.0	.0	2	.0	.1	11.8	11.8	.0	.0	.0	2	.0
\$4,000-\$5,999	.1	6.7	.0	6.7	.0	.0	1	.0	.2	20.0	20.0	.0	.0	.0	2	.0
\$6,000 and over	.1	10.0	10.0	.0	.0	.0	1	.0	.3	25.0	25.0	.0	.0	.0	1	.0
Not classified	.2	18.2	18.2	.0	.0	.0	2	.0	.1	5.9	5.9	.0	.0	.0	1	.0

* Less than 0.05 times. ** Total, weighted to allow for oversampling of farm population, less than 1. See "Notes on Use of Tables", page 7.

^{1/} Includes corn muffins, corn sticks. ^{2/} Includes households baking but not reporting times baked. ^{3/} Commercial mix used in baking at least one time but not necessarily every time.^{4/} 21 meals at home in survey week = 1 person. ^{5/} Includes homemakers not reporting age.

Table 11.--PIE CRUST BAKED DURING WEEK

NORTHEAST
BY URBANIZATION

Percentage of households baking pie crust specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times pie crust, pastry dough was baked					Total (weight-ed) (7)	Using mix 2/ (8)	Number of times pie crust, pastry dough was baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Number	Percent	
	All urbanizations							Urban						
All households	.2	19.2	9.4	3.8	1.5	242	25.9	.1	13.9	7.0	2.1	.3	128	35.5
1-person households	.1	7.4	5.4	1.0	.0	7	.0	.1	3.8	2.5	1.3	.0	3	.0
Households of 2 or more persons	.2	20.2	9.7	4.1	1.6	235	26.8	.1	14.8	7.4	2.1	.4	125	36.4
Income:														
Under \$2,000	.4	27.1	10.9	8.5	2.4	24	13.7	.2	21.7	7.1	7.1	.0	10	20.0
\$2,000-\$3,999	.2	16.6	8.0	3.2	1.8	52	20.4	.1	11.0	6.7	1.0	.0	24	33.3
\$4,000-\$5,999	.2	19.4	10.7	2.8	1.7	74	32.5	.1	14.3	9.4	.0	.4	40	40.0
\$6,000 and over	.3	26.2	12.9	5.3	1.7	60	24.3	.2	20.8	7.9	5.5	1.2	37	29.4
Not classified	.2	16.8	5.6	5.0	.3	26	41.0	.1	11.6	3.5	2.6	.0	14	61.5
Number in household 3/ and income:														
2 persons	.1	15.1	6.0	4.0	.0	57	22.5	.1	13.1	5.2	3.0	.0	37	27.0
Under \$2,000	.2	18.3	4.1	9.2	.0	10	.0	.2	18.5	4.0	8.0	.0	5	.0
\$2,000-\$3,999	.1	11.1	4.5	2.6	.0	11	40.0	.1	7.9	2.7	1.4	.0	6	50.0
\$4,000-\$5,999	.1	12.9	7.9	2.2	.0	12	17.8	.1	9.6	8.3	.0	.0	7	14.3
\$6,000 and over	.3	26.3	10.3	9.2	.0	12	18.0	.3	27.5	8.3	11.1	.0	11	18.2
Not classified	.1	13.9	4.3	1.3	.0	12	34.8	.1	11.9	3.2	1.6	.0	8	50.0
3 and 4 persons	.2	21.2	11.4	4.2	1.3	114	32.7	.1	14.3	8.4	1.6	.0	57	43.6
Under \$2,000	.6	33.3	16.9	6.7	6.7	8	41.9	.2	21.4	7.7	7.7	.0	3	66.7
\$2,000-\$3,999	.2	17.8	10.5	2.9	1.3	25	16.2	.1	12.1	10.3	.0	.0	12	25.0
\$4,000-\$5,999	.3	21.8	12.0	3.6	1.6	43	40.8	.1	15.6	10.1	.0	.0	23	52.2
\$6,000 and over	.2	22.6	13.0	4.3	.0	28	23.8	.1	14.4	6.5	3.3	.0	14	23.1
Not classified	.2	19.4	5.5	8.5	.5	10	58.3	.1	12.2	2.6	5.1	.0	5	100.0
5 persons or more	.4	25.8	11.7	4.0	4.9	64	19.9	.2	19.1	8.7	2.0	2.0	31	34.5
Under \$2,000	.7	50.9	28.9	8.9	4.4	7	.0	.3	40.0	25.0	.0	.0	2	.0
\$2,000-\$3,999	.4	21.7	8.0	4.3	5.4	16	14.5	.1	14.0	5.0	2.5	.0	6	33.3
\$4,000-\$5,999	.3	21.0	10.7	1.5	4.0	18	22.2	.1	16.7	8.9	.0	1.8	10	30.0
\$6,000 and over	.5	34.7	15.1	4.2	7.3	19	29.9	.5	29.3	10.8	5.4	5.4	12	50.0
Not classified	.4	21.2	10.6	9.4	1.2	4	22.2	.1	7.7	7.7	.0	.0	1	.0
Age of homemaker and income:														
All homemakers 4/	.2	20.3	9.9	4.0	1.7	230	27.3	.1	14.8	7.6	2.1	.4	121	37.6
Under 30 years	.2	19.8	9.0	1.7	2.7	40	18.9	.1	12.3	6.9	.0	.0	17	25.0
Under \$2,000	.3	21.9	18.8	3.1	.0	2	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.2	16.2	8.5	1.3	2.0	13	8.5	.1	10.2	6.4	.0	.0	5	20.0
\$4,000-\$5,999	.3	22.2	9.0	3.0	4.5	16	31.3	.1	15.1	8.2	.0	.0	8	37.5
\$6,000 and over	.2	32.1	12.9	.0	1.6	6	23.5	.1	15.4	8.3	.0	.0	2	.0
Not classified	.1	14.0	4.7	.0	1.2	3	.0	.1	11.1	5.9	.0	.0	2	.0
30-49 years	.3	19.9	10.9	3.8	1.5	110	30.8	.2	15.7	8.8	2.4	.8	62	40.0
Under \$2,000	.4	26.9	18.9	.0	4.1	5	4.8	.1	14.3	14.3	.0	.0	1	.0
\$2,000-\$3,999	.3	18.1	10.2	4.1	1.4	24	22.3	.1	13.2	9.0	2.2	.0	12	33.3
\$4,000-\$5,999	.2	18.4	10.3	2.7	1.5	40	39.0	.1	15.0	10.3	.0	.7	23	43.5
\$6,000 and over	.4	27.7	13.9	6.9	1.9	34	24.6	.3	22.7	7.8	6.7	2.2	22	35.0
Not classified	.1	10.9	5.6	2.2	.0	6	65.4	.1	8.7	4.4	2.2	.0	4	75.0
50 years and over	.2	21.3	9.1	5.5	1.4	80	26.5	.1	14.7	6.3	2.6	.0	42	39.0
Under \$2,000	.4	29.0	8.0	11.4	2.5	16	19.0	.3	29.0	7.4	11.1	.0	9	22.2
\$2,000-\$3,999	.2	15.5	4.7	3.6	2.5	15	27.1	*	9.5	4.3	.0	.0	7	42.9
\$4,000-\$5,999	.2	20.3	13.3	3.0	.3	18	19.1	.1	12.7	8.8	.0	.0	9	33.3
\$6,000 and over	.2	20.7	12.0	2.8	1.4	16	27.4	.1	15.6	8.2	3.3	.0	10	30.0
Not classified	.3	25.3	7.1	10.7	.4	16	42.1	.1	15.2	2.4	4.8	.0	7	83.3

See footnotes at end of table.

Table 11.--PIE CRUST BAKED DURING WEEK (continued)

NORTHEAST
BY URBANIZATION

Percentage of households baking pie crust specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times pie crust, pastry dough was baked					Total (7)	Using mix 2/ (8)	Number of times pie crust, pastry dough was baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm							Rural farm						
All households	.5	32.3	15.1	8.1	4.1	94	16.7	.8	42.5	21.2	12.2	7.9	82	7.8
1-person households	.2	23.5	18.8	.0	.0	4	.0	.3	25.0	25.0	.0	.0	1	.0
Households of 2 or more persons	.5	32.8	14.9	8.6	4.3	90	17.4	.8	42.9	21.1	12.4	8.1	81	7.9
Income:														
Under \$2,000	.4	32.3	13.8	10.3	3.4	10	10.0	.8	34.8	17.4	8.7	8.7	16	6.7
\$2,000-\$3,999	.5	24.1	8.0	6.7	5.3	19	11.1	1.1	57.4	27.6	17.2	10.3	35	3.0
\$4,000-\$5,999	.5	33.3	13.6	10.2	5.7	31	24.1	.6	37.9	20.7	13.8	3.4	11	10.0
\$6,000 and over	.5	47.7	33.3	5.1	2.6	21	15.0	.6	31.6	21.1	.0	10.5	6	33.3
Not classified	.4	33.3	12.5	12.5	.0	9	22.2	.7	38.2	15.2	15.2	6.1	13	8.3
Number in household 3/ and income:														
2 persons	.2	18.5	5.3	6.7	.0	15	15.4	.5	40.4	28.9	8.9	.0	19	5.6
Under \$2,000	.2	15.0	.0	10.5	.0	3	.0	.4	30.0	20.0	10.0	.0	6	.0
\$2,000-\$3,999	.2	15.0	5.3	5.3	.0	3	50.0	.8	66.7	45.5	18.2	.0	8	.0
\$4,000-\$5,999	.3	25.0	5.6	11.1	.0	5	25.0	.1	14.3	14.3	.0	.0	1	.0
\$6,000 and over	.1	14.3	14.3	.0	.0	1	.0	1.0	100.0	100.0	.0	.0	2	50.0
Not classified	.1	21.4	8.3	.0	.0	3	.0	.2	33.3	20.0	.0	.0	2	.0
3 and 4 persons	.6	39.7	19.7	11.1	4.3	50	22.9	.9	44.8	20.9	14.9	9.0	30	14.3
Under \$2,000	.8	50.0	33.3	.0	16.7	3	33.3	1.3	53.8	23.1	15.4	15.4	7	14.3
\$2,000-\$3,999	.4	27.8	9.1	9.1	3.0	10	10.0	1.1	52.2	21.7	17.4	13.0	12	.0
\$4,000-\$5,999	.7	38.8	17.0	12.8	6.4	19	27.8	.7	45.5	18.2	27.3	.0	5	20.0
\$6,000 and over	.5	51.9	37.5	8.3	.0	14	23.1	.2	20.0	20.0	.0	.0	1	100.0
Not classified	.7	50.0	14.3	28.6	.0	4	25.0	.5	33.3	20.0	6.7	6.7	5	25.0
5 persons or more	.7	37.3	17.5	6.3	9.5	25	8.0	1.0	42.7	16.4	12.3	12.3	32	3.3
Under \$2,000	1.0	80.0	50.0	25.0	.0	4	.0	.9	23.1	7.7	.0	15.4	3	.0
\$2,000-\$3,999	.8	26.1	8.7	4.3	13.0	6	.0	1.2	57.7	25.0	16.7	12.5	15	7.1
\$4,000-\$5,999	.5	29.2	13.0	4.3	8.7	7	14.3	.7	45.5	27.3	9.1	9.1	5	.0
\$6,000 and over	.8	60.0	37.5	.0	12.5	6	.0	.7	25.0	8.3	.0	16.7	3	.0
Not classified	.6	40.0	20.0	20.0	.0	2	50.0	1.2	46.2	7.7	30.8	7.7	6	.0
Age of homemaker and income:														
All homemakers 4/	.5	33.2	15.3	8.4	4.4	39	17.6	.9	44.4	21.3	13.2	8.6	79	6.8
Under 30 years	.5	35.0	13.2	5.7	7.5	21	15.8	1.1	45.0	20.0	5.0	20.0	9	.0
Under \$2,000	1.0	100.0	100.0	.0	.0	1	.0	.5	37.5	25.0	12.5	.0	3	.0
\$2,000-\$3,999	.3	24.1	11.1	3.7	3.7	7	.0	1.0	44.4	22.2	.0	22.2	4	.0
\$4,000-\$5,999	.9	42.1	11.1	11.1	16.7	8	25.0	---	---	---	---	---	---	---
\$6,000 and over	.3	66.7	33.3	.0	.0	4	33.3	1.5	50.0	.0	.0	50.0	1	.0
Not classified	*	20.0	.0	.0	.0	1	.0	6.0	100.0	.0	.0	100.0	1	.0
30-49 years	.4	28.9	15.6	7.0	2.3	39	21.1	.8	39.3	19.8	9.3	8.1	35	9.1
Under \$2,000	.3	33.3	25.0	.0	.0	3	.0	1.1	35.7	14.3	.0	21.4	5	20.0
\$2,000-\$3,999	.5	21.9	9.7	6.5	3.2	7	14.3	1.1	57.6	26.7	16.7	10.0	19	5.6
\$4,000-\$5,999	.4	25.4	8.9	8.9	3.6	15	35.7	.5	41.2	29.4	11.8	.0	7	.0
\$6,000 and over	.5	48.0	37.5	8.3	.0	12	8.3	.5	20.0	10.0	.0	10.0	2	.0
Not classified	.1	20.0	11.1	.0	.0	2	50.0	.2	13.3	6.7	6.7	.0	2	50.0
50 years and over	.6	40.3	16.4	13.4	6.0	29	14.3	.9	50.7	23.5	20.6	5.9	35	6.1
Under \$2,000	.4	26.3	5.6	11.1	5.6	5	20.0	.8	38.1	19.0	14.3	4.8	8	.0
\$2,000-\$3,999	.6	29.4	.0	12.5	12.5	5	20.0	1.2	64.7	29.4	29.4	5.9	11	.0
\$4,000-\$5,999	.6	53.3	35.7	14.3	.0	8	.0	.8	40.0	10.0	20.0	10.0	4	25.0
\$6,000 and over	.7	50.0	33.3	.0	11.1	5	20.0	.5	50.0	50.0	.0	.0	2	50.0
Not classified	.8	54.5	20.0	30.0	.0	6	16.7	.9	58.8	25.0	25.0	6.3	10	.0

*Less than 0.05 times. 1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

Table 12.--CAKE WITH FAT BAKED DURING WEEK

NORTHEAST
BY URBANIZATION

Percentage of households baking cake with fat specified number of times during week, cakes baked per time, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking			All households					Households baking		
	Number of times cake with fat 1/ was baked					Total (weight- ed) (7)	Using mix 3/ (8)	Cakes baked per time (9)	Number of times cake with fat 1/ was baked					Total (15)	Using mix 3/ (16)	Cakes baked per time (17)
	Average (2)	One or more 2/ (3)	One (4)	Two (5)	Three or more (6)				Average (10)	One or more 2/ (11)	One (12)	Two (13)	Three or more (14)			
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent
	All urbanizations								Urban							
All households	.4	31.5	18.5	6.4	2.9	398	47.8	1.0	.3	25.6	15.7	4.8	1.5	236	55.0	1.0
1-person households	.1	8.9	6.5	.3	.3	9	48.6	1.0	*	3.8	2.5	.0	.0	3	100.0	1.0
Households of 2 or more persons	.4	33.4	19.6	6.9	3.1	389	47.8	1.0	.3	27.6	17.0	5.2	1.6	233	54.4	1.0
Income:																
Under \$2,000	.4	25.1	11.0	5.3	5.0	22	49.4	1.1	.2	6.5	2.2	.0	4.3	3	66.7	1.0
\$2,000-\$3,999	.5	37.1	22.8	7.8	2.7	116	44.8	1.1	.4	30.7	18.5	6.3	1.5	67	50.7	1.0
\$4,000-\$5,999	.5	35.4	20.5	7.1	4.2	134	50.2	1.0	.4	30.4	20.4	5.2	1.9	85	53.6	1.0
\$6,000 and over	.4	34.5	21.5	5.7	2.7	78	47.8	1.0	.4	31.5	18.8	5.5	1.8	56	56.6	1.0
Not classified	.3	24.1	13.0	7.5	.7	38	47.6	1.1	.2	18.2	9.5	5.2	.0	22	61.9	1.0
Number in household 4/ and income:																
2 persons	.2	20.1	13.1	2.9	.3	76	48.0	1.1	.2	17.0	10.3	2.6	.4	48	48.9	1.0
Under \$2,000	.2	19.2	10.2	2.5	2.0	10	57.5	1.0	.1	7.4	3.7	.0	3.7	2	50.0	1.0
\$2,000-\$3,999	.2	21.0	16.2	2.1	.0	21	43.4	1.1	.2	19.7	13.7	2.7	.0	15	53.3	1.0
\$4,000-\$5,999	.2	20.6	14.8	1.4	.0	20	61.5	1.0	.1	17.8	13.0	.0	.0	13	53.8	1.0
\$6,000 and over	.2	21.1	11.2	4.5	.0	10	20.0	1.1	.2	20.0	10.5	5.3	.0	8	12.5	1.1
Not classified	.2	18.5	10.4	5.0	.0	15	49.1	1.1	.2	14.9	6.3	4.7	.0	10	66.7	1.0
3 and 4 persons	.5	37.3	22.6	7.1	3.3	202	51.3	1.0	.3	31.2	20.1	5.6	1.1	124	59.5	1.0
Under \$2,000	.3	19.4	3.4	6.9	3.4	4	61.1	1.1	.0	.0	.0	.0	.0	0	.0	.0
\$2,000-\$3,999	.5	43.0	27.7	9.6	.8	60	50.8	1.0	.4	37.4	22.2	7.8	1.1	37	56.8	1.0
\$4,000-\$5,999	.6	39.2	23.2	6.6	6.3	78	50.0	1.0	.4	32.7	23.1	5.6	2.1	48	58.3	1.0
\$6,000 and over	.4	35.7	22.3	5.5	1.8	45	53.3	1.0	.3	33.0	19.5	5.7	.0	32	65.5	1.0
Not classified	.3	26.1	15.6	6.3	2.0	14	50.9	1.0	.2	17.1	12.5	2.5	.0	7	57.1	1.0
5 persons or more	.8	45.1	22.9	12.6	7.0	112	41.5	1.1	.6	37.7	21.2	9.0	5.1	61	48.3	1.0
Under \$2,000	1.2	58.5	26.4	13.2	18.9	8	32.3	1.2	.6	20.0	.0	.0	20.0	1	100.0	1.0
\$2,000-\$3,999	.9	47.9	22.8	12.3	10.1	35	35.3	1.1	.6	34.9	19.0	9.5	4.8	15	33.3	1.0
\$4,000-\$5,999	.7	42.7	20.6	14.4	4.0	37	44.4	1.0	.6	40.0	22.8	10.5	3.5	24	43.5	1.1
\$6,000 and over	.7	43.5	28.3	7.1	7.1	24	50.0	1.0	.7	39.0	25.0	5.0	7.5	16	62.5	1.0
Not classified	.6	41.2	16.5	20.3	.0	9	40.0	1.2	.5	38.5	16.7	16.7	.0	5	60.0	1.0
Age of homemaker and income:																
All homemakers 5/	.4	33.8	19.7	7.1	3.2	382	48.4	1.0	.3	27.9	17.1	5.4	1.7	229	55.4	1.0
Under 30 years	.5	37.6	20.2	6.9	4.6	76	46.5	1.0	.3	29.0	14.3	6.3	1.6	40	56.4	1.0
Under \$2,000	.4	28.1	7.1	7.1	3.6	2	66.7	1.1	.0	.0	.0	.0	.0	0	.0	.0
\$2,000-\$3,999	.4	37.1	21.7	8.5	1.4	30	48.7	1.1	.3	26.5	7.0	9.3	.0	13	61.5	1.0
\$4,000-\$5,999	.7	43.1	22.7	4.5	10.6	31	51.6	1.0	.5	35.8	24.0	4.0	4.0	19	57.9	1.0
\$6,000 and over	.4	42.3	19.4	6.5	1.6	8	27.6	1.0	.1	30.8	10.0	.0	.0	4	66.7	1.0
Not classified	.3	21.5	12.9	8.6	.0	5	20.0	1.0	.3	22.2	11.1	11.1	.0	4	25.0	1.0
30-49 years	.5	38.1	22.1	8.9	3.8	210	48.1	1.0	.4	33.2	21.8	6.1	2.4	131	53.9	1.0
Under \$2,000	.7	38.5	13.3	14.7	8.0	8	40.0	1.1	.4	14.3	.0	.0	14.3	1	100.0	1.0
\$2,000-\$3,999	.6	45.9	27.7	10.8	4.6	60	43.6	1.1	.5	39.6	28.4	6.8	2.3	36	47.2	1.0
\$4,000-\$5,999	.5	37.8	22.1	8.9	3.4	82	49.8	1.0	.4	34.0	23.1	6.1	2.0	52	52.9	1.0
\$6,000 and over	.5	37.8	23.0	6.4	4.7	47	54.5	1.0	.5	37.1	23.1	6.6	3.3	36	61.8	1.0
Not classified	.3	22.6	11.4	7.9	.0	14	40.7	1.2	.1	13.0	4.5	4.5	.0	6	50.0	1.0
50 years and over	.3	25.6	16.1	4.7	1.6	96	50.7	1.1	.2	20.3	12.0	4.0	.7	58	57.9	1.0
Under \$2,000	.3	22.2	11.4	2.4	4.7	12	51.0	1.1	.1	6.5	3.2	.0	3.2	2	50.0	1.0
\$2,000-\$3,999	.3	27.3	18.5	3.6	1.4	26	43.3	1.1	.3	24.3	14.3	4.3	1.4	18	50.0	1.0
\$4,000-\$5,999	.3	23.2	14.8	4.9	1.2	20	51.2	1.0	.2	18.3	11.6	4.3	.0	13	53.8	1.0
\$6,000 and over	.3	24.7	17.0	4.5	.0	18	50.0	1.1	.2	20.3	11.5	4.9	.0	13	53.8	1.1
Not classified	.4	31.0	17.2	8.2	1.7	19	61.1	1.0	.3	26.1	16.3	4.7	.0	12	81.8	1.0

See footnotes at end of table.

Table 12.--CAKE WITH FAT BAKED DURING WEEK (continued)

NOTRHEAST
BY URBANIZATION

Percentage of households baking cake with fat specified number of times during week, cakes baked per time, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking			All households					Households baking		
	Number of times cake with fat 1/ was baked					Total	Using mix 3/	Cakes baked per time	Number of times cake with fat 1/ was baked					Total	Using mix 3/	Cakes baked per time
	Average	One or more 2/	One	Two	Three or more				Average	One or more 2/	One	Two	Three or more			
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	
	Rural nonfarm								Rural farm							
All households	.7	46.0	26.3	9.9	6.6	134	39.1	1.0	.9	57.0	27.0	17.2	8.0	110	30.0	1.2
1-person households	.3	29.4	25.0	.0	.0	5	20.0	1.0	1.5	75.0	25.0	25.0	25.0	3	33.3	1.0
Households of 2 or more persons	.7	47.1	26.4	10.5	7.0	129	39.8	1.0	.9	56.6	27.1	17.1	7.6	107	29.9	1.2
Income:																
Under \$2,000	.5	41.9	21.4	10.7	3.6	13	53.8	1.1	1.0	54.3	22.0	14.6	12.2	25	32.0	1.2
\$2,000-\$3,999	.7	50.6	32.9	10.5	5.3	40	37.5	1.1	.9	59.0	31.5	14.8	7.4	36	33.3	1.3
\$4,000-\$5,999	.8	48.4	20.0	11.8	11.8	45	44.4	1.0	.9	62.1	30.8	23.1	3.8	18	44.4	1.0
\$6,000 and over	.5	43.2	31.0	4.8	4.8	19	27.8	1.0	1.4	68.4	31.6	21.1	15.8	13	15.4	1.1
Not classified	.7	44.4	25.9	14.8	3.7	12	33.3	1.2	.5	44.1	20.0	16.7	.0	15	13.3	1.1
Number in household 4/ and income:																
2 persons	.3	29.6	22.1	3.9	.0	24	50.0	1.1	.3	29.8	18.6	4.7	.0	14	21.4	1.1
Under \$2,000	.3	30.0	16.7	5.6	.0	6	66.7	1.0	.4	40.0	23.5	5.9	.0	8	37.5	1.0
\$2,000-\$3,999	.3	25.0	25.0	.0	.0	5	20.0	1.4	.2	25.0	18.2	.0	.0	3	.0	1.5
\$4,000-\$5,999	.3	30.0	21.1	5.3	.0	6	83.3	1.0	.4	28.6	14.3	14.3	.0	2	.0	1.0
\$6,000 and over	.2	28.6	16.7	.0	.0	2	50.0	1.0	.0	.0	.0	.0	.0	0	.0	.0
Not classified	.4	35.7	28.6	7.1	.0	5	20.0	1.2	.2	16.7	16.7	.0	.0	1	.0	1.0
3 and 4 persons	.8	54.0	29.7	11.0	10.2	68	39.7	1.0	.8	56.7	29.8	14.0	5.3	38	28.9	1.1
Under \$2,000	.4	33.3	.0	20.0	.0	2	100.0	1.0	1.6	76.9	27.3	18.2	27.3	10	30.0	1.1
\$2,000-\$3,999	.7	58.3	42.9	14.3	.0	21	42.9	1.0	.4	43.5	21.1	10.5	.0	10	30.0	1.1
\$4,000-\$5,999	1.1	57.1	22.7	9.1	20.5	28	35.7	1.0	.9	72.7	44.4	22.2	.0	8	50.0	1.0
\$6,000 and over	.6	44.4	30.8	3.8	7.7	12	25.0	1.0	.8	60.0	40.0	20.0	.0	3	33.3	1.0
Not classified	1.1	62.5	25.0	25.0	12.5	5	60.0	1.0	.5	46.7	30.8	7.7	.0	7	.0	1.0
5 persons or more	.9	55.2	25.4	17.5	9.5	37	33.3	1.1	1.4	73.3	30.0	27.1	14.3	55	32.7	1.3
Under \$2,000	1.6	100.0	60.0	20.0	20.0	5	20.0	1.1	1.4	53.8	15.4	23.1	15.4	7	28.6	1.4
\$2,000-\$3,999	1.2	60.9	23.8	14.3	19.0	14	35.7	1.0	1.5	88.5	45.8	25.0	16.7	23	39.1	1.3
\$4,000-\$5,999	.8	45.8	13.6	22.7	4.5	11	45.5	1.0	1.3	72.7	30.0	30.0	10.0	8	50.0	1.1
\$6,000 and over	.6	50.0	40.0	10.0	.0	5	25.0	1.0	1.8	83.3	33.3	25.0	25.0	10	10.0	.0
Not classified	.6	40.0	20.0	20.0	.0	2	.0	1.7	.8	53.8	9.1	36.4	.0	7	28.6	1.2
Age of homemaker and income:																
All homemakers 5/	.7	47.8	26.6	10.7	7.1	128	40.2	1.0	.9	57.3	27.5	17.5	7.5	102	28.4	1.2
Under 30 years	.8	55.0	32.7	7.3	10.9	33	33.3	1.0	1.1	65.0	33.3	16.7	11.1	13	61.5	1.1
Under \$2,000	*	100.0	.0	.0	.0	1	100.0	1.0	1.3	62.5	25.0	25.0	12.5	5	40.0	1.1
\$2,000-\$3,999	.7	51.7	41.4	6.9	3.4	15	33.3	1.1	.9	77.8	57.1	14.3	.0	7	85.7	1.0
\$4,000-\$5,999	1.3	63.2	18.8	6.3	31.3	12	41.7	1.0	---	---	---	---	---	---	---	---
\$6,000 and over	.8	66.7	40.0	20.0	.0	4	.0	1.0	1.5	50.0	.0	.0	50.0	1	.0	1.0
Not classified	.2	20.0	20.0	.0	.0	1	.0	1.0	.0	.0	.0	.0	.0	0	.0	.0
30-49 years	.8	48.1	22.2	15.1	7.1	65	40.6	1.0	1.0	62.9	28.4	22.2	8.6	56	28.6	1.2
Under \$2,000	.7	44.4	22.2	22.2	.0	4	25.0	1.0	1.4	71.4	18.2	27.3	18.2	10	40.0	1.2
\$2,000-\$3,999	1.0	59.4	24.1	20.7	10.3	19	42.1	1.0	1.0	63.6	32.3	19.4	9.7	21	23.8	1.3
\$4,000-\$5,999	.7	45.8	18.5	14.8	7.4	27	44.4	1.0	.9	64.7	31.3	31.3	.0	11	45.5	1.1
\$6,000 and over	.5	36.0	20.8	4.2	8.3	9	37.5	1.0	1.7	80.0	40.0	20.0	20.0	8	.0	1.2
Not classified	.8	60.0	40.0	20.0	.0	6	33.3	1.4	.5	40.0	15.4	15.4	.0	6	33.3	1.0
50 years and over	.5	41.7	30.0	5.7	4.3	30	46.7	1.1	.7	47.8	24.6	11.5	4.9	33	15.2	1.3
Under \$2,000	.5	42.1	23.5	5.9	5.9	8	62.5	1.1	.8	42.9	21.1	5.3	10.5	9	11.1	1.4
\$2,000-\$3,999	.4	35.3	35.3	.0	.0	6	33.3	1.3	.6	47.1	21.4	7.1	7.1	8	12.5	1.4
\$4,000-\$5,999	.6	40.0	26.7	6.7	6.7	6	50.0	1.0	.6	60.0	37.5	12.5	.0	6	33.3	1.0
\$6,000 and over	.5	50.0	50.0	.0	.0	5	40.0	1.0	.8	50.0	25.0	25.0	.0	2	50.0	1.0
Not classified	.8	45.5	18.2	18.2	9.1	5	40.0	1.0	.6	47.1	25.0	18.8	.0	8	.0	1.2

* Less than 0.05 times. 1/ Includes white, yellow chocolate, other (marble, spice) cake. 2/ Includes households baking but not reporting times baked. 3/ Commercial mix used in baking at least one time but not necessarily every time. 4/ 21 meals at home in survey week = 1 person. 5/ Includes homemakers not reporting age.

Table 13.--KINDS OF CAKE BAKED DURING WEEK

NORTHEAST
ALL URBANIZATIONS

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Cake with fat													Cake with no fat 1/				
	Baked 1 or more times (2)	White cake				Yellow cake			Chocolate cake			Other cake 2/			Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (weight-ed) (16)		Using mix 3/ (17)	Cakes baked per time (18)	
			Total (weight-ed) (4)	Using mix 3/ (5)		Total (weight-ed) (7)	Using mix 3/ (8)		Total (weight-ed) (10)	Using mix 3/ (11)		Total (weight-ed) (13)	Using mix 3/ (14)					
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number		
All households	31.5	11.8	148	33.6	9.2	116	44.9	13.0	162	54.1	7.3	91	56.3	4.9	62	70.1	1.0	
1-person households	8.9	4.3	4	47.1	.5	**	50.0	3.6	4	35.7	1.0	1	100.0	1.0	1	.0	1.0	
Households of 2 or more persons ...	33.4	12.4	143	33.2	10.0	115	44.9	13.8	159	54.5	7.8	90	55.8	5.2	60	71.3	1.0	
Income:																		
Under \$2,000	25.1	13.0	12	47.8	9.6	8	61.8	9.6	8	38.2	9.6	8	55.9	8.5	8	53.3	1.0	
\$2,000-\$3,999	37.1	15.0	46	27.4	9.7	30	31.7	13.3	41	60.0	8.1	25	53.5	4.3	14	75.9	1.0	
\$4,000-\$5,999	35.4	13.3	50	38.8	11.1	42	47.6	15.9	60	55.8	7.9	30	55.6	4.3	16	72.3	1.0	
\$6,000 and over	34.5	10.3	23	28.4	11.9	26	52.0	13.4	30	51.7	8.4	19	60.0	6.1	14	68.0	1.0	
Not classified	24.1	7.9	12	26.7	5.3	8	39.4	12.3	19	50.0	4.9	8	53.3	6.1	10	81.6	1.0	
Number in household 4/and income:																		
2 persons	20.1	7.8	29	44.4	6.5	24	49.0	5.1	19	47.4	4.5	17	45.6	3.2	12	79.2	1.0	
Under \$2,000	19.2	9.6	5	60.0	7.7	4	75.0	.0	0	.0	9.6	5	55.0	5.8	3	66.7	1.0	
\$2,000-\$3,999	21.0	10.4	10	48.8	7.3	7	27.6	3.0	3	33.3	3.3	3	30.8	1.8	2	71.4	1.0	
\$4,000-\$5,999	20.6	4.2	4	50.0	7.7	7	69.0	6.3	6	83.3	4.7	4	44.4	2.1	2	100.0	1.0	
\$6,000 and over	21.1	12.6	6	33.3	2.1	1	.0	12.6	6	16.7	.0	0	.0	.0	0	.0	.0	
Not classified	18.5	4.9	4	25.0	6.1	5	40.0	4.9	4	50.0	5.2	4	47.1	6.4	5	81.0	1.0	
3 and 4 persons	37.3	12.1	64	34.3	10.2	55	47.0	15.7	84	63.6	9.5	50	57.3	7.3	39	68.0	1.0	
Under \$2,000	19.4	9.7	2	100.0	14.0	3	69.2	9.7	2	77.8	6.5	2	66.7	14.0	3	61.5	1.0	
\$2,000-\$3,999	43.0	13.0	18	23.6	8.6	12	33.3	16.4	23	72.5	10.3	14	63.2	6.7	10	73.7	1.0	
\$4,000-\$5,999	39.2	14.9	29	37.6	12.5	24	44.9	18.0	35	59.6	7.8	15	50.8	5.8	12	63.0	1.0	
\$6,000 and over	35.7	9.9	12	37.8	11.7	14	59.3	10.5	13	69.2	13.1	16	56.9	9.2	12	61.9	1.0	
Not classified	26.1	5.3	3	.0	1.0	**	.0	20.3	10	47.6	6.3	3	61.5	6.6	4	92.9	1.1	
5 persons or more	45.1	20.2	50	24.7	14.7	36	38.9	22.9	56	43.2	9.1	22	60.0	3.7	9	75.0	1.0	
Under \$2,000	58.5	32.1	4	5.9	9.4	1	.0	47.2	6	24.0	15.1	2	50.0	9.4	1	.0	1.0	
\$2,000-\$3,999	47.9	25.2	18	19.2	14.8	11	32.6	21.4	16	46.8	10.7	8	45.2	3.1	2	88.9	1.0	
\$4,000-\$5,999	42.7	19.5	17	38.1	12.0	10	39.0	21.9	19	40.0	11.7	10	68.3	3.2	3	90.9	1.0	
\$6,000 and over	43.5	9.2	5	.0	21.3	11	47.7	21.3	11	50.0	4.8	2	80.0	4.2	2	100.0	1.0	
Not classified	41.2	25.9	6	44.4	12.9	3	45.5	21.2	4	55.6	.0	0	.0	3.5	1	33.3	1.0	
Age of homemaker and income:																		
All homemakers 5/	33.8	12.6	142	33.3	10.0	113	45.6	14.0	158	54.8	7.9	88	56.4	5.2	59	70.6	1.0	
Under 30 years	37.6	12.3	25	35.8	11.9	24	31.5	18.8	38	59.2	7.2	14	66.1	6.7	14	69.8	1.0	
Under \$2,000	28.1	15.6	1	100.0	18.8	2	66.7	21.9	2	85.7	12.5	1	100.0	12.5	1	.0	1.0	
\$2,000-\$3,999	37.1	14.0	11	28.9	9.3	8	43.3	13.7	11	81.8	6.5	5	61.9	6.5	5	81.0	1.0	
\$4,000-\$5,999	43.1	11.3	8	37.5	12.7	9	33.3	29.6	21	47.6	8.6	6	57.1	4.2	3	66.7	1.0	
\$6,000 and over	42.3	6.4	1	.0	20.5	4	.0	11.5	2	44.4	11.5	2	88.9	16.7	3	66.7	1.0	
Not classified	21.5	12.9	3	50.0	8.6	2	.0	8.6	2	50.0	.0	0	.0	4.3	1	100.0	1.0	
30-49 years	38.1	14.9	81	32.8	11.8	64	47.7	16.0	88	54.2	9.0	50	51.8	4.9	27	72.8	1.0	
Under \$2,000	38.5	21.8	4	29.4	12.8	2	50.0	23.1	4	16.7	7.7	2	83.3	20.5	4	50.0	1.0	
\$2,000-\$3,999	45.9	18.6	24	25.8	12.1	16	27.0	18.4	24	57.3	11.1	14	43.1	3.0	4	87.5	1.1	
\$4,000-\$5,999	37.8	16.3	35	39.7	12.0	26	46.6	15.2	32	58.5	8.5	18	55.4	4.3	9	73.0	1.0	
\$6,000 and over	37.8	10.8	13	32.7	13.8	17	64.7	16.0	20	58.7	9.7	12	58.3	5.6	7	66.7	1.0	
Not classified	22.6	7.5	4	22.2	5.9	4	64.3	11.7	7	35.7	5.4	3	30.8	4.2	2	100.0	1.2	
50 years and over	25.6	9.6	36	32.9	6.5	24	53.6	8.6	32	51.2	6.5	24	59.8	5.0	19	68.0	1.0	
Under \$2,000	22.2	10.9	6	50.0	8.1	4	66.7	4.1	2	44.4	10.4	6	39.1	4.5	2	80.0	1.0	
\$2,000-\$3,999	27.3	11.7	11	29.5	7.2	7	29.6	6.6	6	32.0	5.8	6	72.7	4.2	4	56.3	1.0	
\$4,000-\$5,999	23.2	7.6	7	33.3	8.2	7	69.0	7.1	4	68.0	5.1	4	66.7	4.5	4	75.0	1.0	
\$6,000 and over	24.7	9.8	7	31.0	4.4	3	61.5	9.5	7	42.9	5.7	4	52.9	4.3	3	69.2	1.0	
Not classified	31.0	8.0	5	21.1	4.2	2	40.0	16.9	10	60.0	7.2	4	70.6	8.2	5	65.0	1.0	

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

NORTHEAST
URBAN

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

(1)	Cake with fat													Cake with no fat 1/			
	Baked 1 or more times (2)	White cake				Yellow cake			Chocolate cake			Other cake 2/		Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking			Total (16)	Using mix 3/ (17)	Cakes baked per time (18)
			Total (4)	Using mix 3/ (5)		Total (7)	Using mix 3/ (8)		Total (10)	Using mix 3/ (11)		Total (13)	Using mix 3/ (14)				
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number	
All households	25.6	9.9	91	36.4	7.4	68	52.2	9.0	82	64.6	5.1	47	61.7	3.4	31	71.0	1.0
1-person households	3.8	2.5	2	100.0	.0	0	.0	1.3	1	100.0	.0	0	.0	1.3	1	.0	1.0
Households of 2 or more persons ...	27.6	10.6	89	34.9	8.1	68	52.2	9.7	81	64.2	5.6	47	61.7	3.6	30	73.3	1.0
Income:																	
Under \$2,000	6.5	6.5	3	33.3	2.2	1	100.0	2.2	1	.0	4.3	2	100.0	2.2	1	.0	1.0
\$2,000-\$3,999	30.7	13.8	30	33.3	7.8	17	35.3	9.2	20	75.0	4.6	10	60.0	2.8	6	83.3	1.0
\$4,000-\$5,999	30.4	11.5	32	32.3	7.9	22	59.1	11.6	32	62.5	6.5	18	50.0	2.9	8	75.0	1.0
\$6,000 and over	31.5	10.8	19	33.3	12.5	22	57.1	10.2	18	61.1	7.4	13	69.2	5.1	9	66.7	1.0
Not classified	18.2	4.2	5	75.0	5.0	6	50.0	8.4	10	60.0	3.4	4	75.0	5.0	6	83.3	1.0
Number in household 4/ and income:																	
2 persons	17.0	7.8	22	45.5	5.3	15	46.7	4.6	13	46.2	2.8	8	50.0	2.1	6	83.3	1.0
Under \$2,000	7.4	7.4	2	50.0	3.7	1	100.0	.0	0	.0	3.7	1	100.0	.0	0	.0	.0
\$2,000-\$3,999	19.7	11.8	9	55.6	7.9	6	33.3	2.6	2	50.0	1.3	1	.0	.0	0	.0	.0
\$4,000-\$5,999	17.8	4.1	3	33.3	4.1	3	66.7	6.8	5	80.0	4.1	3	33.3	2.7	2	100.0	1.0
\$6,000 and over	20.0	15.0	6	33.3	2.5	1	.0	10.0	4	.0	0	0	.0	.0	0	.0	.0
Not classified	14.9	3.0	2	50.0	6.1	4	50.0	3.0	2	50.0	4.5	3	66.7	6.0	4	75.0	1.0
3 and 4 persons	31.2	9.9	39	34.2	8.4	33	56.3	10.4	41	78.0	7.9	31	61.3	5.5	22	68.2	1.0
Under \$2,000	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	7.1	1	.0	1.0
\$2,000-\$3,999	37.4	11.2	11	27.3	8.2	8	25.0	12.2	12	83.3	9.2	9	66.7	5.1	5	80.0	1.0
\$4,000-\$5,999	32.7	12.3	18	33.3	8.9	13	69.2	11.0	16	75.0	6.8	10	50.0	4.1	6	66.7	1.0
\$6,000 and over	33.0	10.4	10	44.4	12.5	12	63.6	7.3	7	100.0	11.5	11	63.6	8.2	8	62.5	1.0
Not classified	17.1	.0	0	.0	.0	0	.0	15.0	6	50.0	2.5	1	100.0	4.9	2	100.0	1.0
5 persons or more	37.7	17.5	28	26.9	12.5	20	50.0	16.9	27	51.9	5.0	8	75.0	1.2	2	100.0	1.0
Under \$2,000	20.0	20.0	1	.0	.0	0	.0	20.0	1	.0	20.0	1	100.0	.0	0	.0	.0
\$2,000-\$3,999	34.9	23.3	10	20.0	7.0	3	66.7	14.0	6	66.7	.0	0	.0	2.3	1	100.0	1.0
\$4,000-\$5,999	40.0	18.6	11	30.0	10.2	6	33.3	18.6	11	36.4	8.5	5	60.0	.0	0	.0	.0
\$6,000 and over	39.0	7.5	3	.0	22.5	9	55.6	17.5	7	57.1	5.0	2	100.0	2.4	1	100.0	1.0
Not classified	38.5	23.1	3	100.0	15.4	2	50.0	15.4	2	100.0	.0	0	.0	.0	0	.0	.0
Age of homemaker and income:																	
All homemakers 5/	27.9	10.9	89	34.9	8.1	66	53.8	9.9	80	65.0	5.7	46	63.0	3.5	29	72.4	1.0
Under 30 years	29.0	9.5	13	41.7	7.3	10	44.4	13.1	18	61.1	4.4	6	66.7	6.5	9	66.7	1.0
Under \$2,000	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	20.0	1	.0	1.0
\$2,000-\$3,999	26.5	14.3	7	42.9	6.1	3	66.7	8.2	4	100.0	.0	0	.0	8.2	4	75.0	1.0
\$4,000-\$5,999	35.8	5.8	3	33.3	7.7	4	50.0	21.2	11	45.5	7.7	4	50.0	3.8	2	100.0	1.0
\$6,000 and over	30.8	.0	0	.0	15.4	2	.0	7.7	1	100.0	15.4	2	100.0	15.4	2	50.0	1.0
Not classified	22.2	16.7	3	50.0	5.6	1	.0	11.1	2	50.0	.0	0	.0	.0	0	.0	.0
30-49 years	33.2	13.3	52	32.0	10.2	40	55.0	11.0	43	67.4	7.4	29	55.2	2.5	10	70.0	1.0
Under \$2,000	14.3	14.3	1	.0	.0	0	.0	14.3	1	.0	14.3	1	100.0	.0	0	.0	.0
\$2,000-\$3,999	39.6	16.7	15	26.7	8.9	8	29.0	12.2	11	81.8	7.8	7	57.1	.0	0	.0	.0
\$4,000-\$5,999	34.0	15.1	23	31.8	9.2	14	57.1	11.2	17	64.7	6.6	10	50.0	2.6	4	50.0	1.0
\$6,000 and over	37.1	12.5	12	36.4	15.6	15	66.7	11.5	11	72.7	10.4	10	60.0	5.2	5	80.0	1.0
Not classified	13.0	2.2	1	100.0	6.5	3	66.7	6.5	3	33.3	2.2	1	.0	2.2	1	100.0	1.0
50 years and over	20.3	8.5	24	37.5	5.7	16	56.3	6.7	19	63.2	3.9	11	81.8	3.5	10	80.0	1.0
Under \$2,000	6.5	6.5	2	50.0	3.2	1	100.0	.0	0	.0	3.2	1	100.0	.0	0	.0	.0
\$2,000-\$3,999	24.3	10.8	8	37.5	8.1	6	33.3	6.8	5	40.0	4.1	3	66.7	2.7	2	100.0	1.0
\$4,000-\$5,999	18.3	8.5	6	33.3	5.6	4	75.0	5.7	4	100.0	4.2	3	66.7	2.8	2	100.0	1.0
\$6,000 and over	20.3	11.1	7	28.6	4.8	3	66.7	7.9	5	40.0	1.6	1	100.0	3.1	2	50.0	1.0
Not classified	26.1	2.3	1	100.0	4.5	2	50.0	11.4	5	80.0	6.8	3	100.0	8.7	4	75.0	1.0

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

NORTHEAST
RURAL NONFARM

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

(1)	Cake with fat														Cake with no fat 1/				
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake				Other cake 2/		Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (16)	Using mix 3/ (17)		Cakes baked per time (18)		
			Total (4)	Using mix 3/ (5)		Total (7)	Using mix 3/ (8)		Total (10)	Using mix 3/ (11)		Total (13)	Using mix 3/ (14)						
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number			
All households	46.0	16.0	46	30.4	13.5	39	38.5	23.6	68	43.3	13.6	39	52.5	8.2	24	73.9	1.0		
1-person households	29.4	11.8	2	.0	.0	0	.0	11.8	2	.0	5.9	1	100.0	.0	0	.0	.0		
Households of 2 or more persons ...	47.1	16.2	44	31.8	14.4	39	38.5	24.4	66	44.6	14.1	38	51.3	8.8	24	73.9	1.0		
Income:																			
Under \$2,000	41.9	19.4	6	66.7	19.4	6	66.7	16.1	5	40.0	16.1	5	40.0	19.4	6	66.7	1.0		
\$2,000-\$3,999	50.6	16.7	13	15.4	12.8	10	30.0	21.8	17	47.1	17.9	14	50.0	6.3	5	80.0	1.0		
\$4,000-\$5,999	48.4	17.4	16	50.0	20.7	19	36.8	28.3	26	46.2	12.1	11	66.7	7.5	7	71.4	1.0		
\$6,000 and over	43.2	7.0	3	.0	7.0	3	33.3	25.6	11	40.0	11.6	5	40.0	9.1	4	66.7	1.0		
Not classified	44.4	22.2	6	.0	3.7	1	.0	25.9	7	42.9	11.1	3	33.3	7.4	2	100.0	1.0		
Number in household 4/and income:																			
2 persons	29.6	7.4	6	50.0	11.1	9	55.6	7.4	6	50.0	8.6	7	42.9	6.2	5	80.0	1.0		
Under \$2,000	30.0	10.0	2	100.0	15.0	3	66.7	.0	0	.0	15.0	3	33.3	15.0	3	66.7	1.0		
\$2,000-\$3,999	25.0	5.0	1	.0	5.0	1	.0	5.0	1	.0	10.0	2	50.0	5.0	1	100.0	1.0		
\$4,000-\$5,999	30.0	5.0	1	100.0	20.0	4	75.0	5.0	1	100.0	5.0	1	100.0	.0	0	.0	.0		
\$6,000 and over	28.6	.0	0	.0	.0	0	.0	28.6	2	50.0	.0	0	.0	.0	0	.0	.0		
Not classified	35.7	14.3	2	.0	7.1	1	.0	14.3	2	50.0	7.1	1	.0	7.1	1	100.0	1.0		
3 and 4 persons	54.0	18.5	23	34.8	14.5	18	38.9	31.5	39	48.7	14.6	18	52.6	11.1	14	69.2	1.0		
Under \$2,000	33.3	33.3	2	100.0	33.3	2	100.0	16.7	1	100.0	16.7	1	100.0	33.3	2	100.0	1.0		
\$2,000-\$3,999	58.3	17.1	6	16.7	8.6	3	66.7	28.6	10	60.0	14.3	5	60.0	8.3	3	66.7	1.0		
\$4,000-\$5,999	57.1	22.9	11	45.5	22.9	11	18.2	37.5	18	44.4	10.6	5	50.0	10.2	5	60.0	1.0		
\$6,000 and over	44.4	7.4	2	.0	7.4	2	50.0	22.2	6	33.3	18.5	5	40.0	11.1	3	50.0	1.0		
Not classified	62.5	25.0	2	.0	.0	0	.0	50.0	4	50.0	25.0	2	50.0	12.5	1	100.0	1.0		
5 persons or more	55.2	22.7	15	20.0	18.2	12	25.0	31.8	21	35.0	19.7	13	53.8	7.5	5	80.0	1.0		
Under \$2,000	100.0	40.0	2	.0	20.0	1	.0	80.0	4	25.0	20.0	1	.0	20.0	1	.0	1.0		
\$2,000-\$3,999	60.9	26.1	6	16.7	26.1	6	16.7	26.1	6	33.3	30.4	7	42.9	4.3	1	100.0	1.0		
\$4,000-\$5,999	45.8	16.7	4	50.0	16.7	4	50.0	29.2	7	42.9	20.8	5	80.0	8.3	2	100.0	1.0		
\$6,000 and over	50.0	11.1	1	.0	11.1	1	.0	33.3	3	50.0	.0	0	.0	10.0	1	100.0	1.0		
Not classified	40.0	40.0	2	.0	.0	0	.0	20.0	1	.0	.0	0	.0	.0	0	.0	.0		
Age of homemaker and income:																			
All homemakers 5/	47.8	16.2	43	32.6	14.7	39	38.5	24.8	66	44.6	14.3	38	51.3	9.0	24	73.9	1.0		
Under 30 years	55.0	18.3	11	27.3	21.7	13	23.1	30.0	18	55.6	13.6	8	66.7	6.7	4	75.0	1.0		
Under \$2,000	100.0	100.0	1	100.0	100.0	1	100.0	100.0	1	100.0	100.0	1	100.0	.0	0	.0	.0		
\$2,000-\$3,999	51.7	13.8	4	.0	13.8	4	25.0	20.7	6	66.7	17.2	5	60.0	3.4	1	100.0	1.0		
\$4,000-\$5,999	63.2	26.3	5	40.0	26.3	5	20.0	52.6	10	50.0	11.1	2	66.7	5.3	1	.0	1.0		
\$6,000 and over	66.7	16.7	1	.0	33.3	2	.0	16.7	1	.0	.0	0	.0	16.7	1	100.0	1.0		
Not classified	20.0	.0	0	.0	20.0	1	.0	.0	0	.0	.0	0	.0	20.0	1	100.0	1.0		
30-49 years	48.1	17.9	24	37.5	14.9	20	40.0	27.6	37	41.7	14.2	19	47.4	10.4	14	76.9	1.0		
Under \$2,000	44.4	22.2	2	50.0	22.2	2	50.0	22.2	2	.0	.0	0	.0	44.4	4	50.0	1.0		
\$2,000-\$3,999	59.4	21.9	7	28.6	18.8	6	33.3	31.3	10	40.0	21.9	7	28.6	9.4	3	100.0	1.0		
\$4,000-\$5,999	45.8	19.0	11	54.5	19.0	11	36.4	24.1	14	50.0	13.8	8	62.5	6.8	4	100.0	1.0		
\$6,000 and over	36.0	4.0	1	.0	4.0	1	100.0	32.0	8	42.9	8.0	2	50.0	8.0	2	.0	1.0		
Not classified	60.0	30.0	3	.0	.0	0	.0	30.0	3	33.3	20.0	2	50.0	10.0	1	100.0	1.0		
50 years and over	41.7	11.3	8	25.0	8.5	6	66.7	15.5	11	36.4	15.5	11	45.5	8.3	6	66.7	1.0		
Under \$2,000	42.1	15.8	3	66.7	15.8	3	66.7	10.5	2	50.0	21.1	4	25.0	10.5	2	100.0	1.0		
\$2,000-\$3,999	35.3	12.5	2	.0	.0	0	.0	6.3	1	.0	12.5	2	100.0	5.9	1	.0	1.0		
\$4,000-\$5,999	40.0	.0	0	.0	20.0	3	66.7	13.3	2	.0	6.7	1	100.0	13.3	2	50.0	1.0		
\$6,000 and over	50.0	.0	0	.0	.0	0	.0	20.0	2	50.0	30.0	3	33.3	10.0	1	100.0	1.0		
Not classified	45.5	27.3	3	.0	.0	0	.0	36.4	4	50.0	9.1	1	.0	.0	0	.0	.0		

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

NORTHEAST
RURAL FARM

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Cake with fat											Cake with no fat 1/								
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake			Other cake 2/				Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (16)	Using mix 3/ (17)	Cakes baked per time (18)				
			Total (4)	Using mix 3/ (5)		Total (7)	Using mix 3/ (8)		Total (10)	Using mix 3/ (11)		Total (13)	Using mix 3/ (14)							
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number				
All households	57.0	21.9	42	23.8	18.2	35	17.1	25.5	49	42.9	9.9	19	35.0	13.5	26	52.0	1.1			
1-person households	75.0	25.0	1	.0	50.0	2	50.0	50.0	2	50.0	.0	0	.0	.0	0	.0	.0			
Households of 2 or more persons ...	56.6	21.8	41	24.4	17.6	33	15.2	25.0	47	42.6	10.1	19	35.0	13.8	26	52.0	1.1			
Income:																				
Under \$2,000	54.3	21.7	10	20.0	13.0	6	16.7	21.7	10	50.0	13.0	6	50.0	4.3	2	.0	1.0			
\$2,000-\$3,999	59.0	23.0	14	21.4	19.7	12	16.7	27.9	17	41.2	8.2	5	40.0	16.4	10	50.0	1.1			
\$4,000-\$5,999	62.1	27.6	8	50.0	13.8	4	.0	27.6	8	75.0	10.3	3	25.0	17.2	5	60.0	1.0			
\$6,000 and over	68.4	22.2	4	25.0	33.3	6	16.7	22.2	4	.0	16.7	3	33.3	15.8	3	100.0	1.0			
Not classified	44.1	14.7	5	.0	14.7	5	20.0	23.5	8	25.0	5.9	2	.0	17.6	6	50.0	1.1			
Number in household 4/and income:																				
2 persons	29.8	10.6	5	.0	4.3	2	.0	.0	0	.0	17.0	8	37.5	8.5	4	50.0	1.0			
Under \$2,000	40.0	20.0	4	.0	.0	0	.0	.0	0	.0	20.0	4	75.0	.0	0	.0	.0			
\$2,000-\$3,999	25.0	8.3	1	.0	8.3	1	.0	.0	0	.0	8.3	1	.0	25.0	3	33.3	1.0			
\$4,000-\$5,999	28.6	.0	0	.0	14.3	1	.0	.0	0	.0	28.6	2	.0	.0	0	.0	.0			
\$6,000 and over	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0			
Not classified	16.7	.0	0	.0	.0	0	.0	.0	0	.0	16.7	1	.0	16.7	1	100.0	1.0			
3 and 4 persons	56.7	14.9	10	30.0	22.4	15	6.7	22.4	15	60.0	9.0	6	33.3	19.4	13	61.5	1.2			
Under \$2,000	76.9	7.7	1	100.0	38.5	5	20.0	38.5	5	60.0	15.4	2	.0	7.7	1	.0	1.0			
\$2,000-\$3,999	43.5	17.4	4	25.0	17.4	4	.0	13.0	3	66.7	4.3	1	.0	26.1	6	66.7	1.1			
\$4,000-\$5,999	72.7	9.1	1	.0	18.2	2	.0	45.5	5	80.0	9.1	1	100.0	18.2	2	50.0	1.0			
\$6,000 and over	60.0	20.0	1	100.0	40.0	2	.0	.0	0	.0	20.0	1	100.0	40.0	2	100.0	1.0			
Not classified	46.7	20.0	3	.0	13.3	2	.0	13.3	2	.0	6.7	1	.0	13.3	2	50.0	1.5			
5 persons or more	73.3	35.1	26	26.9	21.6	16	25.0	43.2	32	34.4	6.8	5	33.3	12.0	9	37.5	1.0			
Under \$2,000	53.8	38.5	5	20.0	7.7	1	.0	38.5	5	40.0	.0	0	.0	7.7	1	.0	1.0			
\$2,000-\$3,999	88.5	34.6	9	22.2	26.9	7	28.6	53.8	14	35.7	11.5	3	66.7	3.8	1	.0	1.0			
\$4,000-\$5,999	72.7	63.6	7	57.1	9.1	1	.0	27.3	3	66.7	.0	0	.0	27.3	3	66.7	1.0			
\$6,000 and over	83.3	27.3	3	.0	36.4	4	25.0	36.4	4	.0	18.2	2	.0	8.3	1	.0	1.0			
Not classified	53.8	15.4	2	.0	23.1	3	33.3	46.2	6	33.3	.0	0	.0	23.1	3	33.3	1.0			
Age of homemaker and income:																				
All homemakers 5/	57.3	22.0	39	23.1	17.5	31	12.9	26.0	46	41.3	9.6	17	33.3	13.5	24	47.8	1.1			
Under 30 years	65.0	15.0	3	66.7	20.0	4	25.0	40.0	8	75.0	10.0	2	50.0	10.0	2	100.0	1.0			
Under \$2,000	62.5	12.5	1	100.0	25.0	2	.0	37.5	3	66.7	.0	0	.0	.0	0	.0	.0			
\$2,000-\$3,999	77.8	11.1	1	100.0	22.2	2	50.0	44.4	4	100.0	11.1	1	100.0	11.1	1	100.0	1.0			
\$4,000-\$5,999	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---			
\$6,000 and over	50.0	50.0	1	.0	.0	0	.0	50.0	1	.0	50.0	1	.0	50.0	1	.0	1.0			
Not classified	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0			
30-49 years	62.9	23.9	21	19.0	20.5	18	16.7	35.2	31	38.7	6.8	6	42.9	12.4	11	63.6	1.3			
Under \$2,000	71.4	35.7	5	20.0	14.3	2	50.0	42.9	6	50.0	14.3	2	50.0	.0	0	.0	.0			
\$2,000-\$3,999	63.6	27.3	9	11.1	21.2	7	14.3	36.4	12	25.0	6.1	2	50.0	12.1	4	50.0	1.3			
\$4,000-\$5,999	64.7	23.5	4	50.0	17.6	3	.0	35.3	6	66.7	5.9	1	50.0	29.4	5	60.0	1.0			
\$6,000 and over	80.0	11.1	1	.0	44.4	4	.0	33.3	3	.0	.0	0	.0	.0	0	.0	.0			
Not classified	40.0	13.3	2	.0	13.3	2	50.0	26.7	4	50.0	6.7	1	.0	13.3	2	100.0	2.0			
50 years and over	47.8	21.7	15	20.0	13.0	9	.0	10.1	7	14.3	13.0	9	22.2	15.9	11	27.3	1.0			
Under \$2,000	42.9	19.0	4	.0	9.5	2	.0	4.8	1	.0	14.3	3	33.3	9.5	2	.0	1.0			
\$2,000-\$3,999	47.1	23.5	4	25.0	17.6	3	.0	5.9	1	.0	11.8	2	.0	23.5	4	25.0	1.0			
\$4,000-\$5,999	60.0	30.0	3	33.3	10.0	1	.0	10.0	1	100.0	20.0	2	.0	.0	0	.0	.0			
\$6,000 and over	50.0	25.0	1	100.0	25.0	1	.0	.0	0	.0	25.0	1	100.0	25.0	1	100.0	1.0			
Not classified	47.1	17.6	3	.0	11.8	2	.0	23.5	4	.0	5.9	1	.0	23.5	4	25.0	1.0			

**Total, weighted to allow for oversampling of farm population, less than 1. See "Notes on Use of Tables," page 7. 1/ Includes angel, sponge cake. 2/ Includes marble, spice cake. 3/ Commercial mix used in baking at least one time but not necessarily every time. 4/ 21 meals at home in survey week = 1 person. 5/ Includes homemakers not reporting age.

Table 14.--COOKIES BAKED DURING WEEK

NORTHEAST
BY URBANIZATION

Percentage of households baking cookies specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households					Households baking	
	Number of times cookies were baked						Total (weighted) (7)	Using mix $\frac{2}{3}$ (8)	Number of times cookies were baked					Total (14)	Using mix $\frac{2}{3}$ (15)
	Average (2)	One or more $\frac{1}{2}$ (3)	One (4)	Two (5)	Three or more (6)	Average (9)			One or more $\frac{1}{2}$ (10)	One (11)	Two (12)	Three or more (13)			
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations								Urban						
All households	.1	9.8	5.3	1.1	.5	123	25.1	.1	7.4	3.5	.9	.3	68	29.9	
1-person households	*	3.3	1.3	1.0	.0	3	.0	*	3.8	1.3	1.3	.0	3	.0	
Households of 2 or more persons	.1	10.3	5.6	1.1	.5	120	25.8	.1	7.7	3.7	.9	.4	65	31.3	
Income:															
Under \$2,000	.2	17.2	10.0	1.2	2.9	15	15.8	*	4.3	2.2	.0	.0	2	50.0	
\$2,000-\$3,999	.1	8.6	5.2	1.6	.1	27	20.4	.1	6.9	4.7	.9	.0	15	26.7	
\$4,000-\$5,999	.1	12.6	6.8	1.2	.3	48	32.1	.1	10.4	4.5	1.5	.4	29	37.9	
\$6,000 and over	.1	8.6	3.8	.6	.9	20	30.8	.1	7.3	2.3	.6	1.2	13	30.8	
Not classified	*	6.7	3.8	.2	.2	10	13.2	*	5.0	2.5	.0	.0	6	.0	
Number in household $\frac{3}{4}$ and income:															
2 persons	.1	6.1	3.7	.3	.3	23	23.9	*	4.2	2.2	.4	.4	12	33.3	
Under \$2,000	.1	6.3	6.3	.0	.0	3	11.1	.0	.0	.0	.0	.0	0	.0	
\$2,000-\$3,999	*	3.3	2.0	.0	.0	3	.0	*	2.6	1.3	.0	.0	2	.0	
\$4,000-\$5,999	*	5.5	2.2	1.1	.0	5	38.1	*	4.1	1.4	1.4	.0	3	66.7	
\$6,000 and over	.1	11.1	4.9	.0	2.2	5	38.1	.1	10.0	5.1	.0	2.6	4	50.0	
Not classified	*	7.3	5.0	.0	.0	6	16.7	*	4.5	3.0	.0	.0	3	.0	
3 and 4 persons	.1	10.1	5.9	.6	.7	54	26.3	.1	7.3	3.9	.5	.5	29	27.6	
Under \$2,000	.3	22.6	10.2	2.3	5.7	5	38.1	*	7.1	.0	.0	.0	1	100.0	
\$2,000-\$3,999	.1	8.2	6.3	.2	.2	12	26.1	.1	5.1	5.1	.0	.0	5	40.0	
\$4,000-\$5,999	.1	13.3	7.4	1.2	.5	26	22.9	.1	11.6	5.7	1.4	.7	17	23.5	
\$6,000 and over	.1	7.0	3.9	.0	.8	9	34.3	.1	4.1	1.1	.0	1.1	4	25.0	
Not classified	*	4.7	2.4	.0	.0	2	10.0	*	4.9	2.5	.0	.0	2	.0	
5 persons or more	.2	17.2	8.0	3.4	.6	42	26.1	.1	14.8	6.0	2.6	.0	24	34.8	
Under \$2,000	.7	50.9	26.7	4.4	11.1	7	.0	.2	20.0	20.0	.0	.0	1	.0	
\$2,000-\$3,999	.2	16.9	7.5	6.8	.0	12	20.5	.2	18.6	9.8	4.9	.0	8	25.0	
\$4,000-\$5,999	.1	18.4	10.8	1.5	.0	16	45.3	.1	15.0	5.5	1.8	.0	9	55.6	
\$6,000 and over	.1	10.2	2.5	2.5	.0	6	18.2	.1	12.2	2.6	2.6	.0	5	20.0	
Not classified	.1	9.4	2.5	1.2	1.2	2	.0	*	7.7	.0	.0	.0	1	.0	
Age of homemaker and income:															
All homemakers $\frac{4}{5}$.1	10.6	5.8	1.1	.5	120	25.8	.1	7.9	3.8	.9	.4	65	31.3	
Under 30 years	.1	12.6	7.0	.4	.0	26	28.4	*	6.5	3.0	.0	.0	9	22.2	
Under \$2,000	.2	28.1	14.3	3.6	.0	2	88.9	*	20.0	.0	.0	.0	1	100.0	
\$2,000-\$3,999	.1	6.2	4.4	.3	.0	5	25.0	.0	.0	.0	.0	.0	0	.0	
\$4,000-\$5,999	.1	18.1	9.2	.0	.0	13	23.1	.1	11.3	6.0	.0	.0	6	16.7	
\$6,000 and over	*	6.4	.0	1.4	.0	1	.0	*	7.7	.0	.0	.0	1	.0	
Not classified	.1	17.2	13.5	.0	.0	4	25.0	.1	5.6	5.6	.0	.0	1	.0	
30-49 years	.1	10.7	6.5	1.6	.2	59	27.8	.1	9.1	5.2	1.3	.3	36	31.4	
Under \$2,000	.2	24.4	17.6	1.4	1.4	5	5.3	.1	14.3	14.3	.0	.0	1	.0	
\$2,000-\$3,999	.1	11.6	7.3	3.6	.0	15	21.4	.1	12.1	8.9	2.2	.0	11	27.3	
\$4,000-\$5,999	.1	12.0	7.8	1.2	.5	26	35.6	.1	10.5	5.4	1.4	.7	16	43.8	
\$6,000 and over	.1	9.4	4.8	.8	.0	12	25.5	.1	7.2	3.2	1.1	.0	7	14.3	
Not classified	*	2.1	.0	.0	.0	1	100.0	*	2.2	.0	.0	.0	1	.0	
50 years and over	.1	9.5	4.1	.8	1.3	36	20.4	.1	7.0	2.2	.7	.7	20	35.0	
Under \$2,000	.2	14.9	7.9	.9	4.2	8	.0	.0	.0	.0	.0	.0	0	.0	
\$2,000-\$3,999	*	7.1	3.3	.0	.3	7	14.8	*	5.4	2.8	.0	.0	4	25.0	
\$4,000-\$5,999	.1	9.9	2.7	2.4	.0	9	35.3	.1	9.9	1.5	3.0	.0	7	42.9	
\$6,000 and over	.1	8.7	3.4	.0	2.7	6	46.2	.1	7.8	1.6	.0	3.2	5	60.0	
Not classified	.1	8.6	4.6	.4	.4	5	.0	*	8.7	4.5	.0	.0	4	.0	

See footnotes at end of table.

Table 14.--COOKIES BAKED DURING WEEK (continued)

NORTHEAST
BY URBANIZATION

Percentage of households baking cookies specified number of times during week and use of commercial mix, April-June 1955: housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times cookies were baked					Total (7)	Using mix 2/ (8)	Number of times cookies were baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent
	Rural nonfarm							Rural farm						
All households	.1	15.5	10.4	.7	.7	45	20.9	.3	21.2	9.7	6.5	2.2	41	10.3
1-person households	.0	.0	.0	.0	.0	0	.0	.3	25.0	25.0	.0	.0	1	.0
Households of 2 or more persons	.1	16.4	11.1	.8	.8	45	20.9	.3	21.2	9.3	6.6	2.2	40	10.5
Income:														
Under \$2,000	.4	35.5	24.1	.0	6.9	11	10.0	.4	19.6	4.4	8.9	4.4	9	11.1
\$2,000-\$3,999	.1	11.4	6.5	2.6	.0	9	12.5	.3	19.7	6.9	6.9	1.7	12	9.1
\$4,000-\$5,999	.1	18.3	13.6	.0	.0	17	23.5	.3	24.1	11.1	7.4	.0	7	16.7
\$6,000 and over	.1	11.4	7.1	.0	.0	5	40.0	.4	31.6	26.3	5.3	.0	6	.0
Not classified	.1	11.1	7.7	.0	.0	3	33.3	.2	17.6	9.1	3.0	3.0	6	16.7
Number in household 3/ and income:														
2 persons	.1	12.3	9.0	.0	.0	10	11.1	*	8.5	4.4	.0	.0	4	25.0
Under \$2,000	.2	15.0	15.0	.0	.0	3	.0	.1	5.0	5.0	.0	.0	1	100.0
\$2,000-\$3,999	.1	5.0	5.0	.0	.0	1	.0	*	8.3	.0	.0	.0	1	.0
\$4,000-\$5,999	.1	10.0	5.3	.0	.0	2	.0	*	14.3	.0	.0	.0	1	.0
\$6,000 and over	*	14.3	.0	.0	.0	1	.0	.5	50.0	50.0	.0	.0	1	.0
Not classified	.2	21.4	15.4	.0	.0	3	33.3	.0	.0	.0	.0	.0	0	.0
3 and 4 persons	.1	16.7	11.7	.0	.8	21	28.6	.3	26.9	12.7	6.3	3.2	18	5.9
Under \$2,000	.8	50.0	33.3	.0	16.7	3	33.3	.7	38.5	8.3	16.7	8.3	5	.0
\$2,000-\$3,999	.1	13.9	8.8	.0	.0	5	20.0	.4	26.1	13.6	4.5	4.5	6	.0
\$4,000-\$5,999	.1	18.4	13.0	.0	.0	9	22.2	.2	18.2	.0	10.0	.0	2	.0
\$6,000 and over	.1	14.8	11.5	.0	.0	4	50.0	.6	60.0	60.0	.0	.0	3	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.1	13.3	7.1	.0	.0	2	50.0
5 persons or more	.2	20.9	12.5	3.1	1.6	14	15.4	.4	24.0	9.5	10.8	2.7	18	11.8
Under \$2,000	1.7	100.0	66.7	.0	33.3	5	.0	.6	23.1	.0	15.4	7.7	3	.0
\$2,000-\$3,999	.2	13.0	4.3	8.7	.0	3	.0	.3	19.2	4.0	12.0	.0	5	25.0
\$4,000-\$5,999	.2	25.0	21.7	.0	.0	6	33.3	.5	36.4	27.3	9.1	.0	4	25.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.3	16.7	8.3	8.3	.0	2	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.5	30.8	15.4	7.7	7.7	4	.0
Age of homemaker and income:														
All homemakers 4/	.2	16.8	11.3	.8	.8	45	20.9	.3	22.5	9.9	7.0	2.3	40	10.5
Under 30 years	.2	25.0	16.7	.0	.0	15	33.3	.4	30.0	10.5	15.8	.0	6	16.7
Under \$2,000	1.0	100.0	100.0	.0	.0	1	100.0	.3	12.5	.0	12.5	.0	1	.0
\$2,000-\$3,999	.1	13.8	10.7	.0	.0	4	25.0	.5	44.4	25.0	12.5	.0	4	25.0
\$4,000-\$5,999	.2	36.8	20.0	.0	.0	7	28.6	---	---	---	---	---	---	---
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	1.0	50.0	.0	50.0	.0	1	.0
Not classified'	.5	60.0	50.0	.0	.0	3	33.3	.0	.0	.0	.0	.0	0	.0
30-49 years	.1	14.1	9.9	1.5	.0	19	22.2	.3	18.0	9.1	6.8	1.1	16	20.0
Under \$2,000	.3	33.3	25.0	.0	.0	3	.0	.4	21.4	7.1	7.1	7.1	3	33.3
\$2,000-\$3,999	.2	9.4	3.1	6.3	.0	3	.0	.2	15.2	6.1	9.1	.0	5	.0
\$4,000-\$5,999	.1	15.3	13.8	.0	.0	9	22.2	.4	23.5	11.8	11.8	.0	4	25.0
\$6,000 and over	.1	16.0	8.7	.0	.0	4	50.0	.3	30.0	30.0	.0	.0	3	.0
Not classified'	.0	.0	.0	.0	.0	0	.0	*	6.7	.0	.0	.0	1	100.0
50 years and over	.2	15.3	10.0	.0	2.9	11	.0	.4	26.1	10.9	4.7	4.7	18	.0
Under \$2,000	.6	36.8	22.2	.0	11.1	7	.0	.5	23.8	5.0	10.0	5.0	5	.0
\$2,000-\$3,999	.1	11.8	6.3	.0	.0	2	.0	.2	17.6	.0	.0	6.7	3	.0
\$4,000-\$5,999	.1	6.7	5.7	.0	.0	1	.0	.1	30.0	12.5	.0	.0	3	.0
\$6,000 and over	.1	10.0	10.0	.0	.0	1	.0	.5	50.0	50.0	.0	.0	2	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.5	29.4	17.6	5.9	5.9	5	.0

* Less than 0.05 times. 1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

NORTH CENTRAL REGION

Table 1.--DISTRIBUTION OF HOUSEHOLDS INTERVIEWED, APRIL-JUNE 1955, AND AVERAGE HOUSEHOLD SIZE; HOUSEKEEPING HOUSEHOLDS OF 1 OR MORE PERSONS, BY URBANIZATION, INCOME, NUMBER IN HOUSEHOLD, AND AGE OF HOMEMAKER

NORTH CENTRAL
BY URBANIZATION

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Households					Household size in week 1/				
	All urbanizations 2/		Urban 3/	Rural nonfarm	Rural farm	All urbanizations (weighted, includes 1/4 farm)	Urban 3/	Rural nonfarm	Rural farm	
	Weighted, includes 1/4 farm	Unweighted, includes all farm								(2)
	Number	Number	Number	Number	Number	Persons	Persons	Persons	Persons	
All households	1,385	1,951	835	362	754	3.3	3.2	3.2	3.9	
1-person households 4/	108	123	66	37	20	1.0	1.1	1.0	1.2	
Households of 2 or more persons 5/	1,277	1,828	769	325	734	3.5	3.4	3.5	4.0	
Income:										
Under \$2,000	138	280	41	49	190	2.8	2.4	2.6	3.3	
\$2,000-\$3,999	306	452	162	95	195	3.5	3.4	3.6	4.0	
\$4,000-\$5,999	394	510	257	98	155	3.7	3.5	3.8	4.4	
\$6,000 and over	316	378	236	58	84	3.7	3.5	3.8	4.9	
Not classified 6/	125	208	73	25	110	3.3	3.0	3.3	4.0	
Number in household 1/ and income:										
2 persons	410	546	259	105	182	1.9	1.9	1.9	2.0	
Under \$2,000	79	137	28	32	77	2.0	2.0	2.0	2.0	
\$2,000-\$3,999	96	132	56	28	48	1.9	1.9	1.9	2.0	
\$4,000-\$5,999	108	127	78	24	25	1.9	1.9	2.0	2.0	
\$6,000 and over	79	87	63	13	11	1.8	1.8	1.9	2.1	
Not classified	47	63	34	8	21	1.9	1.8	1.8	2.0	
3 and 4 persons	549	770	339	136	295	3.4	3.4	3.4	3.5	
Under \$2,000	45	105	11	14	80	3.3	3.2	3.2	3.4	
\$2,000-\$3,999	136	197	74	42	81	3.5	3.5	3.5	3.4	
\$4,000-\$5,999	168	212	110	44	58	3.4	3.4	3.5	3.4	
\$6,000 and over	145	162	114	25	23	3.4	3.4	3.2	3.5	
Not classified	54	94	30	11	53	3.4	3.4	3.2	3.6	
5 persons or more	319	512	171	84	257	5.7	5.6	5.7	6.0	
Under \$2,000	13	38	2	3	33	5.8	5.4	5.8	5.9	
\$2,000-\$3,999	74	123	32	25	66	5.7	5.6	5.7	6.1	
\$4,000-\$5,999	117	171	69	30	72	5.7	5.5	5.7	6.1	
\$6,000 and over	92	129	59	20	50	5.8	5.7	5.8	6.1	
Not classified	24	51	9	6	36	5.8	5.8	5.6	5.9	
Age of homemaker and income:										
No homemaker	32	51	24	2	25	---	---	---	---	
All homemakers	1,245	1,777	745	323	709	---	---	---	---	
Under 30 years	226	312	139	58	115	3.6	3.6	3.6	4.0	
Under \$2,000	14	37	3	3	31	3.7	3.5	3.9	3.7	
\$2,000-\$3,999	72	104	37	25	42	3.8	3.9	3.7	3.9	
\$4,000-\$5,999	96	114	66	24	24	3.8	3.9	3.6	4.2	
\$6,000 and over	26	31	22	2	7	3.1	2.9	3.2	5.1	
Not classified	18	26	11	4	11	2.5	2.2	2.2	4.0	
30-49 years	627	890	379	160	351	4.0	3.8	4.0	4.8	
Under \$2,000	31	79	6	9	64	3.7	3.1	3.7	4.0	
\$2,000-\$3,999	133	200	67	44	89	4.0	3.8	4.0	4.8	
\$4,000-\$5,999	207	277	132	52	93	4.0	3.8	4.1	5.0	
\$6,000 and over	207	246	150	44	52	4.1	3.9	4.2	5.2	
Not classified	48	88	24	11	53	4.1	3.8	3.7	4.8	
50 years and over	391	573	225	105	243	2.7	2.6	2.7	3.0	
Under \$2,000	85	148	28	36	84	2.3	2.3	2.2	2.7	
\$2,000-\$3,999	92	135	52	26	57	2.6	2.4	2.8	2.8	
\$4,000-\$5,999	85	113	55	21	37	2.8	2.6	3.2	3.2	
\$6,000 and over	78	95	60	12	23	2.9	2.8	2.5	4.3	
Not classified	50	82	30	10	42	3.0	2.8	3.4	3.0	
Age not reported	2	2	2	0	0	---	---	---	---	

1/ 21 meals at home in survey week = 1 person. 2/ The sample contains 4 times as many rural farm schedules as are required to provide proportionate representation of all groups. "All urbanizations" is shown both with and without the extra schedules. The effective sample size (i.e., the size a self-weighting sample would have to be to yield the same standard error as the existing sample), which would be used for judging reliability of the tabulated data, is somewhere between the two. The total including all farm schedules is the correct estimate of the effective sample when the standard deviation of the nonfarm data is 1/2 that of the farm. The total including 1/4 of the farm schedules collected is more nearly correct when the standard deviation of the nonfarm data is 1-1/2 that of the farm. Limited evidence from previous studies suggests that this ratio is less than 1 for most items. 3/ Includes a few urban farm families. 4/ Households with primary economic family of 1 person. 5/ Households with primary economic family of 2 or more persons and those with no economic family during the week preceding the interview and/or in 1954. 6/ Includes families unwilling or unable to report their income; includes also the few households with no economic family during the week preceding the interview and/or in 1954.

Note: Component items may not add to totals because of rounding.

Table 2.--BREAD AND ROLLS, GINGERBREAD BAKED DURING YEAR

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Bread, rolls (with yeast)									Gingerbread		
	Households baking bread or rolls during--			Households baking bread during--			Households baking rolls 1/ during--			Households baking during--		
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
ALL URBANIZATIONS												
All households	13.0	28.0	48.6	8.0	17.4	33.9	8.4	22.5	44.1	2.2	12.8	36.7
1-person households	5.8	12.3	27.1	.9	4.6	14.8	4.9	10.4	23.4	1.9	5.6	16.7
Households of 2 or more persons	13.6	29.3	50.5	8.6	18.5	35.5	8.6	23.5	45.8	2.3	13.5	38.4
Income:												
Under \$2,000	22.7	37.6	52.5	14.5	22.7	35.5	15.1	34.7	49.3	1.7	10.7	26.2
\$2,000-\$3,999	16.8	33.4	53.1	11.9	24.2	39.7	10.1	25.6	46.9	3.2	12.6	34.8
\$4,000-\$5,999	11.9	27.2	53.3	7.2	16.6	36.6	7.8	21.5	48.3	2.2	12.8	39.5
\$6,000 and over	8.7	27.0	46.5	3.7	13.9	30.8	5.8	21.3	42.6	1.8	16.7	47.0
Not classified	13.5	22.7	42.8	10.6	17.1	33.3	8.0	18.1	39.8	2.0	12.5	35.9
Number in household 2/:												
2 persons	11.5	21.4	39.6	7.1	13.3	26.7	7.0	17.6	36.4	1.1	7.5	28.3
3 and 4 persons	10.6	29.0	51.5	5.9	17.3	35.7	7.1	22.5	45.7	2.7	13.9	40.1
5 persons or more	21.4	40.1	62.6	15.2	27.0	46.4	13.4	32.9	58.1	3.0	20.4	48.6
URBAN												
All households	7.3	20.1	40.8	4.3	11.0	26.7	4.7	14.7	36.0	2.2	10.9	34.6
1-person households	3.0	12.1	25.8	.0	3.0	13.6	3.0	10.6	21.2	.0	4.5	16.7
Households of 2 or more persons	7.7	20.8	42.1	4.7	11.7	27.8	4.8	15.1	37.3	2.4	11.4	36.2
Income:												
Under \$2,000	12.2	26.8	31.7	7.3	12.2	14.6	7.3	22.0	26.8	2.5	12.2	26.8
\$2,000-\$3,999	8.7	22.8	44.4	5.6	13.6	29.6	5.6	16.7	38.9	2.5	9.3	30.2
\$4,000-\$5,999	9.0	21.4	47.1	5.8	13.6	31.9	5.8	15.2	41.2	2.7	8.9	34.6
\$6,000 and over	5.5	21.2	41.5	2.5	9.7	26.3	3.4	15.3	37.3	2.1	16.1	45.3
Not classified	5.5	9.6	27.4	4.1	6.8	21.9	2.7	6.8	26.0	1.4	9.6	30.1
Number in household 2/:												
2 persons	7.7	15.4	34.4	4.6	9.3	22.4	5.0	10.8	30.5	1.2	6.2	28.2
3 and 4 persons	5.9	20.9	42.2	2.9	11.5	27.7	3.8	14.7	36.3	3.0	13.3	38.1
5 persons or more	11.2	28.7	53.8	8.2	15.8	36.3	6.4	22.2	49.7	2.9	15.8	44.4
RURAL NONFARM												
All households	15.2	33.1	54.1	8.3	21.0	38.7	9.7	27.6	50.0	1.7	14.4	38.1
1-person households	10.8	13.5	32.4	2.7	8.1	18.9	8.1	10.8	29.7	5.4	8.1	18.9
Households of 2 or more persons	15.7	35.4	56.6	8.9	22.5	40.9	9.8	29.5	52.3	1.2	15.1	40.3
Income:												
Under \$2,000	22.4	36.7	57.1	12.2	22.4	40.8	16.3	35.7	55.1	.0	4.1	14.3
\$2,000-\$3,999	18.9	38.9	55.8	12.6	31.6	45.3	11.6	28.4	48.4	3.2	13.7	35.8
\$4,000-\$5,999	8.2	28.6	58.2	3.1	13.3	38.8	5.1	24.5	55.1	1.0	19.4	46.9
\$6,000 and over	12.1	39.7	56.9	3.4	20.7	37.9	8.6	34.5	53.4	.0	17.2	53.4
Not classified	28.0	36.0	52.0	24.0	28.0	40.0	12.0	28.0	48.0	.0	20.0	52.0
Number in household 2/:												
2 persons	13.3	26.7	42.9	7.6	16.2	29.5	7.6	25.7	41.9	.0	7.6	24.8
3 and 4 persons	12.5	36.0	61.8	6.6	22.1	44.9	8.1	29.4	55.9	1.5	12.5	42.6
5 persons or more	23.8	45.2	65.5	14.3	31.0	48.8	15.5	34.5	59.5	2.4	28.6	56.0
RURAL FARM												
All households	33.8	52.9	72.5	23.9	38.6	56.2	22.1	47.2	68.3	3.7	18.6	43.5
1-person households	5.0	5.0	5.0	.0	.0	.0	5.0	5.0	5.0	.0	.0	.0
Households of 2 or more persons	34.6	54.2	74.4	24.5	39.6	57.8	22.6	48.4	70.0	3.8	19.1	44.7
Income:												
Under \$2,000	32.1	47.9	65.8	23.2	32.1	47.9	20.5	43.7	62.6	2.7	16.3	37.9
\$2,000-\$3,999	39.5	57.4	76.4	31.8	45.1	62.6	22.1	49.7	70.3	5.7	21.5	48.2
\$4,000-\$5,999	40.6	62.6	81.9	27.1	44.5	61.9	27.7	56.1	78.1	1.9	21.3	52.9
\$6,000 and over	34.5	57.1	73.8	17.9	41.7	61.9	25.0	53.6	72.6	3.6	22.6	47.6
Not classified	21.8	45.5	75.5	15.5	34.5	57.3	18.2	39.1	69.1	5.5	13.6	36.4
Number in household 2/:												
2 persons	28.9	42.9	61.5	19.8	29.7	44.5	17.0	37.9	57.7	3.3	14.8	37.4
3 and 4 persons	28.9	52.9	75.6	18.3	35.3	55.3	20.3	45.4	70.2	4.1	19.3	44.7
5 persons or more	45.1	63.8	82.1	35.0	51.8	70.0	29.2	59.1	78.6	3.9	21.8	49.8

1/ Includes buns and the like (with yeast). 2/ 21 meals at home in survey week = 1 person.

Table 3.--QUICK BREADS BAKED DURING YEAR

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Biscuits, griddlecakes, cornbread, muffins														
	Households baking quick breads during--			Households baking biscuits during--			Households baking griddle- cakes, waffles during--			Households baking corn- bread 1/ during--			Households baking muffins 2/ during--		
	Week	Month	Year	Week	Month	Year	Week	Month	Year	Week	Month	Year	Week	Month	Year
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
ALL URBANIZATIONS															
All households	45.7	76.9	89.6	20.5	44.4	67.7	27.4	59.6	80.5	10.4	25.6	46.5	2.3	13.3	33.2
1-person households	23.4	47.9	66.9	12.5	21.1	44.2	10.9	31.5	51.4	2.1	12.7	24.5	1.9	6.7	14.4
Households of 2 or more persons	47.5	79.4	91.5	21.2	46.4	69.7	28.8	61.9	83.0	11.1	26.7	48.4	2.3	13.9	34.8
Income:															
Under \$2,000	51.6	80.0	88.7	23.5	47.6	70.4	30.2	55.8	71.1	17.6	34.2	50.2	1.6	13.6	26.5
\$2,000-\$3,999	49.8	80.1	93.7	22.8	47.8	69.4	29.6	64.2	84.6	12.0	25.9	47.8	2.1	14.0	33.0
\$4,000-\$5,999	48.8	82.4	92.5	21.5	48.1	71.0	30.0	67.4	86.9	10.9	25.6	48.4	2.4	13.1	35.8
\$6,000 and over	45.2	78.2	92.4	17.4	44.0	71.4	30.0	60.7	84.9	8.6	26.1	49.0	3.1	16.3	40.6
Not classified	39.6	70.5	84.1	23.1	42.6	61.4	18.7	49.2	74.7	9.0	25.3	45.6	1.6	10.0	30.7
Number in household 3/:															
2 persons	37.2	70.1	88.2	17.9	39.1	64.3	19.2	49.8	76.4	9.5	22.6	44.6	1.7	11.4	28.5
3 and 4 persons	48.8	82.1	92.4	20.9	48.1	69.6	29.9	64.8	84.4	10.7	26.7	46.7	2.2	12.8	33.9
5 persons or more	58.7	86.6	94.4	25.8	52.8	76.7	39.4	72.7	88.9	13.9	32.0	56.0	3.5	18.8	44.4
URBAN															
All households	43.3	74.9	88.1	19.5	43.4	64.3	26.2	59.9	80.0	9.5	23.6	43.5	2.5	12.9	32.7
1-person households	24.2	45.5	65.2	16.7	28.8	45.5	7.6	30.3	51.5	3.0	10.6	22.7	3.1	9.1	19.7
Households of 2 or more persons	44.9	77.4	90.1	19.8	44.6	65.9	27.8	62.4	82.4	10.1	24.7	45.3	2.5	13.3	33.8
Income:															
Under \$2,000	46.3	70.7	82.9	14.6	39.0	61.0	34.1	61.0	73.2	17.1	31.7	41.5	.0	17.1	24.4
\$2,000-\$3,999	46.6	77.8	92.0	21.6	45.7	65.4	25.3	61.7	81.5	13.0	25.9	46.3	1.9	13.0	30.9
\$4,000-\$5,999	47.9	81.7	91.8	23.3	49.0	68.9	28.8	68.5	86.0	11.3	25.3	47.5	2.7	11.3	34.2
\$6,000 and over	44.5	78.4	91.9	14.8	41.5	67.4	32.2	62.3	85.6	6.8	24.6	46.2	3.8	17.4	39.8
Not classified	31.5	61.6	78.1	21.9	39.7	54.8	12.3	43.8	67.1	5.5	16.4	34.2	.0	5.5	24.7
Number in household 3/:															
2 persons	35.9	68.3	87.3	17.8	37.5	62.2	19.7	51.4	77.6	7.3	20.8	42.9	1.6	12.0	30.9
3 and 4 persons	46.4	80.2	90.9	19.2	47.2	64.6	29.8	65.2	84.1	9.7	24.8	42.2	2.4	12.7	31.3
5 persons or more	55.6	85.4	93.0	24.0	50.3	74.3	36.3	73.7	86.5	14.6	30.4	55.0	4.1	16.4	43.3
RURAL NONFARM															
All households	44.8	76.5	90.3	19.9	42.0	70.7	24.3	54.7	79.0	11.9	27.1	47.2	1.7	11.3	29.8
1-person households	21.6	54.1	73.0	5.4	8.1	43.2	16.2	35.1	54.1	.0	16.2	27.0	.0	2.7	5.4
Households of 2 or more persons	47.4	79.1	92.3	21.5	45.8	73.8	25.2	56.9	81.8	13.2	28.3	49.5	1.8	12.3	32.6
Income:															
Under \$2,000	42.9	81.6	87.8	16.3	40.8	67.3	16.3	46.9	61.2	18.4	32.7	49.0	2.0	6.1	14.3
\$2,000-\$3,999	50.5	80.0	94.7	26.3	50.5	72.6	30.5	64.2	87.4	11.6	27.4	46.3	3.2	14.7	33.7
\$4,000-\$5,999	50.0	79.6	92.9	16.3	41.8	73.5	31.6	61.2	86.7	11.2	22.4	46.9	1.0	14.3	33.7
\$6,000 and over	39.7	72.4	91.4	25.9	50.0	84.5	13.8	48.3	79.3	13.8	29.3	55.2	.0	10.3	41.4
Not classified	52.0	84.0	92.0	24.0	44.0	68.0	24.0	52.0	88.0	16.0	44.0	60.0	4.0	12.0	40.0
Number in household 3/:															
2 persons	34.3	67.6	87.6	15.2	37.1	63.8	11.4	40.0	71.4	14.3	22.9	42.9	1.9	9.5	20.0
3 and 4 persons	49.3	84.6	94.9	22.8	47.8	77.2	25.7	62.5	83.8	11.8	27.9	52.2	1.5	9.6	36.0
5 persons or more	60.7	84.5	94.0	27.4	53.6	81.0	41.7	69.0	91.7	14.3	35.7	53.6	2.4	20.2	42.9
RURAL FARM															
All households	57.9	87.0	94.7	26.0	53.8	77.1	38.7	67.5	85.5	11.9	31.7	58.5	2.5	18.8	42.0
1-person households	25.0	35.0	45.0	10.0	15.0	35.0	15.0	20.0	30.0	5.0	15.0	30.0	.0	5.0	10.0
Households of 2 or more persons	58.8	88.4	96.0	26.4	54.9	78.2	39.4	68.8	87.1	12.1	32.2	59.3	2.6	19.2	42.9
Income:															
Under \$2,000	65.2	86.3	94.7	38.4	62.1	81.6	41.1	60.5	79.5	17.4	37.9	58.9	2.7	18.4	41.1
\$2,000-\$3,999	59.0	88.2	97.4	20.0	49.2	76.4	42.1	72.3	89.7	9.7	23.1	55.9	1.0	15.9	39.0
\$4,000-\$5,999	52.3	94.2	96.1	22.6	57.4	78.7	34.2	75.5	92.9	7.7	35.5	58.7	3.2	22.6	51.6
\$6,000 and over	67.9	91.7	100.0	22.6	54.8	81.0	50.0	77.4	92.9	14.3	34.5	64.3	3.6	21.4	46.4
Not classified	50.0	81.8	92.7	25.5	49.1	72.7	30.9	60.9	82.7	11.8	31.8	62.7	3.6	20.0	38.2
Number in household 3/:															
2 persons	51.7	86.3	94.5	25.3	53.3	78.0	34.1	63.2	81.3	11.0	31.9	58.2	1.7	12.6	34.6
3 and 4 persons	58.5	86.1	94.9	25.4	52.9	78.6	38.0	67.1	86.8	13.2	32.9	57.6	2.4	19.7	42.4
5 persons or more	64.2	92.6	98.4	28.4	58.4	77.8	44.7	74.7	91.4	11.7	31.5	61.9	3.5	23.3	49.4

1/ Includes corn muffins, corn sticks. 2/ Other than corn muffins. 3/ 21 meals at home in survey week = 1 person.

Table 4.--CAKE AND PIE CRUST, COOKIES BAKED DURING YEAR

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Cake, pie												Cookies			
	Households baking cake or pie crust during--			Households baking cake with fat ^{1/} during--			Households baking cake with no fat ^{2/} during--			Households baking pie crust during--			Households baking during--			
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)	Week (14)	Month (15)	Year (16)	
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	
ALL URBANIZATIONS																
All households	58.6	82.4	90.3	39.9	67.3	81.9	9.3	27.6	48.4	33.1	67.8	83.3	16.7	46.6	74.8	
1-person households	21.3	47.7	62.0	5.8	22.9	48.6	6.5	15.3	28.5	12.7	38.2	52.1	9.5	30.3	41.0	
Households of 2 or more persons	61.7	85.3	92.7	42.8	71.1	84.7	9.6	28.6	50.1	34.8	70.3	85.9	17.3	48.0	77.6	
Income:																
Under \$2,000	59.2	80.4	86.2	34.4	59.5	73.5	7.6	25.8	40.7	40.4	68.7	78.2	14.4	46.2	72.9	
\$2,000-\$3,999	63.8	85.0	93.0	45.5	70.6	83.5	9.9	27.2	46.6	35.7	69.4	87.8	20.0	50.9	76.1	
\$4,000-\$5,999	67.0	88.1	95.3	48.8	76.4	88.8	8.7	28.4	51.7	36.7	75.2	90.5	16.8	48.8	80.6	
\$6,000 and over	57.1	87.2	94.8	39.5	73.8	89.0	10.8	30.8	56.3	29.9	67.3	85.6	18.5	47.9	79.4	
Not classified	54.6	78.1	85.3	34.7	61.6	76.5	10.6	30.5	47.8	32.7	65.9	76.5	12.5	40.4	72.7	
Number in household ^{3/} :																
2 persons	49.9	76.5	86.1	26.3	54.2	74.4	5.8	21.0	40.4	30.5	63.9	79.6	10.7	37.0	68.9	
3 and 4 persons	60.9	87.4	95.3	43.9	75.0	87.6	9.6	30.1	52.2	32.3	70.7	87.4	17.1	46.0	78.1	
5 persons or more	78.3	93.0	96.6	61.9	85.9	93.0	14.4	35.9	59.0	44.6	77.7	91.6	26.2	65.4	87.9	
URBAN																
All households	53.8	78.7	88.7	37.1	64.0	79.6	7.4	22.3	42.2	28.5	59.8	79.2	11.4	38.9	70.4	
1-person households	22.7	48.5	60.6	9.1	27.3	48.5	6.1	15.2	27.3	10.6	36.4	45.5	4.5	28.8	42.4	
Households of 2 or more persons	56.4	81.3	91.2	39.5	67.1	82.3	7.5	22.9	43.4	30.0	61.8	82.1	12.0	39.8	72.8	
Income:																
Under \$2,000	36.6	65.9	75.6	22.0	46.3	65.9	2.4	22.0	31.7	29.3	46.3	63.4	7.3	29.3	58.5	
\$2,000-\$3,999	58.0	80.2	91.4	42.0	64.8	79.0	6.2	18.5	35.8	30.2	58.6	85.2	10.5	37.0	69.8	
\$4,000-\$5,999	65.4	85.2	94.6	47.1	73.5	86.8	6.6	23.7	44.0	35.4	69.6	87.9	10.5	43.2	77.0	
\$6,000 and over	52.1	83.9	93.6	36.4	70.3	86.4	9.3	25.0	51.3	26.7	60.2	82.2	16.9	43.2	76.3	
Not classified	46.6	69.9	79.5	27.4	50.7	69.9	11.0	23.3	39.7	21.9	54.8	64.4	6.8	28.8	61.6	
Number in household ^{3/} :																
2 persons	44.0	71.4	83.4	22.8	49.4	70.7	5.4	18.5	35.9	27.0	56.0	76.4	9.7	32.0	64.9	
3 and 4 persons	56.6	84.4	94.7	41.6	72.6	86.4	7.7	22.1	44.5	28.6	64.0	83.8	10.9	37.5	73.7	
5 persons or more	74.9	90.1	95.9	60.8	83.0	91.8	10.5	31.0	52.6	37.4	66.1	87.1	17.5	56.1	83.0	
RURAL NONFARM																
All households	60.2	85.9	92.0	38.7	69.6	85.6	9.1	30.4	53.3	33.4	77.3	89.2	19.6	53.6	79.6	
1-person households	18.9	48.6	67.6	0	16.2	51.4	8.1	16.2	32.4	16.2	43.2	67.6	18.9	35.1	40.5	
Households of 2 or more persons	64.9	90.2	94.8	43.1	75.7	89.5	9.2	32.0	55.7	35.4	81.2	91.7	19.7	55.7	84.0	
Income:																
Under \$2,000	65.3	85.7	91.8	28.6	63.3	77.6	4.1	18.4	34.7	44.9	79.6	87.8	8.2	46.9	77.6	
\$2,000-\$3,999	65.3	87.4	93.7	46.3	74.7	88.4	10.5	31.6	52.6	34.7	77.9	88.4	27.4	65.3	82.1	
\$4,000-\$5,999	65.3	91.8	95.9	48.0	79.6	92.9	9.2	31.6	61.2	32.7	83.7	94.9	21.4	53.1	85.7	
\$6,000 and over	69.0	96.6	98.3	46.6	81.0	96.6	12.1	44.8	69.0	34.5	86.2	94.8	19.0	56.9	87.9	
Not classified	52.0	88.0	92.0	32.0	76.0	88.0	8.0	32.0	56.0	32.0	76.0	92.0	8.0	44.0	88.0	
Number in household ^{3/} :																
2 persons	58.1	83.8	90.5	30.5	61.9	81.9	4.8	21.0	42.9	33.3	76.2	83.8	7.6	41.9	75.2	
3 and 4 persons	63.2	91.9	97.1	45.6	79.4	92.6	9.6	41.9	64.0	30.1	80.1	94.9	22.8	55.1	85.3	
5 persons or more	76.2	95.2	96.4	54.8	86.9	94.0	14.3	29.8	58.3	46.4	89.3	96.4	29.8	73.8	92.9	
RURAL FARM																
All households	76.8	92.0	93.8	54.5	77.9	84.7	18.2	45.9	66.6	52.7	84.7	90.3	34.6	67.1	84.9	
1-person households	20.0	30.0	40.0	5.0	15.0	30.0	0	10.0	15.0	15.0	25.0	25.0	5.0	15.0	25.0	
Households of 2 or more persons	78.4	93.7	95.2	55.9	79.6	86.2	18.7	46.9	68.0	53.7	86.4	92.1	35.4	68.5	86.5	
Income:																
Under \$2,000	72.7	87.4	89.5	51.1	66.8	75.8	15.8	36.8	54.7	45.3	76.8	81.1	26.8	60.0	80.5	
\$2,000-\$3,999	80.4	96.4	96.9	55.9	81.5	88.7	21.0	47.7	70.8	55.9	88.7	95.4	37.4	68.7	85.6	
\$4,000-\$5,999	81.9	97.4	98.7	61.9	87.1	91.6	21.3	51.6	79.4	55.5	90.3	96.8	46.5	74.8	91.0	
\$6,000 and over	79.8	98.8	98.8	54.8	92.9	97.6	23.8	57.1	78.6	53.6	95.2	97.6	34.5	76.2	91.7	
Not classified	78.2	90.9	94.5	56.4	77.3	83.6	11.8	48.2	61.8	61.8	86.4	94.5	31.8	68.2	88.2	
Number in household ^{3/} :																
2 persons	64.4	88.5	91.8	36.8	63.7	78.6	10.4	35.2	59.9	44.0	80.2	87.9	23.6	53.8	77.5	
3 and 4 persons	76.5	93.2	94.6	51.5	78.3	83.7	18.3	45.1	65.4	53.2	84.1	90.2	34.9	68.5	85.1	
5 persons or more	90.3	98.1	98.4	74.3	92.2	94.6	24.9	57.2	76.7	61.1	93.4	97.3	44.4	79.0	94.6	

^{1/} Includes white, yellow, chocolate, other (marble, spice) cake. ^{2/} Includes angel, sponge cake. ^{3/} 21 meals at home in survey week = 1 person.

Table 5.--NUMBER OF FOODS BAKED DURING WEEK

NORTH CENTRAL
BY URBANIZATIONPercentage of households baking specified number of foods 1/ during week, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Households baking specified number of foods <u>1/</u>							Households baking specified number of foods <u>1/</u>						
	None	One or more	One	Two	Three	Four	Five or more	None	One or more	One	Two	Three	Four	Five or more
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
	All urbanizations							Urban						
All households	23.9	76.1	26.1	20.5	15.9	8.4	5.0	28.4	71.6	28.2	20.8	13.2	6.4	2.9
1-person households	58.2	41.8	23.1	11.0	6.8	.9	.0	60.0	40.0	21.5	13.8	4.6	.0	.0
Households of 2 or more persons	21.0	79.0	26.3	21.4	16.7	9.0	5.5	25.7	74.3	28.8	21.4	14.0	7.0	3.1
Income:														
Under \$2,000	20.2	79.8	25.1	18.4	20.2	8.4	7.7	35.9	64.1	20.5	20.5	17.9	5.1	.0
\$2,000-\$3,999	17.3	82.7	26.1	22.3	16.2	11.1	6.9	25.0	75.0	29.4	21.3	12.5	8.1	3.7
\$4,000-\$5,999	17.6	82.4	27.3	22.4	18.1	10.0	4.7	18.9	81.1	29.9	22.0	16.9	8.3	3.9
\$6,000 and over	26.3	73.7	25.8	21.6	14.7	6.9	4.8	28.6	71.4	26.9	21.8	13.7	5.6	3.4
Not classified	28.9	71.1	26.6	18.5	14.8	7.1	4.0	36.6	63.4	33.8	18.3	5.6	5.6	.0
Number in household <u>2/</u> :														
2 persons	30.3	69.7	31.7	20.0	11.2	5.1	1.7	34.9	65.1	31.8	18.8	9.8	3.9	.8
3 and 4 persons	20.3	79.7	27.2	22.6	17.3	8.4	4.1	24.8	75.2	29.6	22.7	13.4	6.9	2.7
5 persons or more	10.4	89.6	18.0	21.0	22.7	15.1	12.9	13.7	86.3	22.6	22.6	21.4	11.9	7.8
Age of homemaker:														
All homemakers <u>3/</u>	20.9	79.1	26.1	21.4	16.9	9.1	5.5	25.6	74.4	28.3	21.5	14.2	7.1	3.3
Under 30 years	19.9	80.1	24.7	28.2	14.4	9.7	3.0	24.8	75.2	26.3	26.3	13.1	8.0	1.5
30-49 years	18.2	81.8	25.6	19.7	19.5	9.6	7.4	22.7	77.3	29.9	18.9	16.3	7.5	4.8
50 years and over	25.8	74.2	27.6	20.0	14.2	8.1	4.3	31.2	68.8	27.1	22.6	11.3	5.9	1.9
	Rural nonfarm							Rural farm						
All households	20.8	79.2	28.6	20.6	18.3	7.5	4.2	10.0	90.0	11.9	19.5	23.1	18.9	16.6
1-person households	54.1	45.9	27.0	5.4	10.8	2.7	.0	65.0	35.0	15.0	15.0	5.0	.0	.0
Households of 2 or more persons	17.0	83.0	28.8	22.3	19.2	8.0	4.7	8.5	91.5	11.8	19.6	23.6	19.4	17.1
Income:														
Under \$2,000	18.4	81.6	38.8	16.3	18.4	2.0	6.1	8.8	91.2	14.3	18.7	24.2	18.1	15.7
\$2,000-\$3,999	10.6	89.4	26.6	26.6	19.1	8.5	8.5	4.7	95.3	14.5	17.6	22.8	25.9	14.6
\$4,000-\$5,999	17.3	82.7	27.6	24.5	19.4	10.2	1.0	9.2	90.8	9.2	19.0	22.2	20.9	19.7
\$6,000 and over	22.8	77.2	28.1	19.3	15.8	10.5	3.5	9.5	90.5	7.1	25.0	22.6	11.9	23.8
Not classified	24.0	76.0	24.0	16.0	28.0	4.0	4.0	13.0	87.0	10.2	21.3	26.9	13.9	14.9
Number in household <u>2/</u> :														
2 persons	25.0	75.0	37.5	22.1	9.6	4.8	1.0	16.4	83.6	18.1	21.5	22.6	13.0	8.5
3 and 4 persons	15.4	84.6	29.4	22.8	22.1	7.4	2.9	8.6	91.4	12.1	21.7	26.6	17.6	13.4
5 persons or more	9.6	90.4	16.9	21.7	26.5	13.3	12.0	2.8	97.2	7.1	15.8	20.9	26.1	27.3
Age of homemaker:														
All homemakers <u>3/</u>	16.8	83.2	29.0	22.1	19.3	8.1	4.7	8.3	91.7	11.1	19.6	23.9	19.6	17.5
Under 30 years	15.5	84.5	29.3	32.8	12.1	6.9	3.4	5.3	94.7	7.9	28.1	25.4	23.7	9.7
30-49 years	13.8	86.2	25.2	22.0	24.5	8.2	6.3	6.7	93.3	8.1	18.9	24.1	21.2	21.0
50 years and over	22.1	77.9	34.6	16.3	15.4	8.7	2.9	12.2	87.8	16.9	16.5	22.8	15.2	16.4

1/ Each of the eleven foods shown in tables 2 through 4 (bread, rolls, gingerbread, biscuits, griddlecakes, cornbore, muffins, cake with fat, cake with no fat, pie crust, and cookies) was considered one item, regardless of the number of units or batches made.2/ 21 meals at home in survey week = 1 person.3/ Includes homemakers not reporting age.

Note: Component items may not add to totals because of rounding.

Table 6.--BREAD BAKED DURING WEEK

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking bread (with yeast) during week, average number of times baked, and loaves made per time, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households															
	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time
	Percent	Percent	Number	Number												
	All urbanizations				Urban				Rural nonfarm				Rural farm			
All households	8.0	3.1	.1	3.4	4.3	1.1	.1	2.7	8.3	2.5	.1	3.3	23.9	12.8	.4	3.9
1-person households	.9	.0	*	3.0	.0	.0	.0	.0	2.7	.0	*	3.0	.0	.0	.0	.0
Households of 2 or more persons	8.6	3.3	.1	3.4	4.7	1.1	.1	2.7	8.9	2.8	.1	3.3	24.5	13.1	.4	3.9
Income:																
Under \$2,000	14.5	6.5	.2	3.1	7.3	2.4	.1	2.5	12.2	4.0	.2	2.8	23.2	12.8	.4	3.3
\$2,000-\$3,999	11.9	4.0	.2	3.7	5.6	.6	.1	2.6	12.6	3.2	.2	3.4	31.8	16.9	.6	4.3
\$4,000-\$5,999	7.2	2.9	.1	3.4	5.8	2.3	.1	2.7	3.1	1.0	*	3.8	27.1	11.6	.4	4.2
\$6,000 and over	3.7	1.3	.1	4.0	2.5	.4	*	3.1	3.4	.0	*	4.0	17.9	14.3	.3	4.9
Not classified	10.6	4.2	.2	2.7	4.1	.0	*	2.7	24.0	12.0	.4	2.9	15.5	8.3	.3	2.6
Number in household 1/ and income:																
2 persons	7.1	2.2	.1	2.9	4.6	1.2	.1	2.6	7.6	1.9	.1	2.9	19.8	8.8	.3	3.3
Under \$2,000	12.9	4.1	.2	2.9	10.7	3.6	.1	2.5	12.5	3.1	.2	2.8	16.9	6.5	.2	3.4
\$2,000-\$3,999	7.3	1.6	.1	2.9	5.4	.0	.1	2.3	3.6	.0	*	2.0	25.0	12.5	.4	3.5
\$4,000-\$5,999	5.1	2.1	.1	2.7	5.1	2.6	.1	2.0	.0	.0	.0	.0	24.0	4.0	.3	4.1
\$6,000 and over	2.9	.3	*	4.0	3.2	.0	*	4.5	.0	.0	.0	.0	9.1	9.1	.2	2.0
Not classified	8.5	3.7	.1	2.8	.0	.0	.0	.0	37.5	12.5	.5	3.3	19.0	14.3	.4	2.0
3 and 4 persons	5.9	1.9	.1	3.2	2.9	.3	*	3.0	6.6	1.5	.1	3.3	18.3	10.2	.3	3.3
Under \$2,000	10.6	5.6	.2	3.5	.0	.0	.0	.0	7.1	.0	.1	3.0	18.8	12.7	.3	3.6
\$2,000-\$3,999	10.5	2.4	.1	3.0	5.4	1.4	.1	2.8	11.9	.0	.1	3.0	25.9	11.1	.4	3.2
\$4,000-\$5,999	3.6	1.6	.1	3.6	1.8	.0	*	3.0	2.3	2.3	*	4.0	20.7	12.1	.3	3.7
\$6,000 and over	2.2	.2	*	3.1	2.6	.0	*	3.0	.0	.0	.0	.0	4.3	4.3	.1	4.0
Not classified	7.8	3.2	.1	3.0	3.3	.0	*	4.0	18.2	9.1	.3	3.3	9.4	5.7	.2	2.3
5 persons or more	15.2	7.0	.2	3.9	8.2	2.9	.1	2.6	14.3	6.0	.2	3.5	35.0	19.6	.6	4.6
Under \$2,000	37.7	25.0	.7	2.9	.0	.0	.0	.0	33.3	33.3	1.0	.0	48.5	28.2	.8	2.9
\$2,000-\$3,999	20.7	10.2	.4	4.5	6.3	.0	.1	2.5	24.0	12.0	.4	3.8	43.9	27.3	.8	5.4
\$4,000-\$5,999	14.5	5.6	.2	3.6	13.0	5.8	.2	2.9	6.7	.0	.1	3.5	33.3	13.9	.5	4.5
\$6,000 and over	6.8	3.9	.1	4.3	1.7	1.7	*	2.0	10.0	.0	.1	4.0	26.0	20.0	.5	5.2
Not classified	20.8	7.4	.3	2.4	22.2	.0	.2	2.0	16.7	16.7	.3	1.5	22.2	8.6	.3	3.3
Age of homemaker and income:																
All homemakers 2/	8.7	3.2	.1	3.4	4.7	1.1	.1	2.7	9.0	2.8	.1	3.3	24.8	13.3	.4	3.9
Under 30 years	5.5	2.6	.1	3.5	2.9	.7	*	2.0	3.4	1.7	.1	1.7	22.6	13.2	.4	4.3
Under \$2,000	14.5	7.5	.2	2.7	.0	.0	.0	.0	.0	.0	.0	.0	25.8	13.3	.4	2.7
\$2,000-\$3,999	6.9	2.1	.1	4.7	2.7	.0	*	2.0	4.0	.0	*	2.0	28.6	14.3	.5	5.7
\$4,000-\$5,999	4.2	1.8	.1	2.5	4.5	1.5	.1	2.0	.0	.0	.0	.0	16.7	12.5	.3	3.1
\$6,000 and over	1.0	1.0	*	6.5	.0	.0	.0	.0	.0	.0	.0	.0	14.3	14.3	.3	6.5
Not classified	7.0	7.0	.1	1.4	.0	.0	.0	.0	25.0	25.0	.5	1.5	9.1	9.1	.2	1.0
30-49 years	9.1	3.3	.1	3.6	4.7	1.3	.1	3.0	10.0	3.1	.1	3.4	26.2	12.6	.4	4.1
Under \$2,000	13.7	8.9	.2	3.3	.0	.0	.0	.0	.0	.0	.0	.0	26.6	17.5	.5	3.3
\$2,000-\$3,999	14.3	4.1	.2	3.6	6.0	.0	.1	3.0	15.9	4.6	.2	3.2	36.0	15.9	.6	4.0
\$4,000-\$5,999	8.9	3.5	.1	3.7	7.6	3.0	.1	3.0	3.8	1.9	.1	3.7	28.0	9.7	.4	4.7
\$6,000 and over	3.6	1.3	.1	4.4	2.0	.7	*	3.5	4.5	.0	*	4.0	19.2	13.4	.3	5.4
Not classified	16.1	5.7	.2	3.0	4.2	.0	*	1.0	45.5	18.2	.6	3.3	13.2	5.7	.2	3.1
50 years and over	9.9	3.5	.1	3.2	5.8	.9	.1	2.5	10.5	2.9	.1	3.5	23.9	14.5	.4	3.5
Under \$2,000	15.6	5.9	.2	3.1	10.7	3.6	.1	2.5	16.7	5.6	.3	2.8	20.2	9.5	.3	3.7
\$2,000-\$3,999	11.9	4.4	.2	3.6	5.8	.0	.1	2.0	15.4	3.8	.2	4.2	28.1	21.1	.5	3.8
\$4,000-\$5,999	7.0	2.9	.1	3.2	3.6	1.8	.1	2.0	4.8	.0	*	4.0	32.4	16.2	.5	3.8
\$6,000 and over	5.1	1.3	.1	3.0	5.0	.0	.1	2.7	.0	.0	.0	.0	17.4	17.4	.3	3.4
Not classified	8.4	2.5	.1	2.8	6.7	.0	.1	3.5	.0	.0	.0	.0	21.4	12.2	.4	2.4

* Less than 0.05 times. 1/ 21 meals at home in survey week = 1 person. 2/ Includes homemakers not reporting age.

Table 7.--ROLLS BAKED DURING WEEK

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking rolls during week, average number of times baked, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households		Households baking													
	Average number of times rolls were baked	Rolls ^{1/} baked 1 or more times	Total (weighted)	Using mix ^{2/}	Average number of times rolls were baked	Rolls ^{1/} baked 1 or more times	Total	Using mix ^{2/}	Average number of times rolls were baked	Rolls ^{1/} baked 1 or more times	Total	Using mix ^{2/}	Average number of times rolls were baked	Rolls ^{1/} baked 1 or more times	Total	Using mix ^{2/}
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
	Number	Percent	Number	Percent												
	All urbanizations															
	Urban															
	Rural nonfarm															
	Rural farm															
All households	.1	8.4	116	9.9	.1	4.7	39	13.9	.1	9.7	35	9.1	.3	22.1	167	6.9
1-person households	*	4.9	5	23.8	*	3.0	2	.0	.1	8.1	3	33.3	*	5.0	1	100.0
Households of 2 or more persons	.1	8.6	110	9.2	.1	4.8	37	14.7	.1	9.8	32	6.7	.3	22.6	166	6.3
Income:																
Under \$2,000	.2	15.1	21	9.8	.1	7.3	3	33.3	.2	16.3	8	.0	.3	20.5	39	10.5
\$2,000-\$3,999	.1	10.1	31	5.1	.1	5.6	9	11.1	.1	11.6	11	.0	.3	22.1	43	4.8
\$4,000-\$5,999	.1	7.8	31	5.7	.1	5.8	15	8.3	.1	5.1	5	.0	.3	27.7	43	4.9
\$6,000 and over	.1	5.8	18	20.0	*	3.4	8	25.0	.1	8.6	5	20.0	.3	25.0	21	11.1
Not classified	.1	8.0	10	10.3	*	2.7	2	.0	.2	12.0	3	33.3	.2	18.2	20	.0
Number in household ^{3/} and income:																
2 persons	.1	7.0	29	18.3	.1	5.0	13	25.0	.1	7.6	8	12.5	.2	17.0	31	13.8
Under \$2,000	.1	10.4	8	3.1	.1	7.1	2	.0	.1	12.5	4	.0	.2	11.7	9	12.5
\$2,000-\$3,999	.1	8.1	8	20.0	.1	7.1	4	25.0	*	3.6	1	.0	.2	22.9	11	20.0
\$4,000-\$5,999	.1	5.5	6	20.0	.1	5.1	4	33.3	*	4.2	1	.0	.2	16.0	4	.0
\$6,000 and over	*	5.7	4	50.0	*	3.2	2	50.0	.2	15.4	2	50.0	.2	18.2	2	50.0
Not classified	.1	4.8	2	.0	*	2.9	1	.0	.0	.0	0	.0	.3	23.8	5	.0
3 and 4 persons	.1	7.1	39	11.0	*	3.8	13	18.2	.1	8.1	11	9.1	.2	20.3	60	6.9
Under \$2,000	.2	19.4	9	17.1	.1	9.1	1	100.0	.2	21.4	3	.0	.3	23.8	19	10.5
\$2,000-\$3,999	.1	8.1	11	.0	.1	5.4	4	.0	.1	9.5	4	.0	.2	14.8	12	.0
\$4,000-\$5,999	.1	6.5	11	5.6	*	4.5	5	.0	*	4.5	2	.0	.3	27.6	16	12.5
\$6,000 and over	*	2.8	4	28.6	*	2.6	3	33.3	.0	.0	0	.0	.2	17.4	4	.0
Not classified	.1	7.8	4	23.5	.0	.0	0	.0	.3	18.2	2	50.0	.2	17.0	9	.0
5 persons or more	.2	13.4	43	1.3	.1	6.4	11	.0	.2	15.5	13	.0	.4	29.2	75	2.8
Under \$2,000	.5	28.3	4	6.7	.0	.0	0	.0	1.0	33.3	1	.0	.5	33.3	11	9.1
\$2,000-\$3,999	.2	16.3	12	.0	*	3.1	1	.0	.3	24.0	6	.0	.5	30.3	20	.0
\$4,000-\$5,999	.2	11.8	14	.0	.1	8.7	6	.0	.1	6.7	2	.0	.4	31.9	23	.0
\$6,000 and over	.2	10.7	10	2.6	.1	5.1	3	.0	.3	15.0	3	.0	.4	30.0	15	7.1
Not classified	.2	14.6	4	.0	.1	11.1	1	.0	.2	16.7	1	.0	.2	16.7	6	.0
Age of homemaker and income:																
All homemakers ^{4/}	.1	8.7	108	9.0	.1	4.8	36	14.7	.1	9.9	32	6.7	.3	22.8	162	5.8
Under 30 years	.1	4.8	11	11.6	*	2.2	3	33.3	.1	5.2	3	.0	.2	16.5	19	5.3
Under \$2,000	.1	10.9	2	.0	.0	.0	0	.0	.0	.0	0	.0	.2	19.4	6	.0
\$2,000-\$3,999	.1	5.5	4	6.3	.0	.0	0	.0	.1	8.0	2	.0	.3	19.0	8	12.5
\$4,000-\$5,999	.1	3.9	4	26.7	.1	4.5	3	33.3	.0	.0	0	.0	.1	12.5	3	.0
\$6,000 and over	*	4.9	1	.0	.0	.0	0	.0	.5	50.0	1	.0	.1	14.3	1	.0
Not classified	*	1.4	**	.0	.0	.0	0	.0	.0	.0	0	.0	.1	9.1	1	.0
30-49 years	.1	10.1	64	9.3	.1	5.8	22	10.0	.1	10.6	17	12.5	.4	27.9	98	6.5
Under \$2,000	.3	23.4	7	24.1	.2	16.7	1	100.0	.1	11.1	1	.0	.5	32.8	21	14.3
\$2,000-\$3,999	.2	12.9	17	5.8	.1	7.5	5	20.0	.2	13.6	6	.0	.4	28.1	25	.0
\$4,000-\$5,999	.1	10.1	21	2.9	.1	7.6	10	.0	.1	7.7	4	.0	.3	30.1	28	7.7
\$6,000 and over	.1	6.0	12	10.6	*	3.3	5	.0	.1	9.1	4	25.0	.3	26.9	14	9.1
Not classified	.1	11.4	6	19.0	*	4.2	1	.0	.2	18.2	2	50.0	.2	18.9	10	.0
50 years and over	.1	8.8	34	7.6	.1	4.9	11	18.2	.1	11.4	12	.0	.3	18.5	45	4.7
Under \$2,000	.2	13.5	12	.0	.1	7.1	2	.0	.3	19.4	7	.0	.2	11.9	10	.0
\$2,000-\$3,999	.1	10.3	10	3.0	.1	7.7	4	.0	.1	11.5	3	.0	.2	17.5	10	11.1
\$4,000-\$5,999	.1	5.6	5	.0	*	1.8	1	.0	*	4.8	1	.0	.4	29.7	11	.0
\$6,000 and over	.1	5.5	4	52.9	.1	5.0	3	66.7	.0	.0	0	.0	.3	21.7	5	20.0
Not classified	.1	8.4	4	.0	*	3.3	1	.0	.2	10.0	1	.0	.3	21.4	9	.0

* Less than 0.05 times. ** Total, weighted to allow for oversampling of farm population, less than 1. See "Notes on Use of Tables," page 7.

^{1/} Includes buns and the like (with yeast). ^{2/} Commercial mix used in baking at least one time but not necessarily every time. ^{3/} 21 meals at home in survey week = 1 person.^{4/} Includes homemakers not reporting age.

Table 8.--BISCUITS BAKED DURING WEEK

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking biscuits specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times biscuits were baked					Total (weighted)	Using mix 2/	Number of times biscuits were baked					Total	Using mix 2/
	Average	One or more 1/	One	Two	Three or more			Average	One or more 1/	One	Two	Three or more		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations							Urban						
All households	.5	20.5	9.3	5.1	4.3	284	41.3	.4	19.5	9.2	5.4	3.2	163	47.4
1-person households	.2	12.5	6.6	1.4	2.8	14	21.4	.2	16.7	9.4	1.6	3.1	11	12.5
Households of 2 or more persons	.5	21.2	9.5	5.4	4.5	270	42.1	.4	19.8	9.2	5.7	3.2	152	49.3
Income:														
Under \$2,000	1.1	23.5	5.5	4.8	12.3	32	8.5	.2	14.6	5.0	7.5	.0	6	16.7
\$2,000-\$3,999	.4	22.8	12.2	4.2	4.0	70	38.0	.4	21.6	11.4	3.8	4.4	35	44.1
\$4,000-\$5,999	.4	21.5	10.3	5.7	3.3	85	41.9	.5	23.3	10.8	6.4	4.0	60	40.4
\$6,000 and over	.3	17.4	7.8	5.9	2.6	55	58.1	.3	14.8	6.8	5.6	1.7	35	61.8
Not classified	.5	23.1	9.4	6.7	5.3	29	60.4	.4	21.9	8.5	7.0	4.2	16	80.0
Number in household 3/ and income:														
2 persons	.4	17.9	9.4	4.0	3.0	74	39.5	.3	17.8	10.6	3.9	2.0	46	47.7
Under \$2,000	.5	16.1	4.2	2.9	7.4	13	3.9	.1	14.3	7.4	3.7	.0	4	.0
\$2,000-\$3,999	.3	18.8	12.8	2.7	1.1	18	44.4	.4	16.1	14.3	.0	1.8	9	55.6
\$4,000-\$5,999	.3	17.8	9.9	3.1	2.8	19	32.9	.4	20.5	11.8	2.6	3.9	16	33.3
\$6,000 and over	.2	14.6	8.3	5.1	1.3	12	45.7	.2	14.3	7.9	4.8	1.6	9	55.6
Not classified	.5	25.4	11.9	9.2	2.7	12	77.3	.3	23.5	9.1	12.1	.0	8	85.7
3 and 4 persons	.5	20.9	8.7	6.2	4.8	115	43.2	.4	19.2	8.7	6.3	3.3	65	50.8
Under \$2,000	2.0	32.8	6.1	8.9	17.8	15	10.2	.4	18.2	.0	18.2	.0	2	50.0
\$2,000-\$3,999	.4	23.5	12.3	4.7	4.9	32	40.3	.5	25.7	12.3	6.8	5.5	19	38.9
\$4,000-\$5,999	.4	18.8	7.5	6.1	3.2	32	46.2	.4	20.0	8.3	6.5	3.7	22	45.0
\$6,000 and over	.3	15.4	7.4	6.6	1.4	22	60.0	.2	13.2	7.0	5.3	.9	15	64.3
Not classified	.7	25.8	9.0	7.1	8.0	14	52.7	.6	23.3	10.3	3.4	6.9	7	71.4
5 persons or more	.6	25.8	11.1	5.9	5.9	82	42.8	.5	24.0	8.0	7.4	4.9	41	48.8
Under \$2,000	1.8	35.8	11.3	1.9	22.6	5	15.8	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.7	26.9	11.1	5.4	6.4	20	28.0	.5	21.9	3.4	3.4	6.9	7	42.9
\$4,000-\$5,999	.5	28.8	14.8	7.7	4.0	34	43.0	.6	31.9	13.6	10.6	4.5	22	40.9
\$6,000 and over	.4	23.0	8.0	5.7	5.7	21	63.1	.3	18.6	5.3	7.0	3.5	11	63.6
Not classified	.2	12.5	5.3	1.1	4.3	3	33.3	.3	11.1	.0	.0	11.1	1	100.0
Age of homemaker and income:														
All homemakers 4/	.5	21.2	9.5	5.5	4.5	264	41.5	.4	19.6	9.0	5.8	3.2	146	48.2
Under 30 years	.5	23.3	10.4	6.0	5.2	52	46.8	.5	23.0	10.4	6.7	3.7	32	50.0
Under \$2,000	1.0	29.1	3.6	9.1	16.4	4	31.3	.7	33.3	.0	33.3	.0	1	100.0
\$2,000-\$3,999	.4	24.1	11.9	6.3	4.2	18	54.3	.3	21.6	11.1	5.6	2.8	8	75.0
\$4,000-\$5,999	.6	24.5	9.2	8.1	4.6	24	39.5	.6	27.3	9.5	9.5	4.8	18	31.3
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	1.1	42.3	31.0	.0	11.3	8	58.6	1.0	45.5	36.4	.0	9.1	5	60.0
30-49 years	.5	20.8	8.8	5.7	4.5	130	41.3	.4	18.7	7.3	6.5	3.5	71	46.4
Under \$2,000	2.1	39.5	14.5	5.6	19.4	12	8.2	.5	33.3	16.7	16.7	.0	2	.0
\$2,000-\$3,999	.5	22.3	10.7	4.1	4.3	30	26.1	.6	20.9	6.3	4.7	6.3	14	23.1
\$4,000-\$5,999	.4	20.5	9.8	5.9	3.2	42	41.8	.4	22.7	10.8	6.9	3.8	30	40.0
\$6,000 and over	.3	16.8	6.3	6.0	3.3	35	63.0	.3	13.3	4.7	6.0	2.0	20	68.4
Not classified	.5	22.8	6.9	7.4	6.4	11	50.0	.4	20.8	4.3	8.7	4.3	5	80.0
50 years and over	.5	20.7	10.0	4.9	4.1	81	38.3	.3	19.1	11.3	4.1	2.3	43	50.0
Under \$2,000	.9	18.5	3.0	4.2	9.9	16	3.2	.1	10.7	3.7	3.7	.0	3	.0
\$2,000-\$3,999	.4	22.0	14.2	3.1	2.8	20	40.3	.3	21.2	17.3	1.9	1.9	11	45.5
\$4,000-\$5,999	.3	20.5	11.9	3.0	2.4	18	45.7	.4	20.0	11.3	1.9	3.8	11	54.5
\$6,000 and over	.3	23.2	13.7	6.8	1.6	18	44.4	.3	21.7	13.6	5.1	1.7	13	46.2
Not classified	.4	18.8	5.5	9.5	3.0	10	70.6	.3	16.7	3.3	10.0	3.3	5	100.0

See footnotes at end of table.

Table 8.--BISCUITS BAKED DURING WEEK (continued)

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking biscuits specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking			
	Number of times biscuits were baked					Total	Using mix 2/	Number of times biscuits were baked					Total	Using mix 2/		
	Average	One or more 1/	One	Two	Three or more			Average	One or more 1/	One	Two	Three or more				
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)		
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent			
			Rural nonfarm							Rural farm						
All households	.5	19.9	8.7	4.8	4.8	72	43.7	.8	26.0	10.8	4.5	8.7	196	18.5		
1-person households	.1	5.4	2.7	.0	2.7	2	50.0	.2	10.0	.0	10.0	.0	2	50.0		
Households of 2 or more persons	.5	21.5	9.4	5.3	5.0	70	43.5	.8	26.4	11.1	4.3	8.9	194	18.1		
Income:																
Under \$2,000	1.3	16.3	2.0	2.0	12.2	8	.0	1.7	38.4	9.6	5.3	22.9	73	9.6		
\$2,000-\$3,999	.4	26.3	15.2	5.4	3.3	25	37.5	.5	20.0	8.9	3.2	4.2	39	17.9		
\$4,000-\$5,999	.3	16.3	8.3	4.2	2.1	16	62.5	.3	22.6	12.1	5.4	2.0	35	14.3		
\$6,000 and over	.5	25.9	8.9	8.9	5.4	15	53.3	.5	22.6	15.5	2.4	4.8	19	47.4		
Not classified	.6	24.0	8.0	8.0	8.0	6	50.0	.7	25.5	13.1	4.7	5.6	28	25.9		
Number in household 3/ and income:																
2 persons	.3	15.2	6.8	3.9	2.9	16	31.3	.7	25.3	8.5	5.1	9.1	46	19.6		
Under \$2,000	.3	6.3	.0	.0	6.3	2	.0	1.3	35.1	6.7	6.7	20.0	27	7.4		
\$2,000-\$3,999	.3	25.0	11.5	7.7	.0	7	28.6	.2	16.7	8.7	4.3	.0	8	50.0		
\$4,000-\$5,999	.1	8.3	4.2	4.2	.0	2	50.0	.2	20.0	8.7	4.3	.0	5	.0		
\$6,000 and over	.2	15.4	7.7	7.7	.0	2	.0	.2	18.2	18.2	.0	.0	2	50.0		
Not classified	1.1	37.5	25.0	.0	12.5	3	66.7	.5	19.0	9.5	4.8	4.8	4	50.0		
3 and 4 persons	.8	22.8	8.3	6.8	6.0	31	41.9	.8	25.4	9.6	4.8	9.6	75	20.3		
Under \$2,000	3.7	35.7	7.1	7.1	21.4	5	.0	1.8	38.8	8.8	5.0	25.0	31	6.5		
\$2,000-\$3,999	.4	23.8	14.6	2.4	4.9	10	50.0	.3	14.8	7.5	1.3	2.5	12	16.7		
\$4,000-\$5,999	.3	15.9	4.8	4.8	2.4	7	57.1	.3	19.0	8.8	7.0	1.8	11	27.3		
\$6,000 and over	.6	24.0	8.0	12.0	4.0	6	50.0	.3	21.7	13.0	8.7	.0	5	60.0		
Not classified	.6	27.3	.0	18.2	9.1	3	33.3	1.0	30.2	13.5	5.8	9.6	16	33.3		
5 persons or more	.5	27.4	14.6	4.9	6.1	23	54.5	.9	28.4	14.8	3.2	8.0	73	15.1		
Under \$2,000	1.0	33.3	.0	.0	33.3	1	.0	2.6	45.5	18.2	3.0	24.2	15	20.0		
\$2,000-\$3,999	.6	32.0	20.0	8.0	4.0	8	28.6	1.1	28.8	10.9	4.7	9.4	19	5.3		
\$4,000-\$5,999	.4	23.3	16.7	3.3	3.3	7	71.4	.3	26.4	15.9	4.3	2.9	19	10.5		
\$6,000 and over	.6	35.0	11.1	5.6	11.1	7	71.4	.7	24.0	16.0	.0	8.0	12	41.7		
Not classified	.0	.0	.0	.0	.0	0	.0	.2	22.2	14.7	2.9	.0	8	.0		
Age of homemaker and income:																
All homemakers 4/	.5	21.7	9.5	5.4	5.1	70	43.5	.8	26.9	11.3	4.5	9.1	191	18.4		
Under 30 years	.6	22.4	10.3	5.2	6.9	13	53.8	.6	26.1	10.6	4.4	8.8	30	20.7		
Under \$2,000	.0	.0	.0	.0	.0	0	.0	1.6	38.7	6.5	3.2	29.0	12	8.3		
\$2,000-\$3,999	.7	28.0	12.0	8.0	8.0	7	42.9	.2	23.8	14.6	4.9	.0	10	20.0		
\$4,000-\$5,999	.4	16.7	8.3	4.2	4.2	4	75.0	.5	25.0	8.7	8.7	4.3	6	33.3		
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	0	.0		
Not classified	2.0	50.0	25.0	.0	25.0	2	50.0	.2	18.2	18.2	.0	.0	2	100.0		
30-49 years	.5	21.9	10.3	5.1	4.5	35	48.6	.8	27.6	13.1	3.2	9.0	97	16.5		
Under \$2,000	3.2	33.3	11.1	.0	22.2	3	.0	2.0	45.3	15.6	4.7	25.0	29	13.8		
\$2,000-\$3,999	.3	25.0	18.6	4.7	.0	11	36.4	.6	21.3	8.1	1.2	7.0	19	10.5		
\$4,000-\$5,999	.2	13.5	5.9	3.9	2.0	7	71.4	.3	23.7	13.5	4.5	2.2	22	13.6		
\$6,000 and over	.5	27.3	9.5	7.1	7.1	12	58.3	.6	21.2	13.5	1.9	5.8	11	45.5		
Not classified	.5	18.2	.0	9.1	9.1	2	50.0	.9	30.2	17.3	3.8	7.7	16	12.5		
50 years and over	.5	21.0	7.8	5.9	4.9	22	28.6	1.0	26.3	8.9	6.3	9.3	64	20.3		
Under \$2,000	1.0	13.9	.0	2.8	11.1	5	.0	1.7	36.9	7.3	7.3	20.7	31	6.5		
\$2,000-\$3,999	.3	26.9	12.5	4.2	4.2	7	33.3	.8	15.8	5.4	5.4	3.6	9	33.3		
\$4,000-\$5,999	.3	23.8	15.0	5.0	.0	5	40.0	.2	16.2	8.3	5.6	.0	6	.0		
\$6,000 and over	.4	25.0	8.3	16.7	.0	3	33.3	.7	34.8	26.1	4.3	4.3	8	50.0		
Not classified	.3	20.0	10.0	10.0	.0	2	50.0	.6	23.8	7.5	7.5	5.0	10	40.0		

1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

Table 9.--GRIDDLECAKES BAKED DURING WEEK

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking griddlecakes specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times griddlecakes, waffles were baked						Total (weight- ed)	Using mix 2/	Number of times griddlecakes, waffles were baked						Total	Using mix 2/
	Average	One or more 1/	One	Two	Three to six	Seven or more			Average	One or more 1/	One	Two	Three to six	Seven or more		
(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	
	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent
	All urbanizations								Urban							
All households	.4	27.4	16.8	3.5	3.0	.2	380	68.3	.3	26.2	17.5	3.1	2.3	.0	219	75.7
1-person households	.2	10.9	2.9	.2	3.4	.0	12	72.3	*	7.6	3.2	.0	.0	.0	5	80.0
Households of 2 or more persons	.4	28.8	18.0	3.7	3.0	.2	368	68.1	.3	27.8	18.7	3.4	2.4	.0	214	75.6
Income:																
Under \$2,000	.5	30.2	17.1	2.7	4.4	1.5	42	51.2	.4	34.1	16.7	2.8	5.6	.0	14	71.4
\$2,000-\$3,999	.4	29.6	17.0	6.0	3.4	.1	90	64.2	.3	25.3	16.5	5.1	1.9	.0	41	75.0
\$4,000-\$5,999	.4	30.0	18.9	4.1	3.2	.0	118	75.7	.4	28.8	19.2	4.4	3.2	.0	74	79.2
\$6,000 and over	.3	30.0	22.1	1.8	1.8	.2	94	71.4	.3	32.2	24.2	1.8	1.8	.0	76	73.0
Not classified	.2	18.7	7.8	2.7	3.0	.2	24	63.4	.1	12.3	5.7	1.4	1.4	.0	9	77.8
Number in household 3/ and income:																
2 persons	.2	19.2	11.6	2.5	1.1	.2	78	65.7	.2	19.7	12.2	2.8	.4	.0	51	69.4
Under \$2,000	.3	25.9	13.4	3.1	1.4	1.0	20	53.7	.3	35.7	17.4	4.3	.0	.0	10	70.0
\$2,000-\$3,999	.2	20.8	14.2	3.7	.8	.0	20	72.5	.2	19.6	16.1	3.6	.0	.0	11	72.7
\$4,000-\$5,999	.3	21.5	13.8	2.9	2.1	.0	23	66.3	.3	23.1	14.7	4.0	1.3	.0	18	64.7
\$6,000 and over	.1	13.3	8.4	.0	.0	.0	10	68.4	.1	15.9	10.2	.0	.0	.0	10	66.7
Not classified	.1	9.0	3.8	2.2	.5	.0	4	82.4	.1	5.9	.0	3.0	.0	.0	2	100.0
3 and 4 persons	.4	29.9	18.8	3.3	3.6	.2	164	71.4	.4	29.8	20.1	3.7	3.4	.0	101	78.8
Under \$2,000	.6	33.9	20.3	1.7	8.5	1.7	15	54.1	.7	27.3	9.1	.0	18.2	.0	3	100.0
\$2,000-\$3,999	.5	28.4	14.6	6.3	4.9	.0	39	68.9	.4	25.7	13.9	6.9	2.8	.0	19	77.8
\$4,000-\$5,999	.3	29.5	19.7	2.7	2.1	.0	50	81.2	.4	27.3	20.2	3.7	2.8	.0	30	89.7
\$6,000 and over	.4	35.1	25.3	2.6	2.4	.0	51	71.4	.4	40.4	29.2	2.8	2.8	.0	46	71.7
Not classified	.2	17.5	7.8	1.0	3.4	.5	10	60.5	.2	10.0	6.7	.0	3.3	.0	3	66.7
5 persons or more	.6	39.4	24.8	6.1	4.5	.4	126	65.4	.4	36.3	25.8	3.7	3.7	.0	62	75.4
Under \$2,000	.9	43.4	26.9	3.8	7.7	3.8	6	34.8	.5	50.0	50.0	.0	.0	.0	1	.0
\$2,000-\$3,999	.6	43.2	25.6	8.8	4.0	.4	32	53.5	.4	34.4	23.3	3.3	3.3	.0	11	72.7
\$4,000-\$5,999	.6	38.7	22.5	7.2	5.6	.0	45	74.6	.5	37.7	22.7	6.1	6.1	.0	26	76.9
\$6,000 and over	.5	36.3	28.7	2.3	2.3	.6	33	72.1	.4	33.9	29.3	1.7	1.7	.0	20	78.9
Not classified	.6	40.6	16.5	8.2	7.1	.0	10	57.9	.3	44.4	28.6	.0	.0	.0	4	75.0
Age of homemaker and income:																
All homemakers 4/	.4	29.0	18.1	3.8	3.0	.2	360	68.4	.3	28.1	18.9	3.5	2.5	.0	209	75.5
Under 30 years	.4	26.7	14.6	4.3	4.7	.0	60	71.6	.4	25.2	13.5	3.8	4.5	.0	35	74.3
Under \$2,000	1.0	47.3	21.8	.0	23.6	.0	6	53.8	2.3	66.7	.0	.0	66.7	.0	2	100.0
\$2,000-\$3,999	.5	33.8	15.5	9.6	4.1	.0	24	83.7	.4	32.4	14.7	8.8	2.9	.0	12	91.7
\$4,000-\$5,999	.3	19.8	14.2	1.3	3.2	.0	19	73.6	.3	21.2	15.4	1.5	3.1	.0	14	71.4
\$6,000 and over	.2	26.2	13.8	5.3	.0	.0	7	29.6	.3	27.3	15.0	5.0	.0	.0	6	33.3
Not classified	.3	19.7	8.7	1.4	7.2	.0	4	92.3	.3	9.1	.0	.0	9.1	.0	1	100.0
30-49 years	.4	32.0	22.2	3.6	2.5	.3	201	69.5	.4	30.9	22.8	3.5	2.4	.0	117	79.6
Under \$2,000	.7	40.3	26.0	7.3	4.1	2.4	12	52.0	.7	50.0	33.3	16.7	.0	.0	3	66.7
\$2,000-\$3,999	.4	29.5	19.5	4.5	2.3	.2	39	53.6	.3	20.9	15.2	3.0	1.5	.0	14	69.2
\$4,000-\$5,999	.4	34.0	22.0	4.5	3.2	.0	70	76.6	.5	32.6	21.7	5.4	3.9	.0	43	82.9
\$6,000 and over	.4	33.9	26.6	1.9	2.0	.3	70	76.9	.4	36.7	29.4	2.1	2.1	.0	55	79.6
Not classified	.2	17.1	8.8	1.7	.6	.6	8	48.5	.1	8.3	8.3	.0	.0	.0	2	100.0
50 years and over	.3	25.2	13.3	3.9	2.9	.3	98	63.7	.3	24.9	15.2	3.3	1.4	.0	56	67.3
Under \$2,000	.3	23.2	11.6	1.3	1.6	1.3	20	50.6	.1	28.6	13.0	.0	.0	.0	8	62.5
\$2,000-\$3,999	.4	26.0	13.9	5.8	4.4	.0	24	59.4	.4	25.0	17.3	5.8	1.9	.0	13	61.5
\$4,000-\$5,999	.4	32.6	17.9	6.6	3.1	.0	28	73.8	.4	29.1	18.9	5.7	1.9	.0	16	75.0
\$6,000 and over	.2	19.9	12.6	.7	1.7	.0	16	67.2	.2	21.7	14.3	.0	1.8	.0	13	66.7
Not classified	.3	22.8	8.0	4.8	3.7	.0	12	67.4	.1	20.0	7.4	3.7	.0	.0	6	66.7

See footnotes at end of table.

Table 9.--GRIDDLECAKES BAKED DURING WEEK (continued)

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking griddlecakes specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times griddlecakes, waffles were baked						Total	Using mix 2/	Number of times griddlecakes, waffles were baked						Total	Using mix 2/
	Average	One or more 1/	One	Two	Three to six	Seven or more			Average	One or more 1/	One	Two	Three to six	Seven or more		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm								Rural farm							
All households	.3	24.3	13.7	2.9	3.2	.0	88	69.8	.7	38.7	19.5	6.0	6.2	1.7	292	44.7
1-person households	.4	16.2	2.9	.0	8.6	.0	6	66.7	.4	15.0	.0	5.0	10.0	.0	3	66.7
Households of 2 or more persons	.3	25.2	15.0	3.3	2.6	.0	82	70.0	.7	39.4	20.1	6.0	6.0	1.8	289	44.4
Income:																
Under \$2,000	.1	16.3	14.6	.0	.0	.0	8	62.5	.9	41.1	20.2	5.5	8.2	4.4	78	32.1
\$2,000-\$3,999	.5	30.5	16.5	6.6	4.4	.0	29	62.1	.7	42.1	20.2	8.4	6.7	.6	82	46.3
\$4,000-\$5,999	.4	31.6	18.2	3.4	2.3	.0	31	75.9	.5	34.2	18.6	3.6	5.0	.0	53	56.6
\$6,000 and over	.2	13.8	10.5	.0	1.8	.0	8	87.5	.7	50.0	32.0	8.0	1.3	2.7	42	47.6
Not classified	.3	24.0	8.7	4.3	4.3	.0	6	66.7	.5	30.9	12.7	4.9	5.9	1.0	34	45.5
Number in household 3/ and income:																
2 persons	.1	11.4	7.8	.0	1.0	.0	12	75.0	.6	34.1	17.3	6.4	5.2	1.7	62	46.8
Under \$2,000	.1	9.4	6.5	.0	.0	.0	3	33.3	.8	39.0	20.3	6.8	5.4	4.1	30	40.0
\$2,000-\$3,999	.1	14.3	7.7	.0	.0	.0	4	100.0	.7	41.7	19.6	13.0	6.5	.0	20	50.0
\$4,000-\$5,999	.3	16.7	12.5	.0	4.2	.0	4	75.0	.3	20.0	8.7	.0	4.3	.0	5	60.0
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.1	18.2	10.0	.0	.0	.0	2	100.0
Not classified	.1	12.5	12.5	.0	.0	.0	1	100.0	.4	23.8	15.0	.0	5.0	.0	5	40.0
3 and 4 persons	.3	25.7	15.2	1.6	2.4	.0	35	70.6	.6	38.0	18.8	4.8	6.6	1.5	112	46.4
Under \$2,000	.3	28.6	28.6	.0	.0	.0	4	75.0	.8	41.3	20.8	3.9	9.1	3.9	33	27.3
\$2,000-\$3,999	.5	26.2	14.3	4.8	7.1	.0	11	63.6	.6	43.2	18.3	7.0	8.5	.0	35	57.1
\$4,000-\$5,999	.2	36.4	20.0	.0	.0	.0	16	73.3	.2	25.9	15.1	1.9	1.9	.0	15	46.7
\$6,000 and over	.1	8.0	8.0	.0	.0	.0	2	100.0	.6	47.8	28.6	9.5	4.8	.0	11	45.5
Not classified	*	18.2	.0	.0	.0	.0	2	50.0	.6	34.0	16.3	4.1	6.1	2.0	18	61.1
5 persons or more	.6	41.7	23.8	10.0	5.0	.0	35	67.6	.8	44.7	23.5	7.3	6.0	2.1	115	41.2
Under \$2,000	.3	33.3	33.3	.0	.0	.0	1	100.0	1.3	45.5	18.8	6.3	12.5	6.3	15	26.7
\$2,000-\$3,999	.8	56.0	30.4	17.4	4.3	.0	14	50.0	.6	40.9	23.0	6.6	4.9	1.6	27	29.6
\$4,000-\$5,999	.6	36.7	20.7	10.3	3.4	.0	11	80.0	.7	45.8	25.0	6.3	7.8	.0	33	60.6
\$6,000 and over	.4	30.0	21.1	.0	5.3	.0	6	83.3	.9	58.0	38.6	9.1	.0	4.5	29	44.8
Not classified	1.0	50.0	16.7	16.7	16.7	.0	3	66.7	.5	30.6	6.1	9.1	6.1	.0	11	20.0
Age of homemaker and income:																
All homemakers 4/	.3	25.1	14.8	3.3	2.6	.0	81	70.9	.7	39.8	20.6	6.0	6.0	1.7	282	44.8
Under 30 years	.4	25.9	15.8	5.3	3.5	.0	15	78.6	.5	35.7	17.6	4.6	8.3	.0	41	52.5
Under \$2,000	.7	66.7	66.7	.0	.0	.0	2	50.0	.6	32.3	12.9	.0	16.1	.0	10	20.0
\$2,000-\$3,999	.5	36.0	16.7	12.5	4.2	.0	9	77.8	.5	33.3	15.4	5.1	7.7	.0	14	71.4
\$4,000-\$5,999	.3	12.5	8.3	.0	4.2	.0	3	100.0	.3	33.3	26.1	4.3	.0	.0	8	62.5
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.5	42.9	16.7	16.7	.0	.0	3	.0
Not classified	.3	25.0	25.0	.0	.0	.0	1	100.0	.9	54.5	22.2	11.1	11.1	.0	6	80.0
30-49 years	.3	29.4	20.3	2.0	1.4	.0	47	63.8	.7	41.9	22.7	6.5	4.7	2.2	147	45.6
Under \$2,000	.2	22.2	22.2	.0	.0	.0	2	100.0	1.0	46.9	25.4	7.9	7.9	4.8	30	33.3
\$2,000-\$3,999	.4	34.1	23.8	4.8	2.4	.0	15	46.7	.7	46.1	24.7	8.6	4.9	1.2	41	43.9
\$4,000-\$5,999	.3	36.5	24.4	2.2	.0	.0	19	68.4	.5	36.6	18.3	3.7	6.1	.0	34	64.7
\$6,000 and over	.2	18.2	14.0	.0	2.3	.0	8	87.5	.8	55.8	39.1	6.5	.0	4.3	29	44.8
Not classified	.1	27.3	11.1	.0	.0	.0	3	33.3	.4	24.5	8.2	6.1	2.0	2.0	13	30.8
50 years and over	.3	18.1	6.0	4.0	4.0	.0	19	83.3	.7	38.7	19.1	5.8	6.7	1.8	94	40.4
Under \$2,000	.1	8.3	5.7	.0	.0	.0	3	66.7	.9	41.7	20.5	5.1	6.4	5.1	35	34.3
\$2,000-\$3,999	.4	19.2	4.0	4.0	8.0	.0	5	80.0	.7	42.1	19.2	9.6	7.7	.0	24	37.5
\$4,000-\$5,999	.7	42.9	16.7	11.1	5.6	.0	9	87.5	.6	29.7	14.7	2.9	5.9	.0	11	27.3
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.6	43.5	23.8	9.5	4.8	.0	10	70.0
Not classified	.5	20.0	.0	10.0	10.0	.0	2	100.0	.5	33.3	17.5	2.5	7.5	.0	14	50.0

* Less than 0.05 times. 1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

Table 10.--CORNBREAD BAKED DURING WEEK

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking cornbread specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times cornbread 1/ was baked								Number of times cornbread 1/ was baked							
	Average	One or more 2/	One	Two	Three to six	Seven or more	Total (weighted)	Using mix 3/	Average	One or more 2/	One	Two	Three to six	Seven or more	Total	Using mix 3/
(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	
	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations								Urban							
All households	.2	10.4	5.6	1.2	1.8	.7	144	19.5	.2	9.5	4.4	1.1	2.1	.7	79	23.2
1-person households	.1	2.1	.9	.0	.9	.0	2	.0	.1	3.0	1.5	.0	1.5	.0	2	.0
Households of 2 or more persons	.2	11.1	6.0	1.3	1.8	.7	142	19.6	.2	10.0	4.6	1.2	2.1	.8	77	23.2
Income:																
Under \$2,000	.4	17.6	8.0	3.0	3.3	1.7	24	18.4	.3	17.1	7.5	5.0	2.5	.0	7	28.6
\$2,000-\$3,999	.3	12.0	5.4	1.2	2.4	1.4	37	16.9	.4	13.0	3.2	1.3	3.8	2.5	21	16.7
\$4,000-\$5,999	.2	10.9	5.9	1.1	1.9	.5	43	20.9	.3	11.3	5.9	.4	2.8	.8	29	22.2
\$6,000 and over	.1	8.6	6.2	.4	1.0	.0	27	20.7	.1	6.8	4.7	.4	.9	.0	16	23.1
Not classified	.1	9.0	5.4	2.6	.4	.4	11	22.7	.1	5.5	1.4	4.1	.0	.0	4	50.0
Number in household 4/ and income:																
2 persons	.2	9.5	5.3	1.2	.9	.6	39	23.8	.1	7.3	3.9	.0	1.2	.8	19	33.3
Under \$2,000	.2	13.6	5.8	2.3	2.3	.6	11	21.1	.2	14.3	7.4	.0	3.7	.0	4	25.0
\$2,000-\$3,999	.2	11.2	6.9	1.1	.0	1.1	11	33.3	.2	7.1	3.6	.0	.0	1.8	4	50.0
\$4,000-\$5,999	.2	8.3	2.8	1.9	1.9	.9	9	11.1	.2	7.7	2.6	.0	2.6	1.3	6	16.7
\$6,000 and over	.1	7.6	6.4	.0	.0	.0	6	40.0	.1	7.9	6.5	.0	.0	.0	5	50.0
Not classified	.1	5.3	5.3	.0	.0	.0	2	10.0	.0	.0	.0	.0	.0	.0	0	.0
3 and 4 persons	.2	10.7	5.0	1.5	2.3	.7	59	19.1	.2	9.7	3.9	1.8	2.4	.6	33	21.4
Under \$2,000	.6	25.6	11.7	5.0	5.0	2.8	12	19.5	.5	27.3	9.1	18.2	.0	.0	3	33.3
\$2,000-\$3,999	.3	13.0	3.9	2.0	4.1	1.7	18	13.6	.5	17.6	2.8	2.8	6.9	2.8	13	10.0
\$4,000-\$5,999	.1	9.8	5.3	.6	2.0	.0	16	22.8	.2	10.0	6.4	.0	2.8	.0	11	22.2
\$6,000 and over	.1	5.5	4.2	.0	.7	.0	8	6.3	*	2.6	1.8	.0	.0	.0	3	.0
Not classified	.2	9.2	3.2	4.1	.9	.9	5	45.0	.2	10.0	3.3	6.7	.0	.0	3	66.7
5 persons or more	.3	13.9	8.7	1.1	2.1	.8	44	16.5	.4	14.6	7.1	1.8	3.0	1.2	25	17.4
Under \$2,000	.5	15.1	7.5	.0	3.8	3.8	2	.0	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.2	11.2	6.2	.0	2.4	1.4	8	3.1	.4	12.5	3.2	.0	3.2	3.2	4	.0
\$4,000-\$5,999	.4	15.0	9.6	1.1	2.0	.9	18	24.3	.5	17.4	9.0	1.5	3.0	1.5	12	25.0
\$6,000 and over	.2	14.2	9.1	1.4	2.5	.0	13	22.5	.2	13.6	8.5	1.7	3.4	.0	8	16.7
Not classified	.2	15.6	10.5	4.2	.0	.0	4	.0	.2	11.1	.0	11.1	.0	.0	1	.0
Age of homemaker and income:																
All homemakers 5/	.2	11.2	6.1	1.3	1.8	.7	140	20.0	.2	10.1	4.8	1.1	2.0	.8	75	23.9
Under 30 years	.2	9.1	3.7	1.6	2.0	.0	20	27.5	.2	9.4	1.5	2.2	3.0	.0	13	18.2
Under \$2,000	.1	5.5	1.8	.0	1.8	.0	1	.0	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.1	11.4	6.4	.7	1.8	.0	8	23.8	.1	10.8	2.9	.0	2.9	.0	4	.0
\$4,000-\$5,999	.2	8.6	2.4	1.1	3.2	.0	8	27.3	.3	10.6	1.6	1.6	4.7	.0	7	14.3
\$6,000 and over	*	1.0	1.0	.0	.0	.0	**	100.0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.3	16.9	5.6	11.3	.0	.0	3	33.3	.4	18.2	.0	18.2	.0	.0	2	50.0
30-49 years	.3	13.0	8.6	.8	1.9	1.1	82	16.7	.3	11.6	6.9	.8	2.4	1.3	44	20.0
Under \$2,000	.9	34.7	19.4	4.0	5.6	5.6	11	9.3	1.3	66.7	33.3	16.7	16.7	.0	4	.0
\$2,000-\$3,999	.4	13.1	7.1	.0	2.8	3.0	18	13.0	.6	14.9	4.5	.0	4.5	6.0	10	10.0
\$4,000-\$5,999	.3	13.5	8.9	.6	2.1	.5	28	24.0	.4	14.4	9.9	.0	3.1	.8	19	29.4
\$6,000 and over	.1	9.4	7.5	.5	1.0	.0	20	19.7	.1	6.7	5.3	.7	.7	.0	10	25.0
Not classified	.2	12.4	8.3	2.6	.5	.5	6	.0	.1	4.2	.0	4.2	.0	.0	1	.0
50 years and over	.2	9.5	3.7	1.9	1.4	.5	37	23.7	.1	8.0	3.2	.9	.9	.5	18	37.5
Under \$2,000	.3	14.7	5.2	3.3	3.0	.6	12	29.3	.1	10.7	3.7	3.7	.0	.0	3	66.7
\$2,000-\$3,999	.1	9.5	2.5	2.5	1.1	.3	9	25.8	.1	9.6	2.0	2.0	2.0	.0	5	50.0
\$4,000-\$5,999	.2	7.9	2.7	2.4	.3	1.2	7	.0	.1	5.5	1.9	.0	.0	1.9	3	.0
\$6,000 and over	.1	9.0	4.6	.3	1.7	.0	7	20.8	.1	10.0	5.2	.0	1.7	.0	6	20.0
Not classified	.1	4.5	3.5	.0	.5	.5	2	66.7	*	3.3	3.3	.0	.0	.0	1	100.0

See footnotes at end of table.

Table 10.--CORNBREAD BAKED DURING WEEK (continued)

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking cornbread specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times cornbread ^{1/} was baked						Total (8)	Using mix ^{3/} (9)	Number of times cornbread ^{1/} was baked						Total (16)	Using mix ^{3/} (17)
	Average (2)	One or more ^{2/} (3)	One (4)	Two (5)	Three to six (6)	Seven or more (7)			Average (10)	One or more ^{2/} (11)	One (12)	Two (13)	Three to six (14)	Seven or more (15)		
Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm							Rural farm								
All households	.2	11.9	8.1	1.4	.8	.3	43	17.9	.2	11.9	6.3	1.3	2.1	1.1	90	10.6
1-person households	.0	.0	.0	.0	.0	.0	0	.0	*	5.0	.0	.0	.0	.0	1	.0
Households of 2 or more persons	.2	13.2	9.1	1.6	.9	.3	43	17.9	.2	12.1	6.5	1.4	2.2	1.1	89	10.7
Income:																
Under \$2,000	.4	18.4	8.3	2.1	4.2	2.1	9	28.6	.4	17.4	8.0	2.1	3.2	2.7	33	.0
\$2,000-\$3,999	.1	11.6	9.6	1.1	.0	.0	11	20.0	.2	9.7	4.6	1.5	2.6	.5	19	11.1
\$4,000-\$5,999	.1	11.2	6.3	3.1	.0	.0	11	18.2	.1	7.7	4.6	.7	1.3	.0	12	18.2
\$6,000 and over	.2	13.8	10.5	.0	1.8	.0	8	14.3	.2	14.3	10.8	1.2	1.2	.0	12	25.0
Not classified	.2	16.0	16.0	.0	.0	.0	4	.0	.3	11.8	6.4	.9	1.8	1.8	13	16.7
Number in household ^{4/} and income:																
2 persons	.2	14.3	8.7	3.9	.0	.0	15	15.4	.2	11.0	5.6	1.7	1.7	1.1	20	10.5
Under \$2,000	.1	9.4	3.2	3.2	.0	.0	3	50.0	.5	19.5	7.9	3.9	3.9	2.6	15	.0
\$2,000-\$3,999	.2	21.4	14.8	3.7	.0	.0	6	20.0	*	6.3	4.3	.0	.0	.0	3	33.3
\$4,000-\$5,999	.2	12.5	4.2	8.3	.0	.0	3	.0	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	.1	7.7	7.7	.0	.0	.0	1	.0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.3	25.0	25.0	.0	.0	.0	2	.0	.1	9.5	9.5	.0	.0	.0	2	50.0
3 and 4 persons	.2	11.8	6.7	.7	2.2	.7	16	20.0	.3	13.2	6.8	1.7	2.1	1.4	39	10.8
Under \$2,000	1.2	42.9	21.4	.0	14.3	7.1	6	20.0	.2	12.5	6.3	1.3	1.3	1.3	10	.0
\$2,000-\$3,999	.1	7.1	7.1	.0	.0	.0	3	33.3	.3	8.6	1.2	3.7	2.5	1.2	7	.0
\$4,000-\$5,999	.1	9.1	2.4	2.4	.0	.0	4	25.0	.1	10.3	5.4	.0	1.8	.0	6	20.0
\$6,000 and over	.2	12.0	8.0	.0	4.0	.0	3	.0	.3	34.8	34.8	.0	.0	.0	8	25.0
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.5	15.1	5.7	1.9	3.8	3.8	8	12.5
5 persons or more	.1	14.3	13.3	.0	.0	.0	12	18.2	.2	11.7	6.7	.8	2.7	.8	30	10.7
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.7	24.2	12.1	.0	6.1	6.1	8	.0
\$2,000-\$3,999	.1	8.0	8.0	.0	.0	.0	2	.0	.2	13.6	9.1	.0	4.5	.0	9	12.5
\$4,000-\$5,999	.1	13.3	13.3	.0	.0	.0	4	25.0	.1	8.3	5.6	1.4	1.4	.0	6	16.7
\$6,000 and over	.2	20.0	15.8	.0	.0	.0	4	33.3	.1	8.0	2.0	2.0	2.0	.0	4	25.0
Not classified	.3	33.3	33.3	.0	.0	.0	2	.0	.1	8.3	5.7	.0	.0	.0	3	.0
Age of homemaker and income:																
All homemakers ^{5/}	.2	13.3	9.1	1.6	.9	.3	43	17.9	.2	12.1	6.5	1.4	2.1	1.1	86	11.1
Under 30 years	.1	8.6	8.6	.0	.0	.0	5	50.0	.1	8.7	4.3	1.7	1.7	.0	10	33.3
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.1	9.7	3.2	.0	3.2	.0	3	.0
\$2,000-\$3,999	.1	12.0	12.0	.0	.0	.0	3	50.0	.2	11.9	4.8	4.8	2.4	.0	5	20.0
\$4,000-\$5,999	*	4.2	4.2	.0	.0	.0	1	100.0	*	4.2	4.2	.0	.0	.0	1	100.0
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.1	14.3	14.3	.0	.0	.0	1	100.0
Not classified	.3	25.0	25.0	.0	.0	.0	1	.0	.0	.0	.0	.0	.0	.0	0	.0
30-49 years	.2	16.3	12.7	.6	.6	.6	26	16.0	.3	13.4	8.3	.9	2.3	1.1	47	6.7
Under \$2,000	1.0	33.3	22.2	.0	.0	11.1	3	33.3	.7	23.4	12.5	1.6	4.7	4.7	15	.0
\$2,000-\$3,999	.1	11.4	11.4	.0	.0	.0	5	20.0	.2	11.2	6.8	.0	3.4	.0	10	11.1
\$4,000-\$5,999	.1	13.5	8.0	2.0	.0	.0	7	14.3	.1	8.6	5.4	1.1	1.1	.0	8	12.5
\$6,000 and over	.2	18.2	14.0	.0	2.3	.0	8	14.3	.1	11.5	11.5	.0	.0	.0	6	16.7
Not classified	.3	27.3	27.3	.0	.0	.0	3	.0	.3	15.1	7.7	1.9	1.9	1.9	8	.0
50 years and over	.2	11.4	3.9	3.9	1.9	.0	12	10.0	.3	11.9	5.0	2.1	2.1	1.7	29	11.1
Under \$2,000	.3	16.7	5.7	2.9	5.7	.0	6	25.0	.4	16.7	6.1	3.7	2.4	2.4	14	.0
\$2,000-\$3,999	.1	11.5	4.0	4.0	.0	.0	3	.0	.2	5.3	1.8	1.8	.0	1.8	3	.0
\$4,000-\$5,999	.2	14.3	4.8	9.5	.0	.0	3	.0	.2	8.1	2.8	.0	2.8	.0	3	.0
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.3	17.4	8.7	4.3	4.3	.0	4	25.0
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.3	11.9	7.1	.0	2.4	2.4	5	40.0

* Less than 0.05 times. ** Total, weighted to allow for oversampling of farm population, less than 1. See "Notes on Use of Tables," page 7.

^{1/} Includes corn muffins, corn sticks. ^{2/} Includes households baking but not reporting times baked. ^{3/} Commercial mix used in baking at least one time but not necessarily every time.^{4/} 21 meals at home in survey week = 1 person. ^{5/} Includes homemakers not reporting age.

Table 11.--PIE CRUST BAKED DURING WEEK

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking pie crust specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times pie crust, pastry dough was baked					Total (weight- ed) (7)	Using mix 2/ (8)	Number of times pie crust, pastry dough was baked					Total (14)	Using mix 2/ (15)
	Average	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations							Urban						
All households	.5	33.1	16.9	8.5	3.6	458	16.4	.3	28.5	16.6	5.8	2.0	238	19.3
1-person households	.2	12.7	7.9	3.7	.0	14	27.5	.1	10.6	9.2	.0	.0	7	16.7
Households of 2 or more persons	.5	34.8	17.7	8.9	4.0	444	16.1	.4	30.0	17.3	6.4	2.2	231	19.4
Income:														
Under \$2,000	.6	40.4	20.0	11.3	5.2	56	7.4	.3	29.3	15.8	5.3	2.6	12	16.7
\$2,000-\$3,999	.5	35.7	16.3	10.7	4.3	109	17.7	.4	30.2	16.3	7.8	2.0	49	23.9
\$4,000-\$5,999	.5	36.7	20.3	7.5	3.8	144	16.0	.4	35.4	21.2	7.5	2.5	91	16.1
\$6,000 and over	.4	29.9	15.1	7.7	3.6	94	20.9	.3	26.7	15.3	4.5	2.7	63	21.3
Not classified	.5	32.7	16.9	9.2	3.1	41	12.1	.2	21.9	12.9	5.7	.0	16	18.8
Number in household 3/ and income:														
2 persons	.4	30.5	18.0	6.9	1.0	125	20.5	.3	27.0	16.6	5.0	.4	70	24.2
Under \$2,000	.5	36.9	17.1	12.1	3.4	29	11.7	.5	35.7	19.2	7.7	3.8	10	20.0
\$2,000-\$3,999	.3	28.6	16.2	7.2	.3	28	21.8	.2	21.4	13.2	3.8	.0	12	30.0
\$4,000-\$5,999	.4	32.1	20.8	5.9	1.2	35	25.2	.4	33.3	21.9	6.8	.0	26	29.2
\$6,000 and over	.2	23.5	15.8	2.7	.0	18	32.9	.2	22.2	14.0	1.8	.0	14	21.4
Not classified	.3	31.7	20.7	6.7	.0	15	10.2	.3	23.5	12.5	6.3	.0	8	12.5
3 and 4 persons	.5	32.3	15.5	8.8	3.6	177	14.0	.4	28.6	15.3	6.9	2.5	97	19.6
Under \$2,000	.7	43.3	22.5	10.4	7.5	20	.0	.1	18.2	10.0	.0	.0	2	.0
\$2,000-\$3,999	.6	36.3	15.7	11.7	5.2	50	16.5	.5	37.8	18.6	11.4	4.3	28	22.2
\$4,000-\$5,999	.5	34.7	17.6	6.9	3.9	58	13.4	.4	32.7	19.2	5.8	3.8	36	14.7
\$6,000 and over	.3	23.8	12.9	6.0	.9	34	19.4	.3	22.8	12.0	5.6	.9	26	25.0
Not classified	.5	28.1	9.5	12.9	2.9	15	12.1	.2	16.7	6.9	6.9	.0	5	20.0
5 persons or more	.8	44.6	21.0	11.7	8.2	142	14.9	.5	37.4	22.2	7.4	4.3	64	14.1
Under \$2,000	.9	50.9	28.6	10.2	8.2	7	8.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.8	43.9	17.8	13.4	8.0	32	16.1	.3	28.1	16.7	6.7	.0	9	22.2
\$4,000-\$5,999	.7	43.8	23.7	9.9	6.1	51	13.5	.6	42.0	23.4	10.9	3.1	29	6.9
\$6,000 and over	.8	45.1	17.8	14.4	10.7	41	16.8	.6	39.0	22.8	5.3	8.8	23	17.4
Not classified	.7	44.8	26.4	5.5	9.9	11	15.0	.3	33.3	33.3	.0	.0	3	33.3
Age of homemaker and income:														
All homemakers 4/	.5	34.8	17.7	8.9	4.1	433	16.2	.4	30.1	17.5	6.3	2.3	224	20.0
Under 30 years	.5	34.4	19.6	6.1	4.1	78	14.7	.4	33.1	18.8	5.5	3.1	46	15.6
Under \$2,000	.6	43.6	31.5	3.7	5.6	6	5.0	.3	33.3	33.3	.0	.0	1	.0
\$2,000-\$3,999	.6	37.6	18.5	8.3	5.8	27	23.4	.5	37.8	20.6	5.9	5.9	14	35.7
\$4,000-\$5,999	.4	31.8	18.7	5.5	3.6	30	13.6	.5	34.8	19.7	6.6	3.3	23	9.1
\$6,000 and over	.3	35.0	23.1	1.1	1.1	9	.0	.2	31.8	21.1	.0	.0	7	.0
Not classified	.4	28.2	15.5	8.5	2.8	5	11.1	.2	9.1	.0	9.1	.0	1	.0
30-49 years	.5	34.4	16.1	10.1	4.9	216	16.8	.4	28.2	16.2	6.8	2.7	107	20.0
Under \$2,000	.7	41.9	19.3	13.4	6.7	13	2.1	.2	16.7	16.7	.0	.0	1	.0
\$2,000-\$3,999	.6	37.1	15.9	12.5	5.5	50	15.8	.4	28.4	15.4	9.2	1.5	19	21.1
\$4,000-\$5,999	.5	37.3	19.0	8.8	4.2	77	15.3	.4	34.1	19.4	8.1	2.4	45	15.9
\$6,000 and over	.5	29.2	13.3	9.9	4.8	60	23.3	.4	25.3	14.3	6.1	4.1	38	24.3
Not classified	.5	32.1	14.2	8.2	5.5	16	13.3	.1	16.7	13.0	.0	.0	4	25.0
50 years and over	.5	35.5	19.2	8.4	2.6	139	16.1	.3	31.1	19.2	5.3	1.0	70	23.4
Under \$2,000	.6	38.2	17.8	11.3	5.0	32	7.5	.3	28.6	15.4	3.8	3.8	8	25.0
\$2,000-\$3,999	.4	30.9	15.9	8.4	1.7	28	16.8	.2	25.0	16.3	4.1	.0	13	20.0
\$4,000-\$5,999	.5	42.8	26.5	7.4	3.2	36	19.7	.5	41.8	28.8	7.7	1.9	23	23.8
\$6,000 and over	.3	31.5	18.1	4.0	1.1	24	23.1	.2	30.0	17.3	1.9	.0	18	23.5
Not classified	.5	33.2	17.5	11.3	1.5	17	13.8	.3	26.7	13.8	10.3	.0	8	25.0

See footnotes at end of table.

Table 11.--PIE CRUST BAKED DURING WEEK (continued)

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking pie crust specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times pie crust, pastry dough was baked					Total (7)	Using mix <u>2/</u> (8)	Number of times pie crust, pastry dough was baked					Total (14)	Using mix <u>2/</u> (15)
	Average (2)	One or more <u>1/</u> (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more <u>1/</u> (10)	One (11)	Two (12)	Three or more (13)		
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm							Rural farm						
All households	.5	33.4	17.0	9.8	3.2	121	16.8	1.0	52.7	18.1	17.9	11.8	397	8.7
1-person households	.3	16.2	5.4	10.8	.0	6	33.3	.1	15.0	10.0	.0	.0	3	66.7
Households of 2 or more persons	.5	35.4	18.3	9.6	3.5	115	15.9	1.0	53.7	18.3	18.4	12.2	394	8.3
Income:														
Under \$2,000	.7	44.9	23.4	14.9	4.3	22	5.3	.8	45.3	20.0	12.8	8.3	86	3.8
\$2,000-\$3,999	.6	34.7	15.2	10.9	5.4	33	15.6	1.0	55.9	18.6	20.3	10.2	109	8.9
\$4,000-\$5,999	.3	32.7	18.9	2.2	3.3	32	21.4	1.2	55.5	18.4	21.1	13.6	86	8.4
\$6,000 and over	.6	34.5	14.0	17.5	1.8	20	25.0	1.2	53.6	15.2	15.2	19.0	45	10.3
Not classified	.4	32.0	28.0	4.0	.0	8	.0	1.2	61.8	17.0	24.0	15.0	68	11.5
Number in household <u>3/</u> and income:														
2 persons	.4	33.3	20.0	8.0	2.0	35	19.4	.6	44.0	21.6	15.2	2.3	80	9.3
Under \$2,000	.6	37.5	13.3	16.7	3.3	12	9.1	.5	37.7	20.3	10.8	2.7	29	3.7
\$2,000-\$3,999	.3	32.1	19.2	7.7	.0	9	22.2	.8	54.2	23.3	23.3	2.3	26	8.0
\$4,000-\$5,999	.3	25.0	17.4	.0	4.3	6	.0	.7	44.0	20.8	16.7	4.2	11	18.2
\$6,000 and over	.4	30.8	23.1	7.7	.0	4	75.0	.2	18.2	18.2	.0	.0	2	.0
Not classified	.5	50.0	50.0	.0	.0	4	.0	.7	57.1	26.3	21.1	.0	12	18.2
3 and 4 persons	.4	30.1	14.8	7.0	2.3	41	7.7	1.0	53.2	17.6	20.8	11.1	157	6.3
Under \$2,000	1.0	57.1	35.7	14.3	7.1	8	0	.9	47.5	19.5	13.0	11.7	38	.0
\$2,000-\$3,999	.4	26.2	11.9	7.1	4.8	11	9.1	1.0	51.9	13.5	23.0	9.5	42	8.3
\$4,000-\$5,999	.2	34.1	13.5	5.4	.0	15	13.3	1.2	51.7	16.1	19.6	14.3	30	7.1
\$6,000 and over	.2	20.0	12.5	4.2	.0	5	.0	1.0	60.9	31.8	22.7	4.5	14	7.7
Not classified	.3	18.2	9.1	9.1	.0	2	.0	1.2	62.3	16.0	30.0	12.0	33	10.0
5 persons or more	.8	46.4	21.7	15.7	7.2	39	21.6	1.3	61.1	16.7	18.0	20.6	157	9.6
Under \$2,000	.7	66.7	66.7	.0	.0	2	.0	1.2	57.6	20.7	17.2	13.8	19	11.8
\$2,000-\$3,999	1.1	52.0	16.7	20.8	12.5	13	16.7	1.2	62.1	21.7	15.0	16.7	41	10.0
\$4,000-\$5,999	.5	36.7	26.7	.0	6.7	11	40.0	1.3	62.5	19.4	23.9	16.4	45	6.8
\$6,000 and over	1.2	55.0	10.0	40.0	5.0	11	18.2	1.5	58.0	6.5	15.2	30.4	29	12.0
Not classified	.3	33.3	33.3	.0	.0	2	.0	1.5	63.9	12.9	16.1	29.0	23	10.0
Age of homemaker and income:														
All homemakers <u>4/</u>	.5	35.3	18.1	9.7	3.6	114	15.1	1.0	53.7	17.6	18.8	12.6	381	8.2
Under 30 years	.4	29.3	20.7	3.4	3.4	17	17.6	.9	51.3	21.6	14.4	9.9	59	7.8
Under \$2,000	.3	33.3	33.3	.0	.0	1	.0	.8	51.6	30.0	6.7	10.0	16	8.3
\$2,000-\$3,999	.6	32.0	16.0	8.0	4.0	8	12.5	1.0	50.0	17.5	17.5	10.0	21	5.3
\$4,000-\$5,999	.3	20.8	16.7	.0	4.2	5	40.0	.7	41.7	17.4	17.4	4.3	10	.0
\$6,000 and over	.5	50.0	50.0	.0	.0	1	.0	.9	57.1	14.3	14.3	14.3	4	.0
Not classified	.5	50.0	50.0	.0	.0	2	.0	1.2	72.7	27.3	18.2	18.2	8	33.3
30-49 years	.6	36.9	16.9	12.3	3.9	59	17.0	1.2	56.7	14.2	20.7	16.7	199	9.6
Under \$2,000	.6	44.4	33.3	11.1	.0	4	.0	1.1	50.0	11.9	20.3	13.6	32	3.2
\$2,000-\$3,999	.7	38.6	16.3	14.0	7.0	17	12.5	1.1	60.7	16.5	20.3	15.2	54	12.0
\$4,000-\$5,999	.4	36.5	18.8	4.2	4.2	19	20.0	1.2	57.0	18.0	22.5	14.6	53	7.8
\$6,000 and over	.7	36.4	11.6	20.9	2.3	16	25.0	1.3	50.0	8.2	16.3	22.4	26	12.5
Not classified	.4	27.3	18.2	9.1	.0	3	.0	1.3	64.2	12.8	23.4	21.3	34	12.5
50 years and over	.5	36.2	18.6	9.3	3.1	38	11.1	.9	50.6	20.4	18.1	8.0	123	6.1
Under \$2,000	.8	44.4	17.6	17.6	5.9	16	.0	.6	40.5	21.3	10.0	5.0	34	3.1
\$2,000-\$3,999	.5	30.8	12.5	8.3	4.2	8	25.0	.8	52.6	20.8	24.5	3.8	30	3.4
\$4,000-\$5,999	.2	38.1	23.5	.0	.0	8	12.5	1.4	59.5	17.6	20.6	17.6	22	14.3
\$6,000 and over	.3	25.0	16.7	8.3	.0	3	33.3	1.2	60.9	28.6	14.3	14.3	14	9.1
Not classified	.3	30.0	30.0	.0	.0	3	.0	1.0	54.8	15.8	26.3	7.9	23	4.8

1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

Table 12.--CAKE WITH FAT BAKED DURING WEEK

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking cake with fat specified number of times during week, cakes baked per time, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking			All households					Households baking		
	Number of times cake with fat 1/was baked					Total (weight- ed) (7)	Using mix 3/ per time (8)	Cakes baked per time (9)	Number of times cake with fat 1/was baked					Total (15)	Using mix 3/ (16)	Cakes baked per time (17)
	Average (2)	One or more 2/ (3)	One (4)	Two (5)	Three or more (6)				Average (10)	One or more 2/ (11)	One (12)	Two (13)	Three or more (14)			
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent
	All urbanizations								Urban							
All households	.5	39.9	24.0	8.7	3.4	553	56.9	1.0	.5	37.1	23.5	7.1	2.7	310	61.7	1.0
1-person households	*	5.8	1.9	1.0	.0	6	36.0	1.0	.1	9.1	3.2	1.6	.0	6	33.3	1.0
Households of 2 or more persons	.6	42.8	25.9	9.4	3.7	546	57.1	1.0	.5	39.5	25.3	7.6	2.9	304	62.3	1.0
Income:																
Under \$2,000	.4	34.4	23.3	5.7	2.3	47	42.2	1.0	.3	22.0	17.5	.0	2.5	9	55.6	1.1
\$2,000-\$3,999	.6	45.5	27.6	11.5	3.6	139	50.8	1.0	.5	42.0	27.9	8.4	2.6	68	54.4	1.0
\$4,000-\$5,999	.6	48.8	30.3	9.8	3.6	192	63.9	1.0	.5	47.1	32.9	8.0	1.7	121	66.4	1.0
\$6,000 and over	.6	39.5	23.7	6.8	5.2	124	60.1	1.0	.6	36.4	20.5	6.4	5.0	86	60.7	1.0
Not classified	.5	34.7	17.1	13.2	2.6	44	55.1	1.0	.4	27.4	13.7	12.3	1.4	20	75.0	1.0
Number in household 4/ and income:																
2 persons	.3	26.3	20.4	2.7	.7	108	59.4	1.0	.2	22.8	18.0	1.2	.8	59	63.8	1.0
Under \$2,000	.3	28.4	22.7	3.2	1.6	22	53.3	1.0	.3	17.9	14.3	.0	3.6	5	60.0	1.1
\$2,000-\$3,999	.3	28.9	21.9	4.0	1.3	28	64.2	1.0	.3	25.0	20.0	1.8	1.8	14	64.3	1.0
\$4,000-\$5,999	.3	31.4	23.2	4.2	.0	34	51.5	1.0	.3	32.1	24.7	2.7	.0	25	54.2	1.0
\$6,000 and over	.1	17.1	13.3	.0	.0	14	70.4	1.0	.1	15.9	11.7	.0	.0	10	70.0	1.0
Not classified	.2	21.2	19.3	.5	.5	10	71.8	1.0	.1	14.7	14.7	.0	.0	5	100.0	1.0
3 and 4 persons	.6	43.9	25.2	12.0	2.5	241	60.7	1.0	.6	41.6	25.6	10.9	1.6	141	63.2	1.0
Under \$2,000	.5	41.7	25.5	7.9	1.8	19	32.9	1.0	.3	36.4	30.0	.0	.0	4	50.0	1.0
\$2,000-\$3,999	.6	45.5	25.5	14.5	2.5	62	50.4	1.0	.6	45.9	27.1	14.3	1.4	34	44.1	1.1
\$4,000-\$5,999	.6	49.7	33.4	9.3	1.6	84	70.5	1.0	.5	46.4	35.6	7.7	.0	51	70.8	1.0
\$6,000 and over	.6	38.2	22.1	8.9	3.0	55	70.0	1.0	.6	36.0	20.8	7.5	2.8	41	66.7	1.0
Not classified	.7	39.2	8.0	25.0	4.2	21	53.8	1.0	.8	36.7	3.3	30.0	3.3	11	81.8	1.0
5 persons or more	1.0	61.9	34.4	13.7	10.1	198	51.5	1.0	.9	60.8	36.4	11.0	9.1	104	60.2	1.0
Under \$2,000	.7	45.3	19.6	13.7	7.8	6	29.2	1.0	.0	.0	.0	.0	.0	0	.0	.0
\$2,000-\$3,999	1.0	67.3	39.6	16.1	8.8	50	44.2	1.0	.8	62.5	44.8	6.9	6.9	20	65.0	1.0
\$4,000-\$5,999	1.0	63.5	32.3	15.9	10.1	74	62.3	1.0	.9	65.2	38.3	15.0	6.7	45	68.2	1.0
\$6,000 and over	1.0	60.9	35.3	9.4	13.2	56	47.9	1.0	1.0	59.3	29.6	11.1	14.8	35	51.4	1.0
Not classified	.7	51.0	33.7	12.0	3.3	12	43.8	1.0	.4	44.4	44.4	.0	.0	4	25.0	1.0
Age of homemaker and income:																
All homemakers 5/	.6	43.4	26.3	9.5	3.8	540	56.9	1.0	.5	40.3	25.7	7.7	3.0	300	62.1	1.0
Under 30 years	.6	45.3	28.5	10.0	3.6	102	59.9	1.0	.5	42.4	27.3	10.6	1.5	59	63.8	1.0
Under \$2,000	.5	49.1	32.7	4.1	4.1	7	52.0	1.0	.3	33.3	33.3	.0	.0	1	100.0	1.0
\$2,000-\$3,999	.6	46.6	27.3	12.5	3.0	34	56.7	1.0	.6	45.9	23.5	17.6	.0	17	52.9	1.0
\$4,000-\$5,999	.7	51.3	35.0	11.0	3.5	49	66.3	1.0	.6	50.0	37.5	9.4	1.6	33	71.9	1.0
\$6,000 and over	.2	23.3	16.8	.0	.0	6	54.2	1.0	.1	18.2	10.0	.0	.0	4	50.0	1.0
Not classified	.8	36.6	11.4	12.9	11.4	6	40.0	1.0	.8	36.4	9.1	18.2	9.1	4	50.0	1.0
30-49 years	.7	50.1	28.7	12.3	5.2	314	56.2	1.0	.7	47.2	29.2	9.6	4.5	179	62.1	1.0
Under \$2,000	.7	48.4	21.1	12.3	8.8	15	28.3	1.0	.8	50.0	20.0	.0	20.0	3	33.3	1.0
\$2,000-\$3,999	.8	55.5	33.0	15.3	4.9	74	48.6	1.0	.6	50.7	37.5	7.8	3.1	34	55.9	1.1
\$4,000-\$5,999	.7	54.4	32.3	11.9	4.2	113	62.9	1.0	.7	53.8	34.7	11.0	2.5	71	66.2	1.0
\$6,000 and over	.7	43.5	25.7	8.2	6.7	90	59.1	1.0	.7	42.0	23.9	7.7	7.0	63	60.7	1.0
Not classified	.7	45.6	20.0	22.6	1.6	22	56.6	1.0	.5	33.3	12.5	20.8	.0	8	75.0	1.0
50 years and over	.4	31.3	20.6	4.7	1.8	122	55.5	1.0	.3	26.7	18.3	2.8	1.4	60	59.3	1.0
Under \$2,000	.3	26.5	21.5	3.9	.0	22	44.4	1.0	.1	10.7	10.7	.0	.0	3	33.3	1.3
\$2,000-\$3,999	.4	32.8	21.5	6.2	2.3	30	51.2	1.0	.4	30.8	20.0	4.0	4.0	16	56.3	1.0
\$4,000-\$5,999	.4	34.9	21.2	3.9	2.6	30	63.5	1.0	.3	30.9	25.5	.0	.0	17	56.3	1.0
\$6,000 and over	.3	32.5	18.5	3.9	2.8	25	60.0	1.0	.3	26.7	13.0	3.7	1.9	16	56.3	1.0
Not classified	.3	28.7	19.5	5.6	1.0	14	57.9	1.0	.3	26.7	20.0	6.7	.0	8	87.5	1.0

See footnotes at end of table.

Table 12.--CAKE WITH FAT BAKED DURING WEEK (continued)

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking cake with fat specified number of times during week, cakes baked per time, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking			All households					Households baking		
	Number of times cake with fat ^{1/} was baked					Total (7)	Using mix ^{3/} (8)	Cakes baked per time (9)	Number of times cake with fat ^{1/} was baked					Total (15)	Using mix ^{3/} (16)	Cakes baked per time (17)
	Average (2)	One or more ^{2/} (3)	One (4)	Two (5)	Three or more (6)				Average (10)	One or more ^{2/} (11)	One (12)	Two (13)	Three or more (14)			
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent
	Rural nonfarm								Rural farm							
All households	.5	38.7	22.6	9.5	3.4	140	57.4	1.0	.8	54.5	28.8	14.2	7.0	411	41.3	1.0
1-person households	.0	.0	.0	.0	.0	.0	.0	.0	*	5.0	.0	.0	.0	1	100.0	1.0
Households of 2 or more persons	.6	43.1	25.3	10.6	3.8	140	57.4	1.0	.8	55.9	29.6	14.6	7.2	410	41.2	1.0
Income:																
Under \$2,000	.3	28.6	24.5	4.1	.0	14	42.9	1.0	.7	51.1	27.2	12.7	4.6	97	36.8	1.0
\$2,000-\$3,999	.7	46.3	26.4	13.2	4.4	44	50.0	1.0	.8	55.9	29.2	18.4	5.4	109	43.0	1.0
\$4,000-\$5,999	.7	48.0	21.7	14.1	5.4	47	68.1	1.0	1.0	61.9	34.5	10.3	11.7	96	42.9	1.1
\$6,000 and over	.6	46.6	35.7	5.4	3.6	27	65.4	1.0	.9	54.8	25.3	15.2	11.4	46	43.2	1.0
Not classified	.5	32.0	12.5	12.5	4.2	8	28.6	1.0	.8	56.4	31.1	16.5	4.9	62	40.7	1.0
Number in household ^{4/} and income:																
2 persons	.3	30.5	24.3	4.9	.0	32	58.1	1.0	.4	36.8	25.4	6.4	1.7	67	46.2	1.0
Under \$2,000	.4	34.4	31.3	3.1	.0	11	54.5	1.0	.4	33.8	20.5	8.2	1.4	26	46.2	1.0
\$2,000-\$3,999	.4	32.1	22.2	7.4	.0	9	75.0	1.0	.5	39.6	29.8	6.4	2.1	19	44.4	1.0
\$4,000-\$5,999	.3	29.2	17.4	8.7	.0	7	42.9	1.0	.4	32.0	28.0	4.0	.0	8	50.0	1.0
\$6,000 and over	.2	23.1	23.1	.0	.0	3	66.7	1.0	*	18.2	.0	.0	.0	2	100.0	1.0
Not classified	.3	25.0	25.0	.0	.0	2	50.0	1.0	.7	57.1	42.1	5.3	5.3	12	36.4	1.0
3 and 4 persons	.6	45.6	23.6	12.6	3.9	62	66.7	1.0	.7	51.5	26.4	15.8	4.0	152	41.9	1.0
Under \$2,000	.3	21.4	14.3	7.1	.0	3	.0	1.0	.7	58.8	31.9	13.0	4.3	47	35.6	1.0
\$2,000-\$3,999	.7	45.2	25.0	12.5	5.0	19	61.1	1.0	.6	44.4	20.8	19.5	1.3	36	52.8	1.0
\$4,000-\$5,999	.6	54.5	28.2	12.8	2.6	24	79.2	1.0	.9	60.3	32.1	11.3	11.3	35	44.1	1.0
\$6,000 and over	.7	48.0	29.2	12.5	4.2	12	83.3	1.0	.5	39.1	18.2	18.2	.0	9	55.6	1.0
Not classified	.7	36.4	.0	20.0	10.0	4	.0	1.0	.7	47.2	25.0	17.3	1.9	25	29.2	1.0
5 persons or more	.9	54.8	29.3	14.6	8.5	46	44.4	1.0	1.3	74.3	36.4	19.2	14.6	191	38.8	1.1
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.0	1.2	72.7	32.3	22.6	12.9	24	29.2	1.0
\$2,000-\$3,999	1.1	64.0	33.3	20.8	8.3	16	25.0	1.0	1.3	81.8	39.3	26.2	13.1	54	35.8	1.1
\$4,000-\$5,999	1.0	53.3	16.7	20.0	13.3	16	62.5	1.0	1.2	73.6	38.8	11.9	16.4	53	40.8	1.1
\$6,000 and over	.7	60.0	52.6	.0	5.3	12	45.5	1.0	1.3	70.0	33.3	16.7	18.8	35	36.4	1.0
Not classified	.5	33.3	16.7	16.7	.0	2	50.0	1.0	1.1	69.4	34.4	21.9	9.4	25	54.2	1.0
Age of homemaker and income:																
All homemakers ^{5/}	.6	43.3	25.5	10.6	3.9	140	57.4	1.0	.8	56.6	30.0	14.7	7.3	401	40.6	1.0
Under 30 years	.7	44.8	28.1	7.0	8.8	26	58.3	1.0	.7	60.0	35.9	13.6	2.9	69	48.5	1.0
Under \$2,000	.3	33.3	33.3	.0	.0	1	.0	1.0	.7	61.3	32.0	8.0	8.0	19	52.9	1.0
\$2,000-\$3,999	.6	44.0	33.3	.0	8.3	11	66.7	1.0	.8	54.8	25.6	25.6	.0	23	52.2	1.0
\$4,000-\$5,999	.8	50.0	25.0	16.7	8.3	12	58.3	1.0	.7	70.8	50.0	4.5	4.5	17	47.1	1.0
\$6,000 and over	.5	50.0	50.0	.0	.0	1	100.0	1.0	.6	57.1	57.1	.0	.0	4	25.0	1.0
Not classified	.8	25.0	.0	.0	25.0	1	.0	1.0	.6	54.5	40.0	10.0	.0	6	40.0	1.0
30-49 years	.7	49.4	27.1	14.8	3.9	79	54.5	1.0	1.0	63.5	29.8	18.8	10.6	223	39.7	1.1
Under \$2,000	.1	11.1	11.1	.0	.0	1	.0	1.0	1.1	68.8	27.6	24.1	10.3	44	29.5	1.0
\$2,000-\$3,999	.9	56.8	26.2	23.8	4.8	25	40.0	1.0	1.1	67.4	32.9	21.2	10.6	60	46.6	1.1
\$4,000-\$5,999	.7	51.9	26.0	14.0	4.0	27	66.7	1.0	1.0	63.4	33.3	11.5	13.8	59	38.9	1.1
\$6,000 and over	.6	45.5	32.6	7.0	4.7	20	63.2	1.0	.9	53.8	22.4	18.4	10.2	28	33.3	1.0
Not classified	.8	54.5	27.3	27.3	.0	6	40.0	1.0	.9	60.4	28.0	22.0	6.0	32	48.4	1.0
50 years and over	.4	33.3	21.4	6.1	1.0	35	62.9	1.0	.6	44.9	27.6	9.2	4.4	109	37.4	1.0
Under \$2,000	.4	33.3	27.8	5.6	.0	12	50.0	1.0	.4	35.7	25.3	6.3	.0	30	40.0	1.0
\$2,000-\$3,999	.4	30.8	20.0	8.0	.0	8	62.5	1.0	.5	43.9	29.6	11.1	.0	25	24.0	1.0
\$4,000-\$5,999	.5	38.1	5.9	11.8	5.9	8	87.5	1.0	.9	51.4	25.7	11.4	11.4	19	47.4	1.0
\$6,000 and over	.5	50.0	45.5	.0	.0	6	66.7	1.0	1.0	56.5	19.0	14.3	19.0	13	66.7	1.0
Not classified	*	10.0	.0	.0	.0	1	.0	1.0	.7	52.4	35.9	7.7	5.1	22	23.8	1.0

*Less than 0.05 times. ^{1/} Includes white, yellow, chocolate, other (marble, spice) cake. ^{2/} Includes households baking but not reporting times baked. ^{3/} Commercial mix used in baking at least one time but not necessarily every time. ^{4/} 21 meals at home in survey week=1 person. ^{5/} Includes homemakers not reporting age.

Table 13.--KINDS OF CAKE BAKED DURING WEEK

NORTH CENTRAL
ALL URBANIZATIONS

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

(1)	Cake with fat														Cake with no fat 1/				
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake				Other cake 2/		Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (weighted) (16)	Using mix 3/ (17)		Cakes baked per time (18)		
			Total (weighted) (4)	Using mix 3/ (5)		Total (weighted) (7)	Using mix 3/ (8)		Total (weighted) (10)	Using mix 3/ (11)		Total (weighted) (13)	Using mix 3/ (14)						
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number			
All households	39.9	13.9	191	58.0	10.3	140	47.3	17.5	240	57.4	9.4	129	54.7	9.3	129	56.5	1.0		
1-person households	5.8	4.6	5	60.0	1.9	2	50.0	.2	**	100.0	.9	1	.0	6.5	7	60.0	1.0		
Households of 2 or more persons	42.8	14.7	186	57.9	11.0	138	47.2	18.9	239	57.3	10.1	128	55.2	9.6	122	56.4	1.0		
Income:																			
Under \$2,000	34.4	12.2	16	44.6	10.0	14	39.6	10.9	15	34.5	8.1	11	46.5	7.6	10	62.5	1.0		
\$2,000-\$3,999	45.5	17.7	54	57.5	11.3	34	37.4	20.2	62	53.5	9.3	28	40.7	9.9	30	55.6	1.0		
\$4,000-\$5,999	48.8	15.3	60	62.4	10.9	42	51.3	24.5	96	61.7	10.5	41	70.4	8.7	34	53.8	1.0		
\$6,000 and over	39.5	12.1	38	54.7	12.2	38	55.8	17.1	54	64.2	10.7	34	52.7	10.8	34	64.1	1.0		
Not classified	34.7	14.8	18	63.0	8.4	10	41.7	11.5	14	42.6	11.5	14	52.7	10.6	13	41.5	1.0		
Number in household 4/ and income:																			
2 persons	26.3	8.9	36	68.8	6.4	26	57.6	8.3	34	51.2	5.1	20	52.4	5.8	24	67.4	1.0		
Under \$2,000	28.4	11.4	9	58.3	8.6	7	66.7	6.3	5	35.0	5.7	4	38.9	3.5	3	72.7	1.0		
\$2,000-\$3,999	28.9	13.8	13	75.0	8.1	8	53.3	9.9	10	61.8	2.6	2	50.0	7.3	7	78.6	1.0		
\$4,000-\$5,999	31.4	10.1	11	67.4	3.3	4	20.0	13.4	14	43.9	5.9	6	48.0	2.8	3	50.0	1.0		
\$6,000 and over	17.1	1.3	1	100.0	7.6	6	66.7	5.1	4	75.0	3.2	2	60.0	7.0	6	90.9	1.0		
Not classified	21.2	4.9	2	66.7	4.3	2	62.5	1.6	1	50.0	10.3	5	68.4	11.6	6	36.4	1.0		
3 and 4 persons	43.9	14.5	79	59.6	11.2	61	55.0	19.2	104	60.6	11.0	60	54.7	9.6	52	56.4	1.0		
Under \$2,000	41.7	13.3	6	22.7	9.8	4	6.3	17.9	8	40.0	9.8	4	56.3	11.7	5	57.9	1.0		
\$2,000-\$3,999	45.5	16.6	22	54.4	12.3	17	38.1	17.3	24	57.4	13.3	18	40.3	9.2	12	50.0	1.0		
\$4,000-\$5,999	49.7	12.4	21	66.7	11.3	19	70.6	24.8	42	63.4	9.6	16	73.4	9.8	16	70.5	1.0		
\$6,000 and over	38.2	13.2	19	69.1	10.5	15	71.4	16.2	23	77.6	10.3	15	54.5	8.8	13	48.8	1.0		
Not classified	39.2	20.5	11	61.4	10.9	6	47.4	16.1	8	32.4	13.3	7	48.1	10.1	6	45.5	1.0		
5 persons or more	61.9	22.4	70	50.4	16.4	52	33.7	32.2	101	56.0	15.0	47	57.0	14.4	46	50.6	1.0		
Under \$2,000	45.3	13.2	2	42.9	18.9	2	20.0	15.1	2	12.5	17.0	2	44.4	18.9	2	60.0	1.0		
\$2,000-\$3,999	67.3	24.8	18	48.6	13.4	10	23.7	39.3	28	47.8	10.7	8	38.7	14.6	11	46.2	1.0		
\$4,000-\$5,999	63.5	24.2	28	57.4	17.3	20	38.5	34.3	40	66.5	16.2	19	75.3	12.6	15	37.3	1.0		
\$6,000 and over	60.9	19.7	18	37.3	18.8	17	38.8	29.1	26	51.5	18.0	16	50.0	17.2	16	65.1	1.0		
Not classified	51.0	21.7	5	65.0	10.9	2	11.1	20.7	5	61.1	9.8	2	33.3	9.4	2	44.4	1.0		
Age of homemaker and income:																			
All homemakers 5/	43.4	14.8	182	58.1	11.2	138	47.2	19.3	238	57.1	10.2	125	54.3	9.8	122	56.3	1.0		
Under 30 years	45.3	14.8	33	59.5	9.3	21	47.4	25.4	57	58.0	8.4	19	56.2	7.3	16	46.9	1.0		
Under \$2,000	49.1	13.2	2	40.0	7.5	1	33.3	28.3	4	42.9	17.0	2	50.0	18.2	2	22.2	1.0		
\$2,000-\$3,999	46.6	19.0	14	52.7	12.8	9	45.5	23.1	17	52.4	6.6	5	68.4	7.2	5	42.9	1.0		
\$4,000-\$5,999	51.3	15.3	14	72.4	8.9	8	50.0	31.1	30	67.5	6.6	6	64.0	5.7	6	66.7	1.0		
\$6,000 and over	23.3	.0	0	.0	3.9	1	100.0	6.8	2	71.4	12.6	3	30.8	8.7	2	55.6	1.0		
Not classified	36.6	18.3	3	38.5	5.6	1	.0	29.6	5	28.6	12.7	2	50.0	5.6	1	.0	1.0		
30-49 years	50.1	17.6	110	56.8	13.3	82	45.0	23.4	145	59.5	12.3	76	51.7	10.3	65	61.5	1.0		
Under \$2,000	48.4	16.9	5	36.4	21.0	6	26.9	21.0	6	26.9	8.9	3	36.4	8.9	3	63.6	1.0		
\$2,000-\$3,999	55.5	19.3	26	64.4	12.1	16	29.0	26.5	35	51.1	13.8	18	32.9	11.1	15	60.0	1.0		
\$4,000-\$5,999	54.4	18.1	37	51.4	13.5	28	49.5	25.1	52	64.7	13.7	28	73.0	9.5	20	49.3	1.0		
\$6,000 and over	43.5	15.6	32	54.3	12.8	26	53.5	22.0	45	66.7	10.0	28	43.6	10.7	22	75.3	1.0		
Not classified	45.6	20.2	10	76.3	13.0	6	52.6	14.1	6	48.0	13.6	6	44.0	10.9	5	52.4	1.0		
50 years and over	31.3	9.8	38	58.3	9.1	35	52.2	9.3	36	46.5	7.9	30	59.5	10.4	41	51.9	1.0		
Under \$2,000	26.5	8.1	7	40.7	7.2	6	54.2	4.8	4	37.5	7.2	6	50.0	5.9	5	78.9	1.0		
\$2,000-\$3,999	32.8	14.7	14	53.7	9.5	9	45.7	10.3	10	63.2	5.7	5	42.9	11.1	10	56.1	1.0		
\$4,000-\$5,999	34.9	9.3	8	93.5	7.2	6	60.0	17.2	14	39.7	7.8	6	65.4	10.6	9	55.6	1.0		
\$6,000 and over	32.5	6.1	5	47.4	14.1	11	56.8	7.4	6	36.4	9.6	8	72.4	12.2	10	38.2	1.0		
Not classified	28.7	10.2	5	50.0	6.6	3	38.5	4.6	2	62.5	10.7	5	61.9	13.9	7	39.3	1.0		

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

NORTH CENTRAL
URBAN

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Cake with fat												Cake with no fat 1/						
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake				Other cake 2/		Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (16)	Using mix 3/ (17)		Cakes baked per time (18)		
			Total (4)	Using mix 3/ (5)		Total (7)	Using mix 3/ (8)		Total (10)	Using mix 3/ (11)		Total (13)	Using mix 3/ (14)						
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number			
All households	37.1	13.0	108	65.4	10.5	87	53.0	14.9	123	67.5	8.3	69	58.8	7.4	62	67.2	1.0		
1-person households	9.1	7.6	5	60.0	3.0	2	50.0	.0	0	.0	1.5	1	.0	6.1	4	66.7	1.0		
Households of 2 or more persons	39.5	13.5	103	65.7	11.2	85	53.1	16.1	123	67.5	8.9	68	59.7	7.5	58	67.3	1.0		
Income:																			
Under \$2,000	22.0	12.2	5	60.0	7.3	3	33.3	2.4	1	100.0	4.9	2	50.0	2.4	1	100.0	1.0		
\$2,000-\$3,999	42.0	15.4	25	68.0	11.7	19	36.8	16.7	27	74.1	9.9	16	43.8	6.2	10	80.0	1.0		
\$4,000-\$5,999	47.1	14.6	37	68.6	11.0	28	56.0	21.3	54	67.9	9.4	24	75.0	6.6	17	62.5	1.0		
\$6,000 and over	36.4	11.9	28	53.8	12.8	30	62.1	15.3	36	64.7	8.1	19	44.4	9.3	22	70.0	1.0		
Not classified	27.4	11.3	8	87.5	7.1	5	60.0	7.1	5	40.0	10.0	7	85.7	11.0	8	50.0	1.0		
Number in household 4/ and income:																			
2 persons	22.8	7.0	18	83.3	5.4	14	53.8	7.4	19	52.6	4.3	11	63.6	5.4	14	78.6	1.0		
Under \$2,000	17.9	14.3	4	75.0	3.6	1	100.0	.0	0	.0	3.6	1	.0	3.6	1	100.0	1.0		
\$2,000-\$3,999	25.0	7.1	4	100.0	7.1	4	50.0	10.7	6	66.7	3.6	2	50.0	7.1	4	100.0	1.0		
\$4,000-\$5,999	32.1	11.7	9	77.8	3.9	3	.0	13.0	10	40.0	5.2	4	50.0	2.6	2	50.0	1.0		
\$6,000 and over	15.9	1.6	1	100.0	7.9	5	60.0	4.8	3	66.7	1.6	1	100.0	4.8	3	100.0	1.0		
Not classified	14.7	.0	0	.0	3.0	1	100.0	.0	0	.0	9.1	3	100.0	11.8	4	50.0	1.0		
3 and 4 persons	41.6	13.9	47	61.4	12.5	42	61.5	16.1	54	68.6	9.5	32	54.8	7.7	26	65.2	1.0		
Under \$2,000	36.4	9.1	1	.0	18.2	2	.0	9.1	1	100.0	9.1	1	100.0	.0	0	.0	.0		
\$2,000-\$3,999	45.9	18.9	14	50.0	13.5	10	40.0	12.2	9	66.7	16.2	12	41.7	5.4	4	75.0	1.0		
\$4,000-\$5,999	46.4	9.2	10	66.7	12.8	14	75.0	21.1	23	68.2	7.3	8	75.0	6.4	7	83.3	1.0		
\$6,000 and over	36.0	13.3	15	61.5	11.6	13	75.0	15.0	17	73.3	6.2	7	33.3	9.6	11	55.6	1.0		
Not classified	36.7	23.3	7	85.7	10.3	3	66.7	13.8	4	50.0	13.8	4	75.0	13.3	4	50.0	1.0		
5 persons or more	60.8	22.5	38	62.2	17.2	29	41.4	29.6	50	72.0	14.8	25	64.0	10.5	18	61.1	1.0		
Under \$2,000	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
\$2,000-\$3,999	62.5	21.9	7	85.7	15.6	5	20.0	37.5	12	83.3	6.3	2	50.0	6.3	2	50.0	1.0		
\$4,000-\$5,999	65.2	26.5	18	64.7	16.2	11	45.5	30.9	21	81.0	17.6	12	83.3	11.6	8	50.0	1.0		
\$6,000 and over	59.3	20.3	12	41.7	20.3	12	50.0	27.1	16	56.3	18.6	11	45.5	13.6	8	75.0	1.0		
Not classified	44.4	12.5	1	100.0	12.5	1	.0	12.5	1	.0	.0	0	.0	.0	0	.0	.0		
Age of homemaker and income:																			
All homemakers 5/	40.3	13.7	101	66.0	11.5	85	53.1	16.5	122	67.2	8.9	66	58.5	7.8	58	67.3	1.0		
Under 30 years	42.4	15.1	21	71.4	7.9	11	45.5	21.6	30	69.0	8.6	12	50.0	4.3	6	50.0	1.0		
Under \$2,000	33.3	.0	0	.0	.0	0	.0	33.3	1	100.0	.0	0	.0	.0	0	.0	.0		
\$2,000-\$3,999	45.9	21.6	8	62.5	10.8	4	25.0	21.6	8	62.5	8.1	3	66.7	2.7	1	.0	1.0		
\$4,000-\$5,999	50.0	16.7	11	81.8	9.1	6	50.0	25.8	17	75.0	7.6	5	60.0	4.5	3	66.7	1.0		
\$6,000 and over	18.2	.0	0	.0	4.5	1	100.0	4.5	1	100.0	9.1	2	.0	9.1	2	50.0	1.0		
Not classified	36.4	18.2	2	50.0	.0	0	.0	27.3	3	33.3	18.2	2	50.0	.0	0	.0	.0		
30-49 years	47.2	16.8	63	62.7	15.2	57	53.7	19.7	74	72.2	10.4	39	57.9	7.7	29	74.1	1.0		
Under \$2,000	50.0	33.3	2	50.0	50.0	3	33.3	.0	0	.0	.0	0	.0	.0	0	.0	.0		
\$2,000-\$3,999	50.7	16.4	11	81.8	14.9	10	30.0	19.4	13	84.6	13.4	9	33.3	4.5	3	100.0	1.0		
\$4,000-\$5,999	53.8	17.6	23	57.1	14.5	19	58.8	22.9	30	73.3	12.2	16	81.3	7.6	10	55.6	1.0		
\$6,000 and over	42.0	15.4	23	52.4	14.9	22	61.9	20.1	30	67.9	8.1	12	36.4	8.7	13	83.3	1.0		
Not classified	33.3	17.4	4	100.0	13.6	3	66.7	4.5	1	.0	9.1	2	100.0	12.5	3	66.7	1.0		
50 years and over	26.7	6.8	15	66.7	7.7	17	56.3	8.1	18	44.4	6.8	15	66.7	10.2	23	63.6	1.0		
Under \$2,000	10.7	3.6	1	.0	.0	0	.0	.0	0	.0	7.1	2	50.0	3.6	1	100.0	1.0		
\$2,000-\$3,999	30.8	9.6	5	60.0	9.6	5	60.0	11.5	6	66.7	7.7	4	50.0	11.5	6	83.3	1.0		
\$4,000-\$5,999	30.9	5.7	3	100.0	5.7	3	50.0	13.2	7	28.6	5.7	3	66.7	7.3	4	75.0	1.0		
\$6,000 and over	26.7	6.7	4	50.0	11.7	7	57.1	6.7	4	25.0	5.0	3	66.7	11.7	7	50.0	1.0		
Not classified	26.7	6.9	2	100.0	6.9	2	50.0	3.4	1	100.0	10.3	3	100.0	16.7	5	40.0	1.0		

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

NORTH CENTRAL
RURAL NONFARM

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Cake with fat												Cake with no fat <u>1/</u>						
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake				Other cake <u>2/</u>		Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (16)	Using mix <u>3/</u> (17)		Cakes baked per time (18)		
			Total (4)	Using mix <u>3/</u> (5)		Total (7)	Using mix <u>3/</u> (8)		Total (10)	Using mix <u>3/</u> (11)		Total (13)	Using mix <u>3/</u> (14)						
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number			
All households	38.7	12.3	44	58.1	8.1	29	44.4	18.7	67	53.0	9.8	35	54.3	9.1	33	58.1	1.0		
1-person households	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	8.1	3	50.0	1.0		
Households of 2 or more persons	43.1	13.7	44	58.1	9.0	29	44.4	20.9	67	53.0	10.9	35	54.3	9.2	30	58.6	1.0		
Income:																			
Under \$2,000	28.6	6.3	3	66.7	8.3	4	75.0	8.3	4	.0	4.2	2	50.0	4.1	2	100.0	1.0		
\$2,000-\$3,999	46.3	17.0	16	50.0	10.6	10	44.4	22.3	21	40.0	7.4	7	28.6	10.5	10	55.6	1.0		
\$4,000-\$5,999	48.0	14.4	14	64.3	7.2	7	42.9	30.9	30	60.0	12.4	12	75.0	9.2	9	55.6	1.0		
\$6,000 and over	46.6	12.3	7	66.7	10.5	6	33.3	17.5	10	80.0	17.5	10	70.0	12.1	7	71.4	1.0		
Not classified	32.0	16.0	4	50.0	8.0	2	.0	8.0	2	50.0	16.0	4	.0	8.0	2	.0	1.0		
Number in household <u>4/</u> and income:																			
2 persons	30.5	10.6	11	63.6	7.7	8	75.0	8.7	9	50.0	5.8	6	33.3	4.8	5	60.0	1.0		
Under \$2,000	34.4	9.4	3	66.7	12.5	4	75.0	6.3	2	.0	6.3	2	50.0	.0	0	.0	.0		
\$2,000-\$3,999	32.1	21.4	6	66.7	10.7	3	66.7	7.1	2	100.0	.0	0	.0	7.1	2	50.0	1.0		
\$4,000-\$5,999	29.2	4.3	1	.0	.0	0	.0	17.4	4	50.0	8.7	2	50.0	.0	0	.0	.0		
\$6,000 and over	23.1	.0	0	.0	7.7	1	100.0	7.7	1	100.0	7.7	1	.0	15.4	2	100.0	1.0		
Not classified	25.0	12.5	1	100.0	.0	0	.0	.0	0	.0	12.5	1	.0	12.5	1	.0	1.0		
3 and 4 persons	45.6	12.6	17	70.6	8.9	12	40.0	24.4	33	60.6	14.1	19	57.9	9.6	13	61.5	1.0		
Under \$2,000	21.4	.0	0	.0	.0	0	.0	15.4	2	.0	.0	0	.0	7.1	1	100.0	1.0		
\$2,000-\$3,999	45.2	9.5	4	75.0	11.9	5	25.0	26.2	11	54.5	9.5	4	25.0	9.5	4	50.0	1.0		
\$4,000-\$5,999	54.5	18.2	8	75.0	6.8	3	66.7	31.8	14	64.3	13.6	6	83.3	15.9	7	71.4	1.0		
\$6,000 and over	48.0	12.0	3	100.0	8.0	2	50.0	20.0	5	100.0	28.0	7	71.4	4.0	1	.0	1.0		
Not classified	36.4	18.2	2	.0	18.2	2	.0	9.1	1	.0	18.2	2	.0	.0	0	.0	.0		
5 persons or more	54.8	19.5	16	40.0	11.0	9	22.2	30.5	25	44.0	12.2	10	60.0	14.3	12	54.5	1.0		
Under \$2,000	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	33.3	1	100.0	1.0		
\$2,000-\$3,999	64.0	25.0	6	16.7	8.3	2	50.0	33.3	8	12.5	12.5	3	33.3	16.0	4	66.7	1.0		
\$4,000-\$5,999	53.3	16.7	5	60.0	13.3	4	25.0	40.0	12	58.3	13.3	4	75.0	6.7	2	.0	1.0		
\$6,000 and over	60.0	21.1	4	33.3	15.8	3	.0	21.1	4	50.0	10.5	2	100.0	20.0	4	75.0	1.0		
Not classified	33.3	16.7	1	100.0	.0	0	.0	16.7	1	100.0	16.7	1	.0	16.7	1	.0	1.0		
Age of homemaker and income:																			
All homemakers <u>5/</u>	43.3	13.8	44	58.1	9.1	29	44.4	21.0	67	53.0	11.0	35	54.3	9.3	30	58.6	1.0		
Under 30 years	44.8	10.5	6	33.3	12.3	7	50.0	31.6	18	47.1	5.3	3	100.0	8.6	5	60.0	1.0		
Under \$2,000	33.3	.0	0	.0	.0	0	.0	33.3	1	.0	.0	0	.0	.0	0	.0	.0		
\$2,000-\$3,999	44.0	12.0	3	33.3	16.0	4	66.7	24.0	6	40.0	4.0	1	100.0	12.0	3	66.7	1.0		
\$4,000-\$5,999	50.0	8.7	2	50.0	8.7	2	50.0	43.5	10	60.0	4.3	1	100.0	4.2	1	100.0	.0		
\$6,000 and over	50.0	.0	0	.0	.0	0	.0	.0	0	.0	50.0	1	100.0	.0	0	.0	.0		
Not classified	25.0	25.0	1	.0	25.0	1	.0	25.0	1	.0	.0	0	.0	25.0	1	.0	1.0		
30-49 years	49.4	17.1	27	57.7	7.0	11	20.0	25.3	40	55.0	14.6	23	47.8	11.3	18	70.6	1.0		
Under \$2,000	11.1	.0	0	.0	.0	0	.0	11.1	1	.0	.0	0	.0	11.1	1	100.0	1.0		
\$2,000-\$3,999	56.8	18.6	8	50.0	7.0	3	33.3	30.2	13	30.8	14.0	6	16.7	13.6	6	60.0	1.0		
\$4,000-\$5,999	51.9	17.3	9	55.6	7.7	4	25.0	28.8	15	60.0	15.4	8	75.0	9.6	5	60.0	1.0		
\$6,000 and over	45.5	16.3	7	66.7	7.0	3	.0	23.3	10	80.0	14.0	6	66.7	13.6	6	83.3	1.0		
Not classified	54.5	27.3	3	66.7	9.1	1	.0	9.1	1	100.0	27.3	3	.0	.0	0	.0	.0		
50 years and over	33.3	10.6	11	72.7	10.6	11	63.6	8.7	9	55.6	8.7	9	55.6	6.7	7	28.6	1.0		
Under \$2,000	33.3	8.6	3	66.7	11.4	4	75.0	5.7	2	.0	5.7	2	50.0	2.8	1	100.0	1.0		
\$2,000-\$3,999	30.8	19.2	5	60.0	11.5	3	33.3	7.7	2	100.0	.0	0	.0	3.8	1	.0	1.0		
\$4,000-\$5,999	38.1	14.3	3	100.0	4.8	1	100.0	23.8	5	60.0	14.3	3	66.7	14.3	3	33.3	1.0		
\$6,000 and over	50.0	.0	0	.0	25.0	3	66.7	.0	0	.0	25.0	3	66.7	8.3	1	.0	1.0		
Not classified	10.0	.0	0	.0	.0	0	.0	.0	0	.0	10.0	1	.0	10.0	1	.0	1.0		

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

NORTH CENTRAL
RURAL FARM

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Cake with fat														Cake with no fat 1/				
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake				Other cake 2/		Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (16)	Using mix 3/ (17)		Cakes baked per time (18)		
			Total (4)	Using mix 3/ (5)		Total (7)	Using mix 3/ (8)		Total (10)	Using mix 3/ (11)		Total (13)	Using mix 3/ (14)						
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number			
All households	54.5	20.9	155	37.5	13.2	98	29.7	26.7	198	37.9	13.3	99	43.6	18.2	137	36.6	1.0		
1-person households	5.0	.0	0	.0	.0	0	.0	5.0	1	100.0	.0	0	.0	.0	0	.0	.0		
Households of 2 or more persons	55.9	21.5	155	37.5	13.6	98	29.7	27.3	197	37.6	13.7	99	43.6	18.7	137	36.6	1.0		
Income:																			
Under \$2,000	51.1	18.4	34	27.3	14.1	26	20.0	21.1	39	42.1	15.1	28	44.4	15.8	30	46.4	1.0		
\$2,000-\$3,999	55.9	26.4	51	46.0	10.9	21	26.3	28.0	54	32.1	10.9	21	47.6	21.0	41	31.7	1.0		
\$4,000-\$5,999	61.9	22.2	34	33.3	19.6	30	42.9	30.1	46	36.4	13.1	20	33.3	21.3	33	34.4	1.0		
\$6,000 and over	54.8	13.3	11	36.4	9.6	8	28.6	36.1	30	39.3	21.7	18	47.1	23.8	20	30.0	1.0		
Not classified	56.4	23.1	25	40.0	12.0	13	25.0	25.9	28	42.3	11.1	12	45.5	11.8	13	46.2	1.0		
Number in household 4/ and income:																			
2 persons	36.8	16.2	29	39.3	8.9	16	33.3	12.3	22	47.6	7.8	14	50.0	10.4	19	42.1	1.0		
Under \$2,000	33.8	10.7	8	12.5	9.3	7	28.6	16.0	12	58.3	8.0	6	50.0	9.1	7	57.1	1.0		
\$2,000-\$3,999	39.6	27.1	13	58.3	6.3	3	.0	12.5	6	16.7	4.2	2	50.0	8.3	4	50.0	1.0		
\$4,000-\$5,999	32.0	12.5	3	33.3	8.3	2	100.0	4.2	1	100.0	4.2	1	.0	16.0	4	50.0	1.0		
\$6,000 and over	18.2	.0	0	.0	.0	0	.0	.0	0	.0	18.2	2	100.0	18.2	2	.0	1.0		
Not classified	57.1	23.8	5	40.0	19.0	4	25.0	14.3	3	50.0	14.3	3	33.3	9.5	2	.0	1.0		
3 and 4 persons	51.5	20.8	60	41.4	9.4	27	38.5	24.3	70	36.8	12.5	36	47.1	18.3	54	35.3	1.0		
Under \$2,000	58.8	24.7	19	27.8	11.7	9	12.5	24.7	19	44.4	16.9	13	41.7	21.3	17	46.7	1.0		
\$2,000-\$3,999	44.4	22.8	18	50.0	8.9	7	57.1	17.7	14	42.9	10.1	8	62.5	22.2	18	27.8	1.0		
\$4,000-\$5,999	60.3	19.0	11	40.0	13.8	8	50.0	31.0	18	35.3	13.8	8	37.5	17.2	10	33.3	1.0		
\$6,000 and over	39.1	17.4	4	75.0	.0	0	.0	21.7	5	40.0	13.0	3	66.7	13.0	3	33.3	1.0		
Not classified	47.2	15.7	8	37.5	5.9	3	33.3	27.5	14	21.4	7.8	4	33.3	11.3	6	33.3	1.0		
5 persons or more	74.3	25.9	66	33.3	21.6	55	24.0	41.2	105	36.0	19.2	49	39.1	24.9	64	35.9	1.0		
Under \$2,000	72.7	21.2	7	42.9	30.3	10	20.0	24.2	8	12.5	27.3	9	44.4	18.2	6	33.3	1.0		
\$2,000-\$3,999	81.8	30.3	20	35.0	16.7	11	10.0	51.5	34	30.3	16.7	11	36.4	28.8	19	31.6	1.0		
\$4,000-\$5,999	73.6	28.2	20	30.0	28.2	20	33.3	38.0	27	34.6	15.5	11	33.3	26.4	19	31.6	1.0		
\$6,000 and over	70.0	14.3	7	14.3	16.3	8	28.6	51.0	25	39.1	26.5	13	33.3	30.0	15	33.3	1.0		
Not classified	69.4	33.3	12	41.7	16.7	6	20.0	30.6	11	70.0	13.9	5	60.0	13.9	5	80.0	1.0		
Age of homemaker and income:																			
All homemakers 5/	56.6	21.5	150	37.4	13.8	96	29.2	27.8	194	37.1	13.9	97	42.4	19.2	136	36.1	1.0		
Under 30 years	60.0	22.1	25	43.5	9.7	11	50.0	31.9	36	42.9	13.3	15	38.5	19.1	22	30.0	1.0		
Under \$2,000	61.3	24.1	7	40.0	13.8	4	33.3	24.1	7	33.3	31.0	9	50.0	32.3	10	22.2	1.0		
\$2,000-\$3,999	54.8	26.2	11	45.5	11.9	5	60.0	26.2	11	45.5	7.1	3	33.3	11.9	5	20.0	1.0		
\$4,000-\$5,999	70.8	25.0	6	33.3	8.3	2	50.0	41.7	10	50.0	4.2	1	.0	25.0	6	40.0	1.0		
\$6,000 and over	57.1	.0	0	.0	.0	0	.0	42.9	3	33.3	14.3	1	.0	14.3	1	100.0	1.0		
Not classified	54.5	9.1	1	100.0	.0	0	.0	45.5	5	40.0	9.1	1	.0	.0	0	.0	.0		
30-49 years	63.5	22.5	78	37.7	16.4	57	27.5	35.4	123	34.2	16.1	56	40.7	20.2	71	33.8	1.0		
Under \$2,000	68.8	20.3	13	28.6	21.9	14	21.4	34.4	22	31.8	17.2	11	36.4	10.9	7	42.9	1.0		
\$2,000-\$3,999	67.4	29.5	26	52.0	13.6	12	20.0	40.9	36	31.4	14.8	13	61.5	25.8	23	39.1	1.0		
\$4,000-\$5,999	63.4	22.8	21	20.0	20.7	19	35.3	29.3	27	33.3	18.5	17	33.3	20.4	19	26.3	1.0		
\$6,000 and over	53.8	15.7	8	37.5	7.8	4	33.3	39.2	20	31.6	19.6	10	20.0	25.0	13	30.8	1.0		
Not classified	60.4	19.2	10	50.0	15.4	8	28.6	34.6	18	47.1	9.6	5	60.0	17.0	9	33.3	1.0		
50 years and over	44.9	19.8	47	34.0	11.8	28	25.0	14.8	35	41.2	11.0	26	48.0	17.7	43	42.9	1.0		
Under \$2,000	35.7	13.6	11	27.3	9.9	8	12.5	9.9	8	75.0	9.9	8	50.0	14.3	12	63.6	1.0		
\$2,000-\$3,999	43.9	25.0	14	35.7	5.4	3	.0	10.7	6	.0	8.9	5	20.0	22.8	13	23.1	1.0		
\$4,000-\$5,999	51.4	19.4	7	71.4	22.2	8	50.0	25.0	9	30.0	5.6	2	50.0	21.6	8	50.0	1.0		
\$6,000 and over	56.5	13.0	3	33.3	17.4	4	25.0	30.4	7	66.7	26.1	6	100.0	26.1	6	16.7	1.0		
Not classified	52.4	29.3	12	16.7	12.2	5	20.0	12.2	5	25.0	12.2	5	20.0	9.5	4	75.0	1.0		

** Total, weighted to allow for oversampling of farm population, less than 1. See "Notes on Use of Tables," page 7. 1/ Includes angel, sponge cake. 2/ Includes marble, spice cake. 3/ Commercial mix used in baking at least one time but not necessarily every time. 4/ 21 meals at home in survey week = 1 person. 5/ Includes homemakers not reporting age.

Table 14.--COOKIES BAKED DURING WEEK

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking cookies specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times cookies were baked					Total (weighted)	Using mix 2/	Number of times cookies were baked					Total	Using mix 2/
	Average	One or more 1/	One	Two	Three or more			Average	One or more 1/	One	Two	Three or more		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations							Urban						
All households	.2	16.7	10.1	3.0	.8	231	12.4	.1	11.4	7.0	2.1	.4	95	17.4
1-person households	.1	9.5	5.7	.0	.0	10	.0	*	4.5	1.6	.0	.0	3	.0
Households of 2 or more persons	.2	17.3	10.4	3.3	.8	221	13.0	.1	12.0	7.4	2.3	.4	92	18.0
Income:														
Under \$2,000	.2	14.4	8.8	2.9	.4	20	21.1	.1	7.3	4.9	2.4	.0	3	.0
\$2,000-\$3,999	.2	20.0	11.0	5.9	.5	61	8.3	.1	10.5	6.2	3.7	.0	17	12.5
\$4,000-\$5,999	.2	16.8	9.3	2.2	1.9	66	13.5	.1	10.5	5.2	1.6	1.2	27	24.0
\$6,000 and over	.2	18.5	12.9	2.9	.2	58	14.3	.2	16.9	12.2	2.6	.0	40	15.0
Not classified	.1	12.5	8.0	1.4	.4	16	14.5	*	6.8	4.2	.0	.0	5	40.0
Number in household 3/ and income:														
2 persons	.1	10.7	7.4	.9	.1	44	23.7	.1	9.7	6.7	.8	.0	25	28.0
Under \$2,000	.1	10.7	6.4	2.9	.0	8	18.2	.1	7.1	3.6	3.6	.0	2	.0
\$2,000-\$3,999	.1	13.5	11.2	.0	.0	13	20.8	.1	10.7	10.7	.0	.0	6	16.7
\$4,000-\$5,999	.1	7.6	4.8	.2	.0	8	24.2	*	7.7	4.0	.0	.0	6	33.3
\$6,000 and over	.1	13.3	9.8	1.3	.0	10	28.6	.1	14.3	9.8	1.6	.0	9	33.3
Not classified	.1	7.4	3.8	.5	.5	4	30.8	*	5.9	3.0	.0	.0	2	50.0
3 and 4 persons	.2	17.1	10.6	2.9	.8	94	9.6	.1	10.9	7.2	1.8	.3	37	8.3
Under \$2,000	.2	14.4	8.4	2.8	1.1	6	20.0	.1	9.1	9.1	.0	.0	1	.0
\$2,000-\$3,999	.2	18.9	11.1	5.1	.2	26	9.3	.1	5.4	4.1	1.4	.0	4	25.0
\$4,000-\$5,999	.2	15.4	8.2	1.4	1.9	26	4.0	.1	8.2	3.7	.9	.9	9	.0
\$6,000 and over	.2	18.8	13.3	3.4	.2	27	11.0	.2	17.5	12.5	3.6	.0	20	5.0
Not classified	.1	15.2	11.4	.5	.5	8	15.4	.1	10.0	6.9	.0	.0	3	33.3
5 persons or more	.4	26.2	14.0	7.0	1.9	84	11.3	.2	17.5	9.0	5.4	1.2	30	21.4
Under \$2,000	.3	35.8	26.0	4.0	.0	5	27.8	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.5	30.6	10.2	15.2	1.8	22	.0	.4	21.9	3.2	16.1	.0	7	.0
\$4,000-\$5,999	.4	27.1	15.3	5.1	3.8	32	18.6	.3	17.4	8.8	4.4	2.9	12	36.4
\$6,000 and over	.2	22.4	15.0	3.7	.6	20	11.4	.2	18.6	14.0	1.8	.0	11	18.2
Not classified	.2	16.7	8.5	5.3	.0	4	.0	.0	.0	.0	.0	.0	0	.0
Age of homemaker and income:														
All homemakers 4/	.2	17.4	10.6	3.2	.9	217	13.2	.1	12.1	7.7	2.2	.4	90	18.4
Under 30 years	.2	18.1	11.8	1.9	1.1	41	19.4	.1	10.8	5.2	1.5	.7	15	33.3
Under \$2,000	.4	30.9	18.5	5.6	3.7	4	13.3	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.2	20.7	17.1	2.8	.0	15	14.5	.1	10.8	8.1	2.7	.0	4	25.0
\$4,000-\$5,999	.2	15.4	7.4	1.4	2.2	15	20.7	.1	9.1	1.6	1.6	1.6	6	33.3
\$6,000 and over	.2	18.4	13.1	1.0	.0	5	21.1	.1	18.2	14.3	.0	.0	4	25.0
Not classified	.1	11.3	6.0	.0	.0	2	50.0	*	9.1	.0	.0	.0	1	100.0
30-49 years	.2	19.1	10.8	4.7	1.2	120	9.8	.2	12.9	8.3	3.2	.5	49	15.2
Under \$2,000	.2	18.5	11.5	4.1	.0	6	27.3	.2	16.7	16.7	.0	.0	1	.0
\$2,000-\$3,999	.4	24.2	8.4	11.1	1.2	32	4.0	.2	13.4	4.5	7.6	.0	9	12.5
\$4,000-\$5,999	.3	19.9	11.0	3.1	2.5	41	8.8	.2	12.1	6.2	2.3	1.6	16	14.3
\$6,000 and over	.2	16.2	12.4	2.7	.4	34	15.2	.2	14.7	12.0	2.7	.0	22	18.2
Not classified	.2	14.5	8.5	3.2	.5	7	.0	*	4.2	4.2	.0	.0	1	.0
50 years and over	.1	14.3	9.8	1.3	.1	56	16.0	.1	11.1	8.2	.5	.0	25	16.0
Under \$2,000	.1	8.8	6.5	.6	.0	8	23.3	*	3.6	3.6	.0	.0	1	.0
\$2,000-\$3,999	.1	14.9	10.6	1.4	.0	14	12.0	.1	7.7	7.7	.0	.0	4	.0
\$4,000-\$5,999	.1	11.7	8.1	.9	.3	10	20.0	.1	9.1	7.4	.0	.0	5	40.0
\$6,000 and over	.2	22.8	14.4	3.1	.0	18	12.9	.2	20.0	12.5	1.8	.0	12	8.3
Not classified	.1	13.4	9.6	.5	.5	7	18.2	.1	10.0	6.9	.0	.0	3	33.3

See footnotes at end of table.

Table 14.--COOKIES BAKED DURING WEEK (continued)

NORTH CENTRAL
BY URBANIZATION

Percentage of households baking cookies specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times cookies were baked					Total (7)	Using mix 2/ (8)	Number of times cookies were baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm					Rural farm								
All households	.2	19.6	12.3	3.1	1.1	71	9.1	.4	34.6	19.9	7.0	2.0	261	8.6
1-person households	.1	18.9	13.9	.0	.0	7	.0	+	5.0	.0	.0	.0	1	.0
Households of 2 or more persons	.2	19.7	12.1	3.5	1.3	64	10.2	.4	35.4	20.4	7.2	2.0	260	8.6
Income:														
Under \$2,000	.1	8.2	8.2	.0	.0	4	.0	.3	26.8	13.1	6.6	1.1	51	33.3
\$2,000-\$3,999	.4	27.4	14.3	8.8	1.1	26	8.3	.4	37.4	21.2	7.8	1.1	73	4.3
\$4,000-\$5,999	.3	21.4	12.8	1.1	3.2	21	10.5	.6	46.5	29.2	9.0	3.5	72	1.4
\$6,000 and over	.2	19.0	14.3	1.8	.0	11	18.2	.5	34.5	17.3	9.9	3.7	29	3.8
Not classified	.1	8.0	4.0	4.0	.0	2	.0	.3	31.8	22.1	2.9	1.9	35	.0
Number in household 3/ and income:														
2 persons	.1	7.6	5.8	.0	.0	8	14.3	.3	23.6	15.3	4.0	.6	43	19.5
Under \$2,000	.1	6.3	6.3	.0	.0	2	.0	.2	23.4	10.8	6.8	.0	18	35.3
\$2,000-\$3,999	.1	14.3	7.7	.0	.0	4	33.3	.2	25.0	21.7	.0	.0	12	16.7
\$4,000-\$5,999	*	4.2	4.2	.0	.0	1	.0	.2	20.0	16.0	4.0	.0	5	.0
\$6,000 and over	.1	7.7	7.7	.0	.0	1	.0	.2	18.2	18.2	.0	.0	2	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.4	28.6	15.0	5.0	5.0	6	.0
3 and 4 persons	.3	22.8	13.7	3.8	1.5	31	13.8	.4	34.9	21.0	6.2	1.8	103	6.3
Under \$2,000	.1	7.1	7.1	.0	.0	1	.0	.3	22.5	8.9	6.3	2.5	18	29.4
\$2,000-\$3,999	.4	33.3	17.5	12.5	.0	14	7.7	.4	38.3	25.7	4.1	1.4	31	3.4
\$4,000-\$5,999	.3	22.7	11.9	.0	4.8	10	10.0	.5	48.3	32.7	9.6	.0	28	.0
\$6,000 and over	.2	20.0	16.7	.0	.0	5	40.0	.6	39.1	14.3	14.3	4.8	9	.0
Not classified	.1	9.1	9.1	.0	.0	1	.0	.3	32.1	24.0	2.0	2.0	17	.0
5 persons or more	.4	29.8	17.3	7.4	2.5	25	4.3	.6	44.4	23.4	10.9	3.3	114	6.5
Under \$2,000	.3	33.3	33.3	.0	.0	1	.0	.4	45.5	30.0	6.7	.0	15	35.7
\$2,000-\$3,999	.6	32.0	16.0	12.0	4.0	8	.0	.6	45.5	15.3	18.6	1.7	30	.0
\$4,000-\$5,999	.4	33.3	21.4	3.6	3.6	10	12.5	.8	54.2	31.3	10.4	7.5	39	2.7
\$6,000 and over	.3	25.0	15.8	5.3	.0	5	.0	.5	36.0	18.4	10.2	4.1	18	6.7
Not classified	.3	16.7	.0	16.7	.0	1	.0	.3	33.3	23.5	2.9	.0	12	.0
Age of homemaker and income:														
All homemakers 4/	.2	19.8	12.1	3.5	1.3	64	10.2	.4	35.7	20.7	7.2	2.1	253	8.4
Under 30 years	.3	24.1	19.3	1.8	1.8	14	15.4	.4	40.9	28.4	4.6	1.8	47	4.7
Under \$2,000	.3	33.3	33.3	.0	.0	1	.0	.6	41.9	20.0	10.0	6.7	13	18.2
\$2,000-\$3,999	.3	28.0	24.0	4.0	.0	7	16.7	.3	38.1	33.3	.0	.0	16	.0
\$4,000-\$5,999	.3	25.0	17.4	.0	4.3	6	16.7	.4	45.8	31.8	4.5	.0	11	.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.4	42.9	14.3	14.3	.0	3	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.4	36.4	36.4	.0	.0	4	.0
30-49 years	.3	22.5	11.6	5.8	1.9	36	5.9	.5	39.6	20.6	9.5	3.1	139	6.2
Under \$2,000	.1	11.1	11.1	.0	.0	1	.0	.3	23.4	9.7	8.1	.0	15	42.9
\$2,000-\$3,999	.5	31.8	11.9	14.3	2.4	14	.0	.5	41.6	13.6	16.0	2.5	37	2.8
\$4,000-\$5,999	.3	25.0	14.0	2.0	4.0	13	9.1	.7	52.7	32.9	10.6	4.7	49	2.1
\$6,000 and over	.2	15.9	11.6	2.3	.0	7	14.3	.5	34.6	20.4	4.1	6.1	18	.0
Not classified	.2	9.1	.0	9.1	.0	1	.0	.4	37.7	25.0	4.2	2.1	20	.0
50 years and over	.1	13.3	8.9	1.0	.0	14	16.7	.3	27.6	17.1	5.1	.9	67	15.6
Under \$2,000	.1	5.6	5.6	.0	.0	2	.0	.2	21.4	12.3	2.5	.0	18	38.9
\$2,000-\$3,999	.2	19.2	8.3	4.2	.0	5	25.0	.3	33.3	26.4	1.9	.0	19	11.1
\$4,000-\$5,999	.1	9.5	5.0	.0	.0	2	.0	.4	32.4	19.4	8.3	2.8	12	.0
\$6,000 and over	.3	33.3	27.3	.0	.0	4	25.0	.5	30.4	8.7	21.7	.0	7	16.7
Not classified	.1	10.0	10.0	.0	.0	1	.0	.3	26.2	17.1	2.4	2.4	11	.0

* Less than 0.05 times. 1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

SOUTH

Table 1.--DISTRIBUTION OF HOUSEHOLDS INTERVIEWED, APRIL-JUNE 1955, AND AVERAGE HOUSEHOLD SIZE; HOUSEKEEPING HOUSEHOLDS OF 1 OR MORE PERSONS, BY URBANIZATION, INCOME, NUMBER IN HOUSEHOLD, AND AGE OF HOMEMAKER

SOUTH
BY URBANIZATION

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Households					Household size in week 1/			
	All urbanizations 2/		Urban 3/	Rural nonfarm	Rural farm	All urbanizations (weighted, includes 1/4 farm)	Urban 3/	Rural nonfarm	Rural farm
	Weighted, includes 1/4 farm (2)	Unweighted, includes all farm (3)							
	Number	Number	Number	Number	Number	Persons	Persons	Persons	Persons
All households	1,381	2,063	695	459	909	3.5	3.2	3.8	4.2
1-person households 4/	112	131	72	34	25	1.1	1.0	1.3	1.1
Households of 2 or more persons 5/	1,269	1,932	623	425	884	3.7	3.4	3.9	4.3
Income:									
Under \$2,000	366	716	117	133	466	3.6	3.0	3.6	4.3
\$2,000-\$3,999	438	591	233	154	204	3.9	3.6	4.2	4.3
\$4,000-\$5,999	235	288	137	80	71	3.7	3.5	4.0	4.4
\$6,000 and over	129	157	92	28	37	3.5	3.3	3.9	4.6
Not classified 6/	101	180	44	30	106	3.7	3.2	4.1	4.3
Number in household 1/ and income:									
2 persons	330	474	186	96	192	1.9	1.8	1.9	2.0
Under \$2,000	116	204	43	44	117	1.9	1.8	1.9	2.0
\$2,000-\$3,999	98	124	62	27	35	1.9	1.9	1.9	2.0
\$4,000-\$5,999	50	59	36	11	12	1.9	1.9	2.0	2.1
\$6,000 and over	28	33	25	2	6	1.8	1.8	2.0	1.9
Not classified	38	54	20	12	22	1.8	1.8	1.9	2.0
3 and 4 persons	580	846	302	190	354	3.4	3.3	3.4	3.4
Under \$2,000	156	288	55	57	176	3.3	3.3	3.2	3.4
\$2,000-\$3,999	198	266	116	60	90	3.4	3.4	3.4	3.4
\$4,000-\$5,999	122	144	67	47	30	3.4	3.3	3.4	3.4
\$6,000 and over	70	80	49	17	14	3.3	3.3	3.4	3.6
Not classified	35	68	15	9	44	3.4	3.4	3.5	3.4
5 persons or more	359	612	135	139	338	6.0	5.6	6.1	6.6
Under \$2,000	94	224	19	32	173	6.4	5.2	6.6	6.7
\$2,000-\$3,999	142	201	55	67	79	5.9	5.8	5.8	6.5
\$4,000-\$5,999	63	85	34	22	29	5.9	5.7	6.2	6.3
\$6,000 and over	31	44	18	9	17	5.5	5.4	5.3	6.3
Not classified	28	58	9	9	40	6.7	5.9	7.6	6.6
Age of homemaker and income:									
No homemaker	26	46	11	8	27	---	---	---	---
All homemakers	1,243	1,886	612	417	857	---	---	---	---
Under 30 years	258	322	147	90	85	3.8	3.6	4.0	4.3
Under \$2,000	52	81	22	20	39	3.8	3.2	4.1	4.4
\$2,000-\$3,999	112	132	66	40	26	4.0	3.8	4.2	4.2
\$4,000-\$5,999	63	68	42	19	7	3.7	3.6	4.0	3.8
\$6,000 and over	14	16	9	4	3	3.8	3.8	3.6	4.3
Not classified	18	25	8	7	10	2.7	2.3	2.6	4.1
30-49 years	646	981	322	212	447	4.0	3.6	4.1	5.0
Under \$2,000	140	300	43	44	213	4.3	3.2	4.1	5.2
\$2,000-\$3,999	229	315	117	83	115	4.1	3.8	4.3	4.7
\$4,000-\$5,999	139	175	74	53	48	3.9	3.7	3.9	4.7
\$6,000 and over	93	110	65	22	23	3.6	3.3	4.1	5.0
Not classified	45	81	23	10	48	4.1	3.7	3.9	5.0
50 years and over	337	579	142	114	323	3.2	2.8	3.6	3.4
Under \$2,000	162	310	50	62	198	3.2	2.8	3.3	3.3
\$2,000-\$3,999	89	135	44	30	61	3.2	2.8	3.8	3.7
\$4,000-\$5,999	32	43	20	8	15	3.2	2.5	4.7	3.9
\$6,000 and over	20	27	16	2	9	3.2	3.1	3.2	3.8
Not classified	34	64	12	12	40	3.6	2.9	4.3	3.5
Age not reported	2	4	1	1	2	---	---	---	---

1/ 21 meals at home in survey week = 1 person. 2/ The sample contains 4 times as many rural farm schedules as are required to provide proportionate representation of all groups. "All urbanizations" is shown both with and without the extra schedules. The effective sample size (i.e., the size a self-weighting sample would have to be to yield the same standard error as the existing sample), which would be used for judging reliability of the tabulated data, is somewhere between the two. The total including all farm schedules is the correct estimate of the effective sample when the standard deviation of the nonfarm data is 1/2 that of the farm. The total including 1/4 of the farm schedules collected is more nearly correct when the standard deviation of the nonfarm data is 1-1/2 that of the farm. Limited evidence from previous studies suggests that this ratio is less than 1 for most items. 3/ Includes a few urban farm families. 4/ Households with primary economic family of 1 person. 5/ Households with primary economic family of 2 or more persons and those with no economic family during the week preceding the interview and/or in 1954. 6/ Includes families unwilling or unable to report their income; includes also the few households with no economic family during the week preceding the interview and/or in 1954.

Note: Component items may not add to totals because of rounding.

Table 2.--BREAD AND ROLLS, GINGERBREAD BAKED DURING YEAR

SOUTH
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Bread, rolls (with yeast)									Gingerbread		
	Households baking bread or rolls during--			Households baking bread during--			Households baking rolls $\frac{1}{2}$ during--			Households baking during --		
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
ALL URBANIZATIONS												
All households	6.8	15.6	31.8	2.4	7.3	19.1	5.6	13.7	29.3	2.2	11.9	32.3
1-person households	1.8	11.4	20.7	.9	4.9	11.6	.9	9.1	16.7	.9	9.1	23.4
Households of 2 or more persons	7.2	16.0	32.8	2.5	7.5	19.7	6.0	14.1	30.4	2.3	12.1	33.1
Income:												
Under \$2,000	5.6	12.4	23.1	2.5	7.0	13.6	3.8	10.3	20.4	2.3	9.8	25.6
\$2,000-\$3,999	7.5	16.0	34.5	3.1	8.1	22.1	6.3	14.3	31.5	2.6	11.8	31.9
\$4,000-\$5,999	8.2	16.0	38.8	2.2	7.5	24.3	7.3	15.3	37.8	3.1	15.3	42.3
\$6,000 and over	7.9	26.7	46.2	1.0	7.5	20.3	7.2	23.2	44.3	.8	13.2	45.3
Not classified	9.0	15.2	29.4	2.5	7.0	20.1	7.7	12.7	26.9	1.5	12.9	28.4
Number in household $\frac{2}{2}$:												
2 persons	5.5	13.0	28.9	2.3	7.8	18.9	4.2	10.3	26.2	1.1	7.8	25.6
3 and 4 persons	7.8	17.9	36.1	2.7	7.6	20.1	6.0	16.0	33.5	2.5	13.3	36.8
5 persons or more	8.0	15.6	31.0	2.4	7.0	19.9	7.5	14.5	29.1	3.2	14.2	34.0
URBAN												
All households	5.8	13.2	30.1	1.7	4.5	16.8	4.9	11.7	27.9	1.2	9.9	33.7
1-person households	1.4	8.3	19.4	.0	.0	8.3	1.4	8.3	18.1	.0	5.6	22.2
Households of 2 or more persons	6.3	13.8	31.3	1.9	5.0	17.8	5.3	12.0	29.1	1.3	10.4	35.0
Income:												
Under \$2,000	4.3	6.8	18.8	1.7	3.4	11.1	2.6	5.1	16.2	.9	6.8	24.8
\$2,000-\$3,999	6.4	12.9	29.2	2.6	4.7	16.3	5.2	11.6	26.2	1.3	7.7	29.2
\$4,000-\$5,999	6.6	14.6	37.2	2.9	6.6	21.9	5.8	13.9	36.5	1.5	13.1	46.0
\$6,000 and over	7.6	25.0	43.5	.0	6.5	20.7	7.6	20.7	41.3	1.1	16.3	47.8
Not classified	6.8	11.4	31.8	.0	2.3	25.0	6.8	9.1	29.5	2.3	13.6	31.8
Number in household $\frac{2}{2}$:												
2 persons	4.3	9.1	25.8	1.1	4.3	16.7	3.8	7.5	24.2	1.1	7.0	28.0
3 and 4 persons	6.3	15.2	33.8	2.3	5.3	18.2	4.6	13.2	31.1	1.7	12.6	40.1
5 persons or more	8.9	17.0	33.3	2.2	5.2	18.5	8.9	15.6	31.1	.8	10.4	33.3
RURAL NONFARM												
All households	6.5	15.9	32.2	2.4	9.2	21.4	5.4	14.2	29.2	3.1	13.7	30.3
1-person households	2.9	17.6	23.5	2.9	14.7	17.6	.0	11.8	14.7	2.9	17.6	29.4
Households of 2 or more persons	6.8	15.8	32.9	2.4	8.7	21.6	5.9	14.4	30.4	3.1	13.4	30.4
Income:												
Under \$2,000	4.5	11.3	18.8	2.3	6.0	9.8	3.0	9.0	15.8	2.3	10.5	24.1
\$2,000-\$3,999	7.8	17.5	39.6	3.2	11.0	29.9	7.8	16.2	36.4	3.9	16.2	35.1
\$4,000-\$5,999	7.5	16.3	41.3	.0	8.8	28.8	7.5	16.3	40.0	5.1	17.5	35.0
\$6,000 and over	7.1	28.6	50.0	3.6	10.7	21.4	3.6	28.6	50.0	.0	3.6	35.7
Not classified	10.0	13.3	23.3	3.3	6.7	13.3	6.7	10.0	20.0	.0	10.0	16.7
Number in household $\frac{2}{2}$:												
2 persons	6.3	16.7	30.2	4.2	11.5	21.9	4.2	12.5	26.0	1.0	8.3	20.8
3 and 4 persons	6.8	16.3	34.7	1.1	7.4	19.5	6.3	15.8	32.6	2.6	12.6	31.6
5 persons or more	7.2	14.4	32.4	2.9	8.6	24.5	6.5	13.7	30.2	5.1	18.0	35.3
RURAL FARM												
All households	10.5	22.2	36.3	4.3	12.2	21.2	7.8	19.0	33.7	3.8	14.1	32.2
1-person households	.0	12.0	20.0	.0	8.0	16.0	.0	4.0	12.0	.0	4.0	4.0
Households of 2 or more persons	10.7	22.5	36.8	4.4	12.3	21.4	8.0	19.5	34.3	3.9	14.4	33.0
Income:												
Under \$2,000	8.2	19.3	32.4	3.6	11.6	20.4	5.8	17.0	29.8	3.7	12.0	28.3
\$2,000-\$3,999	11.3	25.5	43.6	4.9	14.7	25.5	7.4	20.6	41.2	4.9	17.2	34.8
\$4,000-\$5,999	23.9	25.4	39.4	7.0	8.5	22.5	18.3	22.5	38.0	7.0	22.5	46.5
\$6,000 and over	13.5	37.8	62.2	2.7	8.1	13.5	13.5	32.4	56.8	.0	10.8	48.6
Not classified	11.3	23.6	32.1	5.7	15.1	19.8	10.4	21.7	30.2	1.9	15.1	35.8
Number in household $\frac{2}{2}$:												
2 persons	8.3	20.8	38.5	3.1	14.1	21.9	6.3	16.7	34.4	1.6	9.9	26.0
3 and 4 persons	14.7	30.2	47.2	7.3	16.1	27.7	10.2	26.0	43.8	5.1	17.2	37.0
5 persons or more	8.0	15.4	24.9	2.1	7.4	14.5	6.8	14.2	24.3	3.9	13.9	32.8

1/ Includes buns and the like (with yeast). 2/ 21 meals at home in survey week = 1 person.

Table 3.--QUICK BREADS BAKED DURING YEAR

SOUTH
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Biscuits, griddlecakes, cornbread, muffins														
	Households baking quick breads during--			Households baking biscuits during--			Households baking griddle- cakes, waffles during--			Households baking corn- bread ^{1/} during--			Households baking muffins ^{2/} during--		
	Week	Month	Year	Week	Month	Year	Week	Month	Year	Week	Month	Year	Week	Month	Year
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
ALL URBANIZATIONS															
All households	80.3	91.8	96.2	62.2	76.3	87.2	19.8	39.8	56.9	60.7	75.1	84.4	2.8	12.6	30.0
1-person households	63.3	75.7	84.0	45.0	55.9	68.6	12.2	29.0	36.3	47.4	59.5	67.5	.9	9.8	22.3
Households of 2 or more persons	81.8	93.3	97.2	63.7	78.1	88.8	20.5	40.8	58.7	61.9	76.5	85.9	3.0	12.9	30.7
Income:															
Under \$2,000	88.6	94.5	97.5	78.1	86.1	91.7	12.5	25.2	39.8	73.7	81.7	87.3	4.3	12.7	25.2
\$2,000-\$3,999	82.4	94.0	96.9	64.8	79.1	88.1	20.7	43.1	61.5	61.9	75.2	82.9	2.2	11.2	29.2
\$4,000-\$5,999	74.0	92.1	96.6	52.4	71.1	88.6	27.4	55.1	72.3	52.4	73.2	88.7	3.4	15.5	38.6
\$6,000 and over	73.1	88.6	98.3	42.2	64.0	83.4	26.3	51.5	79.3	47.6	71.0	87.4	2.3	15.7	40.2
Not classified	83.1	94.0	98.0	60.0	79.4	89.1	25.1	40.3	57.7	59.2	77.6	89.8	1.2	10.9	27.1
Number in household ^{3/} :															
2 persons	69.8	87.7	94.6	52.1	67.2	80.6	13.7	33.8	54.1	51.4	69.7	83.5	1.8	8.7	25.8
3 and 4 persons	81.2	93.2	97.4	60.3	76.8	89.1	22.9	45.1	62.1	61.5	76.8	85.3	2.7	13.7	32.5
5 persons or more	93.6	98.5	99.4	79.7	90.3	95.9	22.7	40.2	57.7	72.2	82.1	89.1	4.5	15.3	32.5
URBAN															
All households	71.7	87.8	94.7	47.6	65.8	81.0	23.5	45.0	63.2	51.5	68.8	81.3	1.9	11.4	30.9
1-person households	55.6	69.4	80.6	31.9	44.4	61.1	11.1	27.8	37.5	38.9	51.4	62.5	.0	8.3	22.2
Households of 2 or more persons	73.5	89.9	96.3	49.4	68.2	83.3	24.9	47.0	66.1	53.0	70.8	83.5	2.1	11.7	31.9
Income:															
Under \$2,000	76.1	89.7	96.6	58.1	70.1	83.8	15.4	32.5	50.4	64.1	76.9	86.3	2.6	9.4	23.9
\$2,000-\$3,999	77.3	92.7	96.6	54.1	72.5	82.8	22.7	45.5	63.9	58.4	73.0	80.7	1.3	9.4	26.2
\$4,000-\$5,999	69.3	88.3	94.9	46.0	66.4	86.1	29.2	56.2	73.0	46.7	67.9	84.7	2.9	17.5	43.8
\$6,000 and over	67.4	85.9	97.8	35.9	59.8	80.4	30.4	54.3	81.5	39.1	63.0	83.7	3.3	14.1	41.3
Not classified	72.7	88.6	95.5	40.9	63.6	81.8	36.4	50.0	65.9	43.2	68.2	86.4	.0	6.8	27.3
Number in household ^{3/} :															
2 persons	60.8	83.9	94.1	40.9	55.9	75.8	14.0	34.9	60.8	44.6	65.6	83.9	1.1	7.0	26.3
3 and 4 persons	74.8	90.4	96.4	48.0	69.2	83.4	29.5	53.3	68.2	52.3	70.2	81.1	1.7	13.2	34.1
5 persons or more	88.1	97.0	99.3	64.4	83.0	93.3	29.6	49.6	68.9	65.9	79.3	88.1	4.5	14.8	34.8
RURAL NONFARM															
All households	86.0	95.0	96.9	73.0	84.5	92.2	16.1	35.1	50.3	64.7	77.6	84.3	3.1	12.0	26.4
1-person households	76.5	88.2	91.2	70.6	79.4	85.3	14.7	32.4	53.3	64.7	76.5	79.4	2.9	14.7	26.5
Households of 2 or more persons	86.8	95.5	97.4	73.2	84.9	92.7	16.2	35.3	51.5	64.7	77.6	84.7	3.1	11.8	26.4
Income:															
Under \$2,000	91.7	94.7	96.2	85.0	92.5	93.2	10.5	18.0	26.3	71.4	76.7	80.5	3.8	9.8	18.8
\$2,000-\$3,999	86.4	94.8	96.8	76.0	85.1	93.5	16.9	39.6	59.1	62.3	74.0	82.5	3.2	11.7	29.9
\$4,000-\$5,999	78.5	97.5	98.8	57.5	75.0	91.3	25.0	55.0	71.3	57.5	80.0	90.0	3.8	12.5	31.3
\$6,000 and over	89.3	96.4	100.0	53.6	71.4	89.3	17.9	42.9	75.0	67.9	92.9	96.4	.0	21.4	35.7
Not classified	86.7	96.7	100.0	66.7	90.0	93.3	13.3	30.0	50.0	63.3	80.0	90.0	.0	10.0	20.0
Number in household ^{3/} :															
2 persons	76.0	90.6	93.8	61.5	78.1	83.3	12.5	31.3	43.8	52.1	68.8	77.1	3.1	9.4	21.9
3 and 4 persons	85.8	95.3	97.9	70.0	82.1	94.7	15.8	37.4	55.3	68.4	82.1	87.9	3.2	12.1	26.8
5 persons or more	95.7	99.3	99.3	85.6	93.5	96.4	19.4	35.3	51.8	68.3	77.7	85.6	2.9	12.9	28.8
RURAL FARM															
All households	94.9	97.9	99.1	84.7	92.0	95.9	16.1	33.3	51.2	80.9	89.3	93.9	5.1	17.7	34.8
1-person households	80.0	80.0	84.0	56.0	60.0	64.0	12.0	24.0	28.0	52.0	60.0	60.0	.0	.0	.0
Households of 2 or more persons	95.4	98.4	99.5	85.5	92.9	96.8	16.2	33.6	51.8	81.7	90.2	94.9	5.2	18.2	35.7
Income:															
Under \$2,000	97.6	99.1	100.0	90.3	94.8	97.9	11.8	26.0	44.4	86.1	92.1	96.1	6.5	19.3	33.9
\$2,000-\$3,999	94.1	97.5	98.5	80.4	90.7	95.6	22.5	42.6	57.8	77.0	89.2	94.1	3.4	17.6	40.7
\$4,000-\$5,999	90.1	97.2	100.0	78.9	90.1	95.8	23.9	46.5	71.8	73.2	83.1	87.3	5.6	14.1	31.0
\$6,000 and over	81.1	91.9	97.3	70.3	83.8	94.6	10.8	48.6	70.3	70.3	83.8	97.3	.0	13.5	43.2
Not classified	96.2	100.0	100.0	84.0	93.4	96.2	19.8	35.8	52.8	81.1	90.6	95.3	4.7	18.9	34.9
Number in household ^{3/} :															
2 persons	92.7	96.9	98.4	77.1	89.1	93.8	15.1	34.4	49.0	76.0	87.5	94.8	2.1	14.1	31.3
3 and 4 persons	93.2	98.3	100.0	81.6	91.2	96.3	15.8	33.6	55.6	78.2	88.1	93.8	5.1	18.9	39.0
5 persons or more	99.1	99.4	99.7	94.4	96.7	99.1	17.2	33.1	49.4	88.5	93.8	96.2	7.1	19.8	34.9

1/ Includes corn muffins, corn sticks. 2/ Other than corn muffins. 3/ 21 meals at home in survey week = 1 person.

Table 4.--CAKE AND PIE CRUST, COOKIES BAKED DURING YEAR

SOUTH
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Cake, pie												Cookies			
	Households baking cake or pie crust during--			Households baking cake with fat $\frac{1}{2}$ during--			Households baking cake with no fat $\frac{2}{3}$ during--			Households baking pie crust during--			Households baking during--			
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)	Week (14)	Month (15)	Year (16)	
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	
ALL URBANIZATIONS																
All households	52.7	77.6	88.1	36.9	62.8	79.0	2.8	10.4	23.6	31.0	62.2	79.9	7.3	26.7	53.8	
1-person households	34.3	53.5	61.9	17.1	37.4	52.1	.9	4.5	10.9	19.8	40.8	54.6	6.2	11.6	21.2	
Households of 2 or more persons	54.3	79.7	90.4	38.7	65.1	81.4	2.9	11.0	24.7	32.0	64.1	82.2	7.4	28.0	56.7	
Income:																
Under \$2,000	48.8	70.7	83.8	33.9	56.9	75.6	1.7	6.0	17.1	29.3	57.0	75.6	5.9	24.8	50.1	
\$2,000-\$3,999	56.6	81.2	91.8	40.1	67.4	82.9	1.9	8.8	21.7	33.6	65.0	82.7	7.5	26.6	55.9	
\$4,000-\$5,999	58.0	85.4	93.5	41.9	70.1	84.6	5.3	18.5	35.9	33.7	67.8	86.4	11.9	34.8	65.8	
\$6,000 and over	59.8	92.3	97.5	43.5	75.2	87.2	4.6	17.2	36.9	30.2	77.6	93.0	2.9	33.3	65.6	
Not classified	48.8	76.4	91.3	36.3	60.4	80.3	4.2	12.4	23.4	33.8	60.0	80.3	7.7	22.9	51.2	
Number in household $\frac{3}{4}$:																
2 persons	43.0	71.4	86.8	26.7	54.8	76.1	4.8	11.3	23.7	24.8	53.6	76.3	5.0	21.5	49.2	
3 and 4 persons	55.2	81.2	90.4	40.0	67.4	82.4	2.7	12.2	28.2	33.2	66.4	84.3	7.3	29.8	58.6	
5 persons or more	63.2	84.9	93.5	47.5	70.8	84.5	1.7	8.6	20.0	36.8	69.9	84.2	9.8	31.0	60.5	
URBAN																
All households	46.2	74.2	86.0	30.6	58.7	76.7	3.2	11.7	25.3	25.9	57.7	77.8	6.3	24.6	50.1	
1-person households	30.6	52.8	63.9	13.9	34.7	51.4	1.4	2.8	8.3	18.1	40.3	56.9	4.2	8.3	15.3	
Households of 2 or more persons	48.0	76.7	88.6	32.6	61.5	79.6	3.4	12.7	27.3	26.8	59.7	80.3	6.6	26.5	54.1	
Income:																
Under \$2,000	33.3	58.1	73.5	22.2	43.6	65.8	1.7	5.1	15.4	19.7	43.6	65.8	1.7	14.5	38.5	
\$2,000-\$3,999	49.8	76.8	89.7	32.2	61.4	79.4	2.6	9.4	21.9	28.8	59.7	79.0	6.9	22.7	48.9	
\$4,000-\$5,999	56.9	84.7	94.2	39.4	70.8	87.6	5.8	20.4	37.2	32.1	64.2	86.9	11.7	38.0	66.4	
\$6,000 and over	54.3	90.2	96.7	41.3	76.1	88.0	4.3	17.4	38.0	21.7	72.8	91.3	3.3	34.8	69.6	
Not classified	36.4	72.7	88.6	22.7	50.0	75.0	2.3	15.9	34.1	29.5	61.4	81.8	9.1	25.0	52.3	
Number in household $\frac{3}{4}$:																
2 persons	40.9	71.5	86.0	23.1	54.3	76.9	4.8	12.4	24.7	22.6	49.5	74.2	5.9	22.0	47.8	
3 and 4 persons	48.3	77.8	89.1	33.4	64.2	80.5	3.3	14.2	31.5	27.2	62.6	83.4	7.0	28.8	58.6	
5 persons or more	57.0	81.5	91.1	43.7	65.2	81.5	1.5	9.6	21.5	31.9	67.4	81.5	6.7	27.4	52.6	
RURAL NONFARM																
All households	55.1	78.2	88.2	40.3	63.8	79.1	2.0	8.5	21.1	32.7	63.6	80.0	7.0	24.8	54.2	
1-person households	47.1	61.8	64.7	26.5	47.1	58.8	.0	8.8	17.6	26.5	47.1	55.9	11.8	20.6	35.3	
Households of 2 or more persons	55.8	79.5	90.1	41.4	65.2	80.7	2.1	8.5	21.4	33.2	64.9	81.9	6.6	25.2	55.8	
Income:																
Under \$2,000	47.4	69.2	83.5	33.8	57.1	74.4	1.5	3.8	15.8	27.1	54.1	73.7	5.3	22.6	46.6	
\$2,000-\$3,999	60.4	83.1	92.9	46.1	70.8	85.1	.6	7.8	19.5	36.4	69.5	86.4	6.5	28.6	61.7	
\$4,000-\$5,999	57.5	85.0	91.3	42.5	66.3	78.8	3.8	15.0	33.8	33.8	71.3	83.8	12.5	28.8	65.0	
\$6,000 and over	71.4	100.0	100.0	46.4	71.4	85.7	3.6	14.3	32.1	50.0	92.9	100.0	.0	25.0	50.0	
Not classified	50.0	73.3	93.3	43.3	63.3	86.7	6.7	10.0	13.3	26.7	46.7	73.3	3.3	10.0	46.7	
Number in household $\frac{3}{4}$:																
2 persons	36.5	63.5	85.4	26.0	49.0	70.8	5.2	9.4	21.9	19.8	51.0	74.0	3.1	18.8	49.0	
3 and 4 persons	58.9	82.6	89.5	46.3	68.9	83.7	1.1	8.9	22.1	35.8	67.4	83.2	5.8	25.8	53.7	
5 persons or more	64.7	86.3	94.2	45.3	71.2	83.5	1.4	7.2	20.1	38.8	71.2	85.6	10.1	28.8	63.3	
RURAL FARM																
All households	67.7	86.4	93.8	49.3	73.5	85.8	3.2	10.6	23.2	43.5	72.9	86.4	10.9	36.6	64.2	
1-person households	8.0	16.0	24.0	4.0	16.0	24.0	.0	.0	4.0	4.0	12.0	20.0	.0	.0	12.0	
Households of 2 or more persons	69.3	88.3	95.8	50.6	75.1	87.6	3.3	10.9	23.8	44.6	74.7	88.2	11.2	37.7	65.7	
Income:																
Under \$2,000	66.1	85.2	94.6	45.7	70.0	86.9	1.9	9.4	20.4	41.4	73.6	87.6	10.7	37.8	65.9	
\$2,000-\$3,999	76.0	95.1	98.5	57.8	84.3	92.6	2.5	9.3	27.9	47.5	75.5	88.7	13.2	38.2	70.1	
\$4,000-\$5,999	69.0	93.0	98.6	57.7	81.7	87.3	8.5	19.7	35.2	45.1	80.3	94.4	11.3	38.0	64.8	
\$6,000 and over	78.4	89.2	97.3	56.8	78.4	83.8	10.8	24.3	40.5	54.1	78.4	89.2	8.1	43.2	73.0	
Not classified	67.9	85.8	93.4	50.9	74.5	82.1	4.7	9.4	17.0	49.1	72.6	85.8	10.4	34.0	54.7	
Number in household $\frac{3}{4}$:																
2 persons	64.6	87.0	92.7	42.2	68.8	83.3	3.6	10.9	23.4	43.2	75.0	89.1	5.2	25.0	54.7	
3 and 4 persons	70.6	89.5	97.2	48.9	74.9	86.4	4.0	12.4	29.9	48.3	77.4	89.8	11.6	41.8	69.2	
5 persons or more	70.7	87.9	96.2	57.1	79.0	91.1	2.4	9.2	17.5	41.4	71.6	86.1	14.2	40.5	68.3	

 $\frac{1}{2}$ Includes white, yellow, chocolate, other (marble, spice) cake. $\frac{2}{3}$ Includes angel, sponge cake. $\frac{3}{4}$ 21 meals at home in survey week = 1 person.

Table 5.--NUMBER OF FOODS BAKED DURING WEEK

SOUTH
BY URBANIZATIONPercentage of households baking specified number of foods 1/ during week, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Households baking specified number of foods <u>1/</u>							Households baking specified number of foods <u>1/</u>						
	None	One or more	One	Two	Three	Four	Five or more	None	One or more	One	Two	Three	Four	Five or more
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
	All urbanizations							Urban						
All households	13.1	86.9	16.6	26.8	21.6	14.6	7.2	19.9	80.1	20.0	26.9	17.1	11.0	5.0
1-person households	30.6	69.4	21.9	23.9	15.6	4.5	3.6	36.1	63.9	25.0	25.0	11.1	1.4	1.4
Households of 2 or more persons	11.5	88.5	16.1	27.1	22.1	15.5	7.6	18.0	82.0	19.4	27.1	17.8	12.1	5.5
Income:														
Under \$2,000	8.8	91.2	12.7	31.2	26.4	14.7	6.2	19.3	80.7	17.5	33.3	18.4	8.8	2.7
\$2,000-\$3,999	10.9	89.1	16.2	26.3	22.7	15.4	8.4	16.1	83.9	17.8	27.8	20.9	10.9	6.5
\$4,000-\$5,999	14.0	86.0	17.9	24.0	15.8	19.0	9.5	17.2	82.8	20.9	22.4	14.2	17.2	8.2
\$6,000 and over	15.6	84.4	22.8	23.4	22.0	11.1	5.1	19.8	80.2	24.2	24.2	18.7	8.8	4.4
Not classified	13.3	86.7	15.4	27.9	18.8	16.7	7.9	23.3	76.7	18.6	27.9	9.3	18.6	2.3
Number in household <u>2/</u> :														
2 persons	20.4	79.6	19.6	29.1	19.8	7.0	4.1	27.7	72.3	19.0	28.3	17.4	4.3	3.2
3 and 4 persons	11.9	88.1	15.6	27.4	20.9	16.3	7.9	17.4	82.6	18.7	27.8	16.4	14.0	5.7
5 persons or more	2.7	97.3	13.8	24.7	26.2	22.1	10.4	5.4	94.6	21.7	24.0	21.7	18.6	8.6
Age of homemaker:														
All homemakers <u>3/</u>	11.4	88.6	16.1	27.0	22.1	15.7	7.7	18.0	82.0	19.5	27.1	17.6	12.1	5.6
Under 30 years	12.8	87.2	19.3	28.0	18.2	15.3	6.3	19.6	80.4	19.6	26.6	16.1	11.9	6.3
30-49 years	11.5	88.5	14.5	26.4	23.3	16.8	7.5	17.7	82.3	18.0	25.2	19.6	13.6	6.0
50 years and over	10.1	89.9	16.7	27.5	22.8	13.6	9.3	17.1	82.9	22.9	32.1	15.0	8.6	4.3
	Rural nonfarm							Rural farm						
All households	7.8	92.2	16.1	28.6	23.7	16.3	7.6	2.8	97.2	7.1	23.0	31.2	22.6	13.3
1-person households	20.6	79.4	11.8	20.6	26.5	11.8	8.8	20.8	79.2	41.7	29.2	8.3	.0	.0
Households of 2 or more persons	6.8	93.2	16.4	29.2	23.4	16.7	7.5	2.3	97.7	6.1	22.8	31.9	23.2	13.7
Income:														
Under \$2,000	6.2	93.8	14.7	34.1	25.6	14.0	5.4	1.1	98.9	5.6	25.6	35.3	21.6	10.8
\$2,000-\$3,999	5.9	94.1	17.0	26.1	22.2	19.6	9.2	2.5	97.5	6.5	19.6	32.7	23.6	15.0
\$4,000-\$5,999	10.3	89.7	15.4	28.2	17.9	19.2	9.0	5.8	94.2	5.8	17.4	18.8	31.9	20.2
\$6,000 and over	3.8	96.2	23.1	23.1	30.8	15.4	3.8	8.1	91.9	8.1	16.2	29.7	21.6	16.2
Not classified	7.1	92.9	17.9	32.1	28.6	7.1	7.2	3.0	97.0	7.1	23.2	24.2	24.2	18.2
Number in household <u>2/</u> :														
2 persons	15.1	84.9	23.7	32.3	18.3	6.5	4.3	2.2	97.8	13.5	25.9	32.4	18.9	7.0
3 and 4 persons	6.5	93.5	16.1	28.0	24.2	17.2	8.1	4.4	95.6	3.5	24.9	29.5	22.5	15.3
5 persons or more	1.5	98.5	11.9	28.9	25.9	23.0	8.9	.3	99.7	4.6	19.0	33.9	26.3	15.9
Age of homemaker:														
All homemakers <u>3/</u>	6.2	93.8	16.3	29.3	23.6	17.0	7.7	2.4	97.6	6.2	21.9	31.9	23.7	13.8
Under 30 years	3.5	96.5	22.1	30.2	19.8	18.6	5.9	4.8	95.2	6.0	28.9	26.5	25.3	8.4
30-49 years	7.2	92.8	13.9	30.6	23.9	18.2	6.2	1.8	98.2	5.3	21.4	33.2	23.7	14.4
50 years and over	6.4	93.6	15.5	26.4	26.4	13.6	11.8	2.6	97.4	7.5	20.8	31.8	22.7	14.6

1/ Each of the eleven foods shown in tables 2 through 4 (bread, rolls, gingerbread, biscuits, griddlecakes, cornbread, muffins, cake with fat, cake with no fat, pie crust, and cookies) was considered one item, regardless of the number of units or batches made.2/ 21 meals at home in survey week = 1 person.3/ Includes homemakers not reporting age.

Note: Component items may not add to totals because of rounding.

Table 6.--BREAD BAKED DURING WEEK

SOUTH
BY URBANIZATION

Percentage of households baking bread (with yeast) during week, average number of times baked, and loaves made per time, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households															
	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
	Percent	Percent	Number	Number												
	All urbanizations				Urban				Rural nonfarm				Rural farm			
All households	2.4	.9	*	2.2	1.7	.4	*	1.8	2.4	.4	*	2.3	4.3	2.8	.1	2.5
1-person households	.9	.0	*	6.0	.0	.0	.0	.0	2.9	.0	*	6.0	.0	.0	.0	.0
Households of 2 or more persons	2.5	.9	*	2.1	1.9	.5	*	1.8	2.4	.5	*	1.9	4.4	2.8	.1	2.5
Income:																
Under \$2,000	2.5	1.4	.1	2.2	1.7	.0	*	2.0	2.3	1.5	.1	2.6	3.6	2.8	.1	1.9
\$2,000-\$3,999	3.1	.9	*	1.7	2.6	.8	*	1.5	3.2	.0	*	1.0	4.9	4.0	.1	2.2
\$4,000-\$5,999	2.2	.6	*	3.0	2.9	.7	*	2.2	.0	.0	.0	.0	7.0	2.9	.1	8.0
\$6,000 and over	1.0	.0	*	1.4	.0	.0	.0	.0	3.6	.0	*	1.0	2.7	.0	*	3.0
Not classified	2.5	.5	*	2.1	.0	.0	.0	.0	3.3	.0	*	1.0	5.7	1.9	.1	2.8
Number in household ^{1/} and income:																
2 persons	2.3	.8	*	2.0	1.1	.0	*	1.5	4.2	1.0	.1	2.1	3.1	3.1	.1	2.0
Under \$2,000	2.4	1.5	.1	2.4	.0	.0	.0	.0	4.5	2.3	.1	2.6	2.6	2.6	.1	2.0
\$2,000-\$3,999	3.8	.8	.1	1.6	3.2	.0	*	1.5	3.7	.0	*	1.0	8.6	8.6	.2	2.0
\$4,000-\$5,999	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0
\$6,000 and over	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0
Not classified	2.7	.0	*	1.0	.0	.0	.0	.0	8.3	.0	.1	1.0	.0	.0	.0	.0
3 and 4 persons	2.7	1.1	*	2.0	2.3	.6	*	1.7	1.1	.5	*	.0	7.3	4.0	.1	2.2
Under \$2,000	3.5	1.7	.1	1.6	3.6	.0	*	2.0	1.8	1.8	.1	.0	5.7	4.0	.1	1.5
\$2,000-\$3,999	3.3	1.5	*	1.9	3.4	1.8	.1	1.5	1.7	.0	*	***	6.7	4.4	.1	2.8
\$4,000-\$5,999	1.6	.2	*	2.7	1.5	.0	*	2.0	.0	.0	.0	.0	13.3	3.6	.1	4.0
\$6,000 and over	.4	.0	*	3.0	.0	.0	.0	.0	.0	.0	.0	.0	7.1	.0	.1	3.0
Not classified	3.6	1.4	*	2.8	.0	.0	.0	.0	.0	.0	.0	.0	11.4	4.7	.1	2.8
5 persons or more	2.4	.7	*	2.5	2.2	.7	*	2.2	2.9	.0	*	1.0	2.1	1.5	*	4.0
Under \$2,000	1.1	.8	*	3.3	.0	.0	.0	.0	.0	.0	.0	.0	2.3	1.7	*	3.3
\$2,000-\$3,999	2.3	.2	*	1.0	.0	.0	.0	.0	4.5	.0	*	1.0	1.3	1.3	.1	1.0
\$4,000-\$5,999	5.1	2.0	.1	3.1	8.8	2.9	.1	2.2	.0	.0	.0	.0	3.4	3.4	.1	12.0
\$6,000 and over	3.2	.0	*	1.0	.0	.0	.0	.0	11.1	.0	.1	1.0	.0	.0	.0	.0
Not classified	.9	.0	*	***	.0	.0	.0	.0	.0	.0	.0	.0	2.5	.0	*	***
Age of homemaker and income:																
All homemakers ^{2/}	2.5	.9	*	2.1	2.0	.5	*	1.8	2.4	.5	*	1.9	4.3	2.7	.1	2.6
Under 30 years	.6	.6	*	7.5	.0	.0	.0	.0	1.1	1.1	*	.0	2.4	2.4	*	7.5
Under \$2,000	2.4	2.4	.1	3.0	.0	.0	.0	.0	5.0	5.0	.2	.0	2.6	2.6	.1	3.0
\$2,000-\$3,999	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0
\$4,000-\$5,999	.4	.4	*	12.0	.0	.0	.0	.0	.0	.0	.0	.0	14.3	14.3	.3	12.0
\$6,000 and over	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0
Not classified	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0
30-49 years	2.8	.9	*	2.0	2.2	.6	*	2.0	2.8	.0	*	1.0	4.5	3.3	.1	2.3
Under \$2,000	2.3	1.5	*	1.8	2.3	.0	*	1.0	.0	.0	.0	.0	4.2	3.7	.1	1.9
\$2,000-\$3,999	3.7	1.0	*	2.0	1.7	.9	*	2.0	6.0	.0	*	1.0	5.2	4.4	.1	2.5
\$4,000-\$5,999	3.4	.9	*	2.3	5.4	1.4	.1	2.2	.0	.0	.0	.0	6.3	2.1	.1	4.0
\$6,000 and over	1.1	.0	*	1.0	.0	.0	.0	.0	4.5	.0	*	1.0	.0	.0	.0	.0
Not classified	1.1	.6	*	1.0	.0	.0	.0	.0	.0	.0	.0	.0	4.2	2.1	*	1.0
50 years and over	3.2	1.1	*	2.1	3.5	.7	*	1.5	1.8	.9	*	2.6	4.6	1.9	.1	2.2
Under \$2,000	2.2	1.1	*	2.6	2.0	.0	*	3.0	1.6	1.6	.1	3.0	3.0	1.5	*	1.5
\$2,000-\$3,999	5.3	1.7	.1	1.4	9.1	2.3	.1	1.2	.0	.0	.0	.0	4.9	3.3	.1	2.0
\$4,000-\$5,999	.8	.0	*	***	.0	.0	.0	.0	.0	.0	.0	.0	6.7	.0	*	***
\$6,000 and over	1.2	.0	*	3.0	.0	.0	.0	.0	.0	.0	.0	.0	11.1	.0	.1	3.0
Not classified	5.9	.7	.1	2.4	.0	.0	.0	.0	8.3	.0	.1	1.0	10.0	2.6	.1	3.8

* Less than 0.05 times. *** Data not available. ^{1/} 21 meals at home in survey week = 1 person. ^{2/} Includes homemakers not reporting age.

Table 7.--ROLLS BAKED DURING WEEK

SOUTH
BY URBANIZATION

Percentage of households baking rolls during week, average number of times baked, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households		Households baking		All households		Households baking		All households		Households baking		All households		Households baking	
	Average number of times rolls were baked	Rolls ^{1/} baked 1 or more times	Total (weight- ed)	Using mix ^{2/}	Average number of times rolls were baked	Rolls ^{1/} baked 1 or more times	Total	Using mix ^{2/}	Average number of times rolls were baked	Rolls ^{1/} baked 1 or more times	Total	Using mix ^{2/}	Average number of times rolls were baked	Rolls ^{1/} baked 1 or more times	Total	Using mix ^{2/}
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
	All urbanizations				Urban				Rural nonfarm				Rural farm			
All households	.1	5.6	77	16.3	.1	4.9	34	21.9	.1	5.4	25	13.0	.1	7.8	71	10.1
1-person households	*	.9	1	.0	*	1.4	1	.0	.0	.0	0	.0	.0	.0	0	.0
Households of 2 or more persons	.1	6.0	76	16.5	.1	5.3	33	22.6	.1	5.9	25	13.0	.1	8.0	71	10.1
Income:																
Under \$2,000	*	3.8	14	10.9	*	2.6	3	33.3	*	3.0	4	.0	.1	5.8	27	7.4
\$2,000-\$3,999	.1	6.3	28	14.7	.1	5.2	12	18.2	.1	7.8	12	9.1	.1	7.4	15	21.4
\$4,000-\$5,999	.1	7.3	17	29.0	.1	5.8	8	37.5	.1	7.5	6	33.3	.2	18.3	13	.0
\$6,000 and over	.1	7.2	9	.0	.1	7.6	7	.0	*	3.6	1	.0	.3	13.5	5	.0
Not classified	.1	7.7	8	23.1	.1	6.8	3	33.3	.1	6.7	2	.0	.1	10.4	11	20.0
Number in household ^{3/} and income:																
2 persons	.1	4.2	14	25.0	*	3.8	7	28.6	.1	4.2	4	25.0	.1	6.3	12	16.7
Under \$2,000	.1	3.0	4	7.1	.0	.0	0	.0	.1	4.5	2	.0	.1	5.1	6	16.7
\$2,000-\$3,999	.1	7.4	7	27.6	.1	9.7	6	33.3	*	3.7	1	.0	.1	2.9	1	.0
\$4,000-\$5,999	*	2.5	1	80.0	.0	.0	0	.0	.1	9.1	1	100.0	.2	8.3	1	.0
\$6,000 and over	.1	4.4	1	.0	.1	4.0	1	.0	.0	.0	0	.0	.2	16.7	1	.0
Not classified	.1	2.0	1	33.3	.0	.0	0	.0	.0	.0	0	.0	.5	13.6	3	33.3
3 and 4 persons	.1	6.0	35	18.3	.1	4.6	14	30.8	.1	6.3	12	10.0	.1	10.2	36	8.8
Under \$2,000	*	4.6	7	17.2	*	3.6	2	50.0	*	3.5	2	.0	.1	7.4	13	7.7
\$2,000-\$3,999	.1	5.3	10	3.0	*	3.4	4	.0	.1	6.7	4	.0	.2	11.1	10	11.1
\$4,000-\$5,999	.1	5.3	6	46.2	*	3.0	2	100.0	.1	6.4	3	33.3	.3	20.0	6	.0
\$6,000 and over	.1	7.9	6	.0	.1	8.2	4	.0	.1	5.9	1	.0	.1	14.3	2	.0
Not classified	.2	15.0	5	31.3	.3	13.3	2	50.0	.3	22.2	2	.0	.1	11.4	5	25.0
5 persons or more	.1	7.5	27	9.7	.1	8.9	12	9.1	.1	6.5	9	11.1	.1	6.8	23	8.7
Under \$2,000	*	3.2	3	.0	.1	5.3	1	.0	.0	.0	0	.0	.1	4.6	8	.0
\$2,000-\$3,999	.1	7.1	10	15.0	*	3.6	2	.0	.1	10.4	7	14.3	.1	5.1	4	50.0
\$4,000-\$5,999	.2	15.0	10	10.5	.3	17.6	6	16.7	.1	9.1	2	.0	.3	20.7	6	.0
\$6,000 and over	.1	8.0	2	.0	.1	11.1	2	.0	.0	.0	0	.0	.4	11.8	2	.0
Not classified	.1	6.3	2	.0	.2	11.1	1	.0	.0	.0	0	.0	*	7.5	3	.0
Age of homemaker and income:																
All homemakers ^{4/}	.1	6.1	75	16.6	.1	5.4	33	22.6	.1	6.0	25	13.0	.1	8.1	69	10.4
Under 30 years	.1	4.5	12	25.5	*	2.7	4	25.0	.1	6.7	6	33.3	.1	8.2	7	.0
Under \$2,000	*	1.4	1	.0	.0	.0	0	.0	.0	.0	0	.0	.1	7.7	3	.0
\$2,000-\$3,999	.1	5.1	6	.0	.1	4.5	3	.0	.1	5.0	2	.0	.1	11.5	3	.0
\$4,000-\$5,999	.1	6.4	4	75.0	*	2.4	1	100.0	.2	15.8	3	66.7	.0	.0	0	.0
\$6,000 and over	.1	9.1	1	.0	.0	.0	0	.0	.3	25.0	1	.0	1.3	33.3	1	.0
Not classified	.0	.0	0	.0	.0	.0	0	.0	.0	.0	0	.0	.0	.0	0	.0
30-49 years	.1	6.6	43	16.1	.1	5.6	18	22.2	.1	7.1	15	7.7	.1	8.7	39	16.2
Under \$2,000	.1	3.7	5	9.5	*	2.3	1	.0	*	2.3	1	.0	.1	6.1	13	15.4
\$2,000-\$3,999	.1	7.3	17	24.2	*	3.4	4	50.0	.1	12.0	10	11.1	.1	9.6	11	30.0
\$4,000-\$5,999	.1	8.3	12	17.4	.1	9.5	7	28.6	*	3.8	2	.0	.3	20.8	10	.0
\$6,000 and over	.1	5.7	5	.0	.1	7.7	5	.0	.0	.0	0	.0	.1	4.3	1	.0
Not classified	.1	8.9	4	9.1	.1	4.3	1	.0	.3	20.0	2	.0	*	8.3	4	33.3
50 years and over	.1	6.1	20	12.2	.1	7.7	11	22.2	.1	3.5	4	.0	.1	6.8	22	4.5
Under \$2,000	.1	4.5	7	13.8	*	4.0	2	50.0	.1	4.8	3	.0	.1	4.5	9	.0
\$2,000-\$3,999	.1	5.9	5	.0	.1	11.4	5	.0	.0	.0	0	.0	*	1.6	1	.0
\$4,000-\$5,999	.1	5.5	2	.0	.0	.0	0	.0	.1	12.5	1	.0	.2	20.0	3	.0
\$6,000 and over	*	12.3	2	.0	*	12.5	2	.0	.0	.0	0	.0	.2	22.2	2	.0
Not classified	.2	11.0	4	33.3	.3	16.7	2	50.0	.0	.0	0	.0	.3	17.5	7	14.3

* Less than 0.05 times.

^{1/} Includes buns and the like (with yeast). ^{2/} Commercial mix used in baking at least one time but not necessarily every time. ^{3/} 21 meals at home in survey week = 1 person.^{4/} Includes homemakers not reporting age.

Table 8.--BISCUITS BAKED DURING WEEK

SOUTH
BY URBANIZATION

Percentage of households baking biscuits specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times biscuits were baked					Total (weight- ed) (7)	Using mix 2/ (8)	Number of times biscuits were baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
All urbanizations														
Urban														
All households.....	3.9	62.2	7.9	7.7	45.5	858	4.9	1.9	47.6	9.4	9.6	27.1	331	8.8
1-person households.....	1.9	45.0	9.5	10.2	23.1	50	6.2	1.0	31.9	10.0	7.1	12.9	23	9.5
Households of 2 or more persons.....	4.0	63.7	7.8	7.5	47.4	808	4.8	2.1	49.4	9.4	9.9	28.8	308	8.7
Income:														
Under \$2,000.....	5.7	78.1	5.9	6.8	65.2	286	2.1	2.8	58.1	7.7	12.0	38.5	68	4.6
\$2,000-\$3,999.....	3.9	64.8	9.5	7.9	46.0	284	4.2	2.2	54.1	12.0	10.2	29.8	126	5.8
\$4,000-\$5,999.....	3.0	52.4	4.5	8.1	38.4	123	8.6	1.9	46.0	6.1	9.1	28.8	63	12.9
\$6,000 and over.....	1.6	42.2	12.1	7.3	21.4	54	11.5	1.0	35.9	10.0	8.9	15.6	33	18.2
Not classified.....	4.0	60.0	9.4	7.1	42.6	60	5.9	2.1	40.9	9.1	6.8	25.0	18	11.1
Number in household 3/ and income:														
2 persons.....	2.6	52.1	9.6	8.9	33.0	172	7.0	1.5	40.9	11.4	9.7	19.5	76	10.8
Under \$2,000.....	3.8	68.0	7.4	9.3	50.9	79	4.3	2.0	51.2	9.3	16.3	25.6	22	10.0
\$2,000-\$3,999.....	2.2	54.2	16.7	11.5	25.1	53	10.0	1.4	50.0	21.3	9.8	18.0	31	9.7
\$4,000-\$5,999.....	1.8	37.0	6.5	4.5	26.0	18	12.2	1.8	36.1	5.6	5.6	25.0	13	15.4
\$6,000 and over.....	1.0	26.3	3.5	7.0	15.8	8	.0	.7	24.0	4.0	8.0	12.0	6	.0
Not classified.....	1.7	37.3	6.8	8.2	20.5	14	7.3	.9	20.0	5.0	5.0	10.0	4	25.0
3 and 4 persons.....	3.4	60.3	8.2	7.4	43.6	350	5.0	2.0	48.0	8.8	9.5	28.4	145	9.2
Under \$2,000.....	5.1	77.2	7.4	7.4	62.3	120	1.5	2.8	56.4	9.1	9.1	38.2	31	3.2
\$2,000-\$3,999.....	3.3	59.8	8.6	6.8	42.9	119	1.3	2.1	50.9	8.8	8.8	31.6	59	1.8
\$4,000-\$5,999.....	2.5	50.0	4.3	8.3	35.5	61	11.9	1.8	44.8	6.3	9.4	26.6	30	16.7
\$6,000 and over.....	1.0	39.6	14.4	9.3	14.1	28	19.1	.8	36.7	12.5	12.5	10.4	18	27.8
Not classified.....	4.2	65.0	10.9	4.3	49.3	23	6.6	2.7	46.7	6.7	6.7	33.3	7	14.3
5 persons or more.....	6.5	79.7	5.3	6.2	67.4	286	3.2	3.0	64.4	7.9	11.0	43.3	87	6.0
Under \$2,000.....	9.0	92.0	1.6	2.7	87.6	87	1.2	4.7	78.9	.0	10.5	68.4	15	.0
\$2,000-\$3,999.....	6.2	79.2	5.5	6.8	65.5	112	4.6	3.1	65.5	8.0	14.0	40.0	36	8.8
\$4,000-\$5,999.....	4.8	69.2	3.3	10.6	54.3	44	2.3	2.2	58.8	6.3	12.5	37.5	20	5.3
\$6,000 and over.....	3.5	62.4	14.9	3.3	43.0	20	5.1	2.1	50.0	11.8	.0	35.3	9	11.1
Not classified.....	6.6	83.9	10.9	9.1	63.6	24	4.3	3.9	77.8	22.2	11.1	44.4	7	.0
Age of homemaker and income:														
All homemakers 4/.....	4.1	63.8	7.9	7.2	47.8	794	4.8	2.1	49.5	9.5	9.4	29.1	303	8.8
Under 30 years.....	3.4	57.9	7.0	6.8	43.6	150	3.1	1.9	44.2	7.6	5.6	29.9	65	4.9
Under \$2,000.....	5.1	77.8	5.9	10.2	61.5	40	.0	2.1	59.1	9.1	13.6	36.4	13	.0
\$2,000-\$3,999.....	3.4	59.1	7.7	5.9	44.8	66	1.9	2.0	47.0	9.4	4.7	31.3	31	3.3
\$4,000-\$5,999.....	2.0	40.2	4.9	5.3	29.1	25	9.3	1.6	31.0	4.9	.0	24.4	13	8.3
\$6,000 and over.....	3.0	61.8	9.1	7.3	45.5	8	11.8	3.1	66.7	11.1	11.1	44.4	6	16.7
Not classified.....	2.8	51.4	11.4	7.1	32.9	9	.0	1.1	25.0	.0	12.5	12.5	2	.0
30-49 years.....	4.0	64.3	8.2	6.9	47.9	416	4.6	2.1	51.9	10.3	9.6	29.9	167	7.3
Under \$2,000.....	6.2	80.0	5.4	4.1	70.4	112	.9	3.0	58.1	9.3	7.0	41.9	25	.0
\$2,000-\$3,999.....	4.2	69.5	10.9	8.2	48.3	159	3.4	2.3	59.8	13.5	11.7	31.5	70	3.0
\$4,000-\$5,999.....	3.2	57.9	3.9	8.8	43.6	80	6.2	2.1	54.1	5.7	12.9	32.9	40	10.0
\$6,000 and over.....	1.4	38.5	13.8	4.7	18.7	36	11.9	.8	30.8	10.9	4.7	14.1	20	20.0
Not classified.....	4.5	62.2	6.1	7.8	48.0	28	11.8	3.1	52.2	8.7	8.7	34.8	12	16.7
50 years and over.....	4.6	67.5	8.1	7.9	50.9	227	5.9	2.1	49.3	9.9	12.1	27.0	70	14.7
Under \$2,000.....	5.7	78.6	6.7	7.3	64.4	127	4.0	3.0	58.0	6.0	14.0	38.0	29	10.7
\$2,000-\$3,999.....	4.1	61.6	9.1	8.0	44.0	55	9.7	1.8	50.0	13.6	11.4	25.0	22	19.0
\$4,000-\$5,999.....	3.6	50.4	6.3	7.1	36.5	16	12.5	2.2	45.0	10.0	10.0	25.0	9	22.2
\$6,000 and over.....	1.5	43.2	7.8	15.6	16.9	9	11.4	.8	37.5	6.7	20.0	6.7	6	16.7
Not classified.....	3.5	60.3	14.0	7.0	37.2	20	.0	1.0	33.3	16.7	.0	16.7	4	.0

See footnotes at end of table.

Table 8.--BISCUITS BAKED DURING WEEK (continued)

SOUTH
BY URBANIZATION

Percentage of households baking biscuits specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times biscuits were baked					Total	Using mix 2/	Number of times biscuits were baked					Total	Using mix 2/
	Average	One or more 1/	One	Two	Three or more			Average	One or more 1/	One	Two	Three or more		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm							Rural farm						
All households	5.1	73.0	7.2	6.5	58.5	335	2.7	7.2	84.7	4.7	4.4	75.3	770	2.1
1-person households	3.6	70.6	9.4	18.8	40.6	24	4.2	3.3	56.0	4.2	.0	50.0	14	.0
Households of 2 or more persons	5.2	73.2	7.0	5.6	59.9	311	2.6	7.3	85.5	4.7	4.5	76.0	756	2.1
Income:														
Under \$2,000	6.3	85.0	6.1	4.5	74.2	113	.9	7.9	90.3	3.9	4.2	82.0	421	1.9
\$2,000-\$3,999	5.7	76.0	6.8	5.4	62.6	117	3.5	6.7	80.4	5.9	4.5	69.8	164	1.8
\$4,000-\$5,999	4.0	57.5	2.5	6.3	48.1	46	4.3	6.2	78.9	1.4	8.7	68.1	56	3.6
\$6,000 and over	2.5	53.6	18.5	3.7	29.6	15	.0	4.6	70.3	13.5	2.7	54.1	26	3.8
Not classified	3.7	66.7	13.8	10.3	41.4	20	5.0	7.4	84.0	4.9	3.9	74.5	89	2.3
Number in household 3/ and income:														
2 persons	3.5	61.5	7.5	7.5	45.2	59	5.1	5.0	77.1	6.8	8.4	61.8	148	2.1
Under \$2,000	4.3	72.7	7.0	2.3	62.8	32	3.1	5.8	85.5	5.2	9.5	70.7	100	1.0
\$2,000-\$3,999	3.7	63.0	7.7	15.4	38.5	17	11.8	2.9	57.1	11.4	11.4	34.3	20	5.3
\$4,000-\$5,999	1.1	27.3	9.1	.0	18.2	3	.0	4.8	83.3	8.3	8.3	66.7	10	10.0
\$6,000 and over	3.5	50.0	.0	.0	50.0	1	.0	2.3	33.3	.0	.0	33.3	2	.0
Not classified	1.7	50.0	9.1	18.2	18.2	6	.0	4.9	72.7	9.1	.0	63.6	16	.0
3 and 4 persons	4.3	70.0	8.6	5.4	55.4	133	1.5	6.1	81.6	5.5	4.9	70.6	289	3.1
Under \$2,000	6.0	89.5	7.0	8.8	73.7	51	.0	6.8	87.5	5.8	3.5	77.9	154	1.9
\$2,000-\$3,999	4.5	70.0	10.3	3.4	55.2	42	.0	6.0	78.9	3.4	5.7	69.3	71	2.8
\$4,000-\$5,999	3.2	55.3	2.2	6.5	45.7	26	7.7	3.8	63.3	.0	10.7	50.0	19	5.3
\$6,000 and over	1.1	41.2	18.8	.0	18.8	7	.0	2.9	71.4	21.4	7.1	42.9	10	10.0
Not classified	4.6	77.8	22.2	.0	55.6	7	.0	5.9	79.5	7.1	4.8	66.7	35	5.7
5 persons or more	7.7	85.6	4.4	4.4	76.3	119	2.5	9.8	94.4	2.7	1.8	89.7	319	1.3
Under \$2,000	9.5	93.8	3.1	.0	90.6	30	.0	10.5	96.5	1.2	1.2	94.0	167	2.4
\$2,000-\$3,999	7.7	86.6	3.2	3.2	79.4	58	3.5	9.1	92.4	6.3	.0	86.1	73	.0
\$4,000-\$5,999	7.1	77.3	.0	9.1	68.2	17	.0	9.1	93.1	.0	6.9	86.2	27	.0
\$6,000 and over	4.7	77.8	22.2	11.1	44.4	7	.0	6.8	82.4	11.8	.0	70.6	14	.0
Not classified	5.3	77.8	11.1	11.1	55.6	7	14.3	10.4	95.0	.0	5.3	89.5	38	.0
Age of homemaker and income:														
All homemakers 4/	5.3	73.9	7.1	5.7	60.4	308	2.6	7.3	85.3	4.8	4.1	76.2	731	1.9
Under 30 years	4.8	74.4	6.7	8.9	58.9	67	1.5	7.3	82.4	3.6	6.0	72.3	70	2.9
Under \$2,000	7.1	95.0	5.0	10.0	80.0	19	.0	8.1	84.6	.0	2.7	81.1	33	.0
\$2,000-\$3,999	5.1	75.0	5.0	7.5	62.5	30	.0	7.2	84.6	7.7	7.7	69.2	22	4.5
\$4,000-\$5,999	2.9	57.9	5.3	15.8	36.8	11	9.1	4.3	71.4	.0	14.3	57.1	5	20.0
\$6,000 and over	2.5	50.0	.0	.0	50.0	2	.0	5.0	66.7	33.3	.0	33.3	2	.0
Not classified	2.9	71.4	28.6	.0	42.9	5	.0	7.8	80.0	.0	10.0	70.0	8	.0
30-49 years	5.1	72.2	7.4	4.4	59.3	153	3.3	7.6	85.5	4.1	3.6	77.6	382	1.8
Under \$2,000	6.2	86.4	4.5	2.3	79.5	38	.0	8.7	92.5	2.9	3.3	86.2	197	2.0
\$2,000-\$3,999	6.0	79.5	9.1	5.2	63.6	66	4.6	6.6	80.0	5.3	2.6	71.9	92	1.1
\$4,000-\$5,999	4.2	58.5	1.9	3.8	51.9	31	3.2	6.3	79.2	2.1	6.4	70.2	38	.0
\$6,000 and over	2.4	54.5	23.8	4.8	23.8	12	.0	4.7	65.2	8.7	4.3	52.2	15	6.7
Not classified	4.0	60.0	.0	10.0	50.0	6	16.7	7.8	83.3	6.4	4.3	72.3	40	2.6
50 years and over	6.1	77.2	7.1	5.4	64.3	88	2.3	7.0	85.8	6.1	4.2	75.1	277	1.8
Under \$2,000	6.7	87.1	8.1	4.8	74.2	54	1.9	7.3	88.9	5.7	3.6	79.3	176	2.3
\$2,000-\$3,999	6.1	70.0	3.4	3.4	62.1	21	4.8	6.7	78.7	6.7	6.7	65.0	48	2.1
\$4,000-\$5,999	5.6	50.0	.0	.0	50.0	4	.0	7.0	80.0	.0	7.1	71.4	12	.0
\$6,000 and over	3.5	50.0	.0	.0	50.0	1	.0	4.1	77.8	22.2	.0	55.6	7	.0
Not classified	3.7	66.7	18.2	18.2	27.3	8	.0	6.6	85.0	5.4	2.7	75.7	34	.0

1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least on time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person.
4/ Includes homemakers not reporting age.

Table 9.--GRIDDLECAKES BAKED DURING WEEK

SOUTH
BY URBANIZATION

Percentage of households baking griddlecakes specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times griddlecakes, waffles were baked						Total (weight- ed) (8)	Using mix 2/ (9)	Number of times griddlecakes, waffles were baked						Total (16)	Using mix 2/ (17)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three to six (6)	Seven or more (7)			Average (10)	One or more 1/ (11)	One (12)	Two (13)	Three to six (14)	Seven or more (15)		
Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations								Urban							
All households	.4	19.8	9.8	3.8	2.7	1.3	274	51.3	.4	23.5	12.3	4.8	2.4	1.5	163	50.6
1-person households	.2	12.2	5.5	.0	3.9	.2	14	15.7	.1	11.1	5.7	.0	2.9	.0	8	25.0
Households of 2 or more persons	.4	20.5	10.1	4.1	2.6	1.4	260	53.1	.5	24.9	13.1	5.3	2.3	1.7	155	52.0
Income:																
Under \$2,000	.2	12.5	5.2	2.8	2.1	.6	46	33.0	.3	15.4	6.1	4.4	2.6	.0	18	38.9
\$2,000-\$3,999	.4	20.7	10.5	2.9	3.2	2.1	90	55.0	.5	22.7	12.8	2.6	2.6	2.6	53	48.1
\$4,000-\$5,999	.4	27.4	15.9	4.5	2.4	1.6	64	50.6	.4	29.2	18.5	4.6	.8	1.5	40	43.6
\$6,000 and over	.5	26.3	10.8	9.0	1.8	2.4	34	73.5	.6	30.4	13.2	12.1	2.2	2.2	28	75.0
Not classified	.4	25.1	12.4	6.7	3.4	.0	25	60.8	.6	36.4	17.1	9.8	4.9	.0	16	60.0
Number in household 3/ and income:																
2 persons	.3	13.7	6.9	2.7	1.9	.8	45	58.8	.3	14.0	6.0	2.7	2.7	1.1	26	53.8
Under \$2,000	.2	11.0	4.0	2.6	1.8	.2	13	40.4	.3	11.6	.0	2.4	4.9	.0	5	60.0
\$2,000-\$3,999	.2	14.1	9.1	1.3	1.3	1.3	14	67.3	.2	11.3	8.1	.0	1.6	1.6	7	42.9
\$4,000-\$5,999	.2	13.5	7.0	4.5	2.0	.0	7	63.0	.2	13.9	8.3	5.6	.0	.0	5	60.0
\$6,000 and over	.4	14.0	7.0	3.5	.0	3.5	4	75.0	.4	12.0	4.0	4.0	.0	4.0	3	66.7
Not classified	.4	21.3	9.7	3.4	5.5	.0	8	59.4	.6	30.0	10.5	5.3	10.5	.0	6	50.0
3 and 4 persons	.4	22.9	12.0	5.4	1.6	1.3	133	54.2	.4	29.5	17.2	7.9	.3	1.0	89	50.6
Under \$2,000	.3	14.6	5.9	3.8	2.3	1.1	23	31.9	.3	18.2	10.9	7.3	.0	.0	10	30.0
\$2,000-\$3,999	.4	22.5	14.2	4.3	.9	1.2	45	51.4	.5	27.6	17.9	5.4	.0	1.8	32	45.2
\$4,000-\$5,999	.4	28.4	16.9	4.5	2.2	1.1	34	52.2	.3	31.3	21.0	4.8	.0	.0	21	38.1
\$6,000 and over	.7	32.0	12.0	12.4	1.5	3.0	22	85.4	.8	38.8	16.7	16.7	2.1	2.1	19	84.2
Not classified	.3	25.0	10.7	8.4	.8	.0	9	54.8	.5	46.7	23.1	15.4	.0	.0	7	50.0
5 persons or more	.5	22.7	10.1	3.3	4.9	2.2	82	48.1	.7	29.6	13.8	3.1	6.2	3.8	40	53.8
Under \$2,000	.2	10.9	5.4	1.4	2.2	.0	10	26.8	.2	15.8	5.6	.0	5.6	.0	3	33.3
\$2,000-\$3,999	.7	22.6	6.4	2.2	7.8	4.0	32	54.7	.9	25.5	7.5	.0	9.4	5.7	14	57.1
\$4,000-\$5,999	.7	36.4	21.6	4.6	3.3	3.7	23	44.3	.9	41.2	25.0	3.1	3.1	6.3	14	46.2
\$6,000 and over	.4	24.8	11.6	6.6	4.1	.0	8	38.7	.6	33.3	16.7	11.1	5.6	.0	6	50.0
Not classified	.5	30.4	17.9	8.9	3.6	.0	8	67.6	.4	33.3	22.2	11.1	.0	.0	3	100.0
Age of homemaker and income:																
All homemakers 4/	.4	20.3	10.2	4.0	2.6	1.3	253	52.3	.4	24.5	13.0	5.2	2.4	1.4	150	51.0
Under 30 years	.4	20.4	11.2	5.9	2.1	.4	53	60.4	.4	25.9	15.9	6.9	1.4	.7	38	54.1
Under \$2,000	.3	11.1	4.3	3.9	2.9	.0	6	60.9	.5	18.2	9.1	4.5	4.5	.0	4	50.0
\$2,000-\$3,999	.4	20.4	12.2	4.9	2.4	.9	23	55.4	.5	22.7	15.2	4.5	1.5	1.5	15	46.7
\$4,000-\$5,999	.4	26.3	13.2	9.1	1.6	.0	16	67.7	.4	28.6	17.1	9.8	.0	.0	12	63.6
\$6,000 and over	.2	14.5	7.3	7.3	.0	.0	2	50.0	.3	22.2	11.1	11.1	.0	.0	2	50.0
Not classified	.3	31.4	21.2	6.1	.0	.0	6	63.6	.7	62.5	42.9	14.3	.0	.0	5	60.0
30-49 years	.4	22.7	11.0	3.9	3.0	1.6	146	51.9	.5	28.6	15.0	5.2	2.6	2.0	92	52.2
Under \$2,000	.2	13.5	5.5	2.2	3.3	.0	19	28.9	.2	16.3	9.5	2.4	2.4	.0	7	28.6
\$2,000-\$3,999	.4	21.9	10.9	2.2	3.4	2.1	50	51.0	.5	25.6	14.4	1.8	2.7	2.7	30	48.3
\$4,000-\$5,999	.5	28.6	16.9	3.4	2.4	2.6	40	42.6	.5	33.8	20.6	2.9	1.5	2.9	25	36.0
\$6,000 and over	.5	28.6	11.8	9.0	2.3	2.3	26	75.5	.6	33.8	15.6	12.5	3.1	1.6	22	77.3
Not classified	.4	25.0	9.3	9.3	2.9	.0	11	73.2	.5	34.8	9.5	14.3	4.8	.0	8	71.4
50 years and over	.3	16.0	7.9	2.6	2.5	1.4	54	45.5	.3	14.1	5.7	3.6	2.9	.7	20	40.0
Under \$2,000	.2	11.5	5.5	1.6	1.0	1.3	18	25.7	.2	12.0	2.1	4.2	2.1	.0	6	50.0
\$2,000-\$3,999	.4	16.2	7.1	2.5	4.0	1.7	14	58.6	.2	11.4	4.5	2.3	4.5	.0	5	20.0
\$4,000-\$5,999	.3	24.4	17.9	.8	3.3	.0	8	54.8	.2	15.0	15.0	.0	.0	.0	3	33.3
\$6,000 and over	.7	22.2	4.9	11.1	1.2	4.9	4	66.7	.7	18.8	.0	12.5	.0	6.3	3	66.7
Not classified	.5	25.0	13.4	4.5	6.0	.0	8	44.1	.6	25.0	16.7	.0	8.3	.0	3	33.3

See footnotes at end of table.

Table 9.--GRIDDLECAKES BAKED DURING WEEK (continued)

SOUTH
BY URBANIZATION

Percentage of households baking griddlecakes specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times griddlecakes, waffles were baked						Total (8)	Using mix 2/ (9)	Number of times griddlecakes, waffles were baked						Total (16)	Using mix 2/ (17)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three to six (6)	Seven or more (7)			Average (10)	One or more 1/ (11)	One (12)	Two (13)	Three to six (14)	Seven or more (15)		
	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent
				Rural nonfarm							Rural farm					
All households	.3	16.1	6.7	2.7	3.1	1.1	74	59.2	.3	16.1	8.0	2.9	1.2	146	39.0	
1-person households	.3	14.7	6.1	.0	6.1	.0	5	.0	.5	12.0	.0	.0	4.2	3	.0	
Households of 2 or more persons	.3	16.2	6.8	2.9	2.9	1.2	69	62.7	.3	16.2	8.2	3.0	2.9	143	39.9	
Income:																
Under \$2,000	.2	10.5	3.8	2.3	1.5	.8	14	30.8	.2	11.8	5.7	1.7	2.2	55	27.3	
\$2,000-\$3,999	.3	16.9	6.7	3.3	3.3	1.3	26	73.1	.5	22.5	11.8	3.0	5.4	46	45.7	
\$4,000-\$5,999	.5	25.0	12.8	3.8	5.1	1.3	20	68.4	.5	23.9	11.3	7.0	2.8	17	35.3	
\$6,000 and over	.3	17.9	4.0	.0	.0	4.0	5	80.0	.2	10.8	5.4	2.7	.0	4	.0	
Not classified	.2	13.3	6.7	3.3	3.3	.0	4	50.0	.3	19.8	11.5	5.8	1.0	21	71.4	
Number in household 3/ and income:																
2 persons	.1	12.5	7.4	2.1	1.1	.0	12	72.7	.3	15.1	8.9	3.7	.5	29	55.2	
Under \$2,000	.1	11.4	7.0	2.3	.0	.0	5	25.0	.2	9.4	5.1	3.4	.0	11	27.3	
\$2,000-\$3,999	.2	18.5	11.5	3.8	.0	.0	5	100.0	.4	20.0	8.8	2.9	2.9	7	71.4	
\$4,000-\$5,999	.3	9.1	.0	.0	9.1	.0	1	100.0	.3	25.0	16.7	8.3	.0	3	33.3	
\$6,000 and over	.5	50.0	50.0	.0	.0	.0	1	100.0	.0	.0	.0	.0	.0	0	.0	
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.4	36.4	28.6	4.8	.0	8	87.5	
3 and 4 persons	.3	15.8	6.0	2.7	2.7	1.6	30	72.4	.3	15.8	7.4	2.6	3.4	56	39.3	
Under \$2,000	.3	12.3	1.8	1.8	3.6	1.8	7	28.6	.3	13.1	4.6	1.7	3.5	23	39.1	
\$2,000-\$3,999	.2	13.3	6.8	3.4	1.7	.0	8	87.5	.4	21.1	15.6	1.1	3.3	19	31.6	
\$4,000-\$5,999	.5	25.5	13.0	4.3	4.3	2.2	12	81.8	.6	20.0	6.7	3.3	6.7	6	33.3	
\$6,000 and over	.5	17.6	.0	.0	.0	6.7	3	100.0	.1	7.1	.0	7.1	.0	1	.0	
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.3	15.9	4.7	7.0	2.3	7	71.4	
5 persons or more	.4	19.4	7.4	3.7	4.4	1.5	27	48.1	.3	17.2	8.7	3.0	3.6	58	32.8	
Under \$2,000	.1	6.3	3.1	3.1	.0	.0	2	50.0	.2	12.1	7.1	.6	2.4	21	14.3	
\$2,000-\$3,999	.5	19.4	4.6	3.1	6.2	3.1	13	53.8	.7	25.3	8.9	5.1	8.9	20	50.0	
\$4,000-\$5,999	.4	31.8	19.0	4.8	4.8	.0	7	42.9	.6	27.6	13.8	10.3	.0	8	37.5	
\$6,000 and over	*	11.1	.0	.0	.0	.0	1	.0	.3	17.6	11.8	.0	5.9	3	.0	
Not classified	.8	44.4	22.2	11.1	11.1	.0	4	50.0	.2	15.0	10.0	5.0	.0	6	50.0	
Age of homemaker and income:																
All homemakers 4/	.3	16.3	6.9	2.7	3.0	1.2	68	62.1	.3	16.3	8.5	2.8	2.8	140	39.3	
Under 30 years	.2	12.2	4.5	4.5	2.2	.0	11	81.8	.4	17.6	7.1	4.7	5.9	15	60.0	
Under \$2,000	.1	5.0	.0	5.0	.0	.0	1	100.0	.2	7.7	2.6	.0	5.1	3	66.7	
\$2,000-\$3,999	.3	15.0	7.5	5.0	2.5	.0	6	83.3	.6	30.8	11.5	7.7	11.5	8	37.5	
\$4,000-\$5,999	.3	21.1	5.6	5.6	5.6	.0	4	75.0	.6	28.6	.0	28.6	.0	2	100.0	
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	0	.0	
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.2	20.0	20.0	.0	.0	2	100.0	
30-49 years	.3	17.0	6.4	2.5	3.4	1.5	36	60.0	.3	16.6	8.6	2.9	3.2	74	35.1	
Under \$2,000	.2	13.6	2.4	2.4	4.8	.0	6	33.3	.2	11.3	4.8	1.9	2.9	24	25.0	
\$2,000-\$3,999	.3	15.7	5.0	2.5	3.8	1.3	13	61.5	.5	24.3	14.0	2.6	5.3	28	42.9	
\$4,000-\$5,999	.5	22.6	13.2	3.8	3.8	1.9	12	63.6	.6	22.9	12.5	4.2	2.1	11	18.2	
\$6,000 and over	.4	18.2	.0	.0	.0	5.3	4	75.0	.1	8.7	8.7	.0	.0	2	.0	
Not classified	.1	10.0	10.0	.0	.0	.0	1	100.0	.3	18.8	8.3	8.3	2.1	9	66.7	
50 years and over	.4	18.4	9.9	1.8	2.7	1.8	21	55.0	.3	15.8	8.8	2.2	1.6	51	39.2	
Under \$2,000	.2	9.7	6.6	.0	.0	1.6	6	.0	.3	13.1	7.7	1.0	2.1	26	23.1	
\$2,000-\$3,999	.6	23.3	10.3	3.4	3.4	3.4	7	85.7	.4	16.4	8.2	1.6	3.3	10	60.0	
\$4,000-\$5,999	.7	50.0	28.6	.0	14.3	.0	4	75.0	.3	20.0	13.3	6.7	.0	3	33.3	
\$6,000 and over	.5	50.0	50.0	.0	.0	.0	1	100.0	.6	22.2	.0	11.1	11.1	2	.0	
Not classified	.5	25.0	8.3	8.3	8.3	.0	3	33.3	.3	25.0	15.8	5.3	.0	10	70.0	

* Less than 0.05 times. 1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time.
 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

Table 10.--CORNBREAD BAKED DURING WEEK

Percentage of households baking cornbread specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times cornbread 1/ was baked						Total (weighted)	Using mix 3/	Number of times cornbread 1/ was baked						Total	Using mix 3/
	Average	One or more 2/	One	Two	Three to six	Seven or more			Average	One or more 2/	One	Two	Three to six	Seven or more		
(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	
	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent
	All urbanizations								Urban							
All households.....	2.9	60.7	10.2	8.7	17.5	23.0	839	6.2	1.9	51.5	12.9	8.7	16.1	12.0	358	9.5
1-person households.....	1.7	47.4	8.6	11.4	14.8	10.4	53	9.6	1.5	38.9	10.0	5.7	11.4	10.0	28	14.3
Households of 2 or more persons.....	3.0	61.9	10.3	8.4	17.7	24.1	786	6.0	1.9	53.0	13.2	9.0	16.7	12.2	330	9.1
Income:																
Under \$2,000.....	4.4	73.7	8.1	8.1	17.3	39.6	270	3.9	2.9	64.1	9.6	10.5	21.9	21.1	75	5.5
\$2,000-\$3,999.....	2.9	61.9	10.8	9.2	18.6	22.2	271	7.0	2.2	58.4	15.5	9.3	17.7	14.6	136	9.9
\$4,000-\$5,999.....	2.0	52.4	10.6	8.8	17.5	13.4	123	2.7	1.4	46.7	10.8	10.8	14.6	7.7	64	4.8
\$6,000 and over.....	1.4	47.6	16.1	6.9	16.7	5.6	62	16.3	1.0	39.1	17.0	4.5	11.4	3.4	36	16.7
Not classified.....	3.0	59.2	8.3	7.7	16.8	23.5	60	7.0	1.3	43.2	9.8	7.3	14.6	7.3	19	16.7
Number in household 4/ and income:																
2 persons.....	2.0	51.4	12.0	8.2	14.7	14.7	170	6.6	1.3	44.6	14.0	7.8	13.4	7.3	83	10.0
Under \$2,000.....	3.1	65.4	12.4	10.4	15.8	25.6	76	4.7	1.9	58.1	12.2	12.2	22.0	9.8	25	4.0
\$2,000-\$3,999.....	1.6	47.1	12.2	9.4	15.3	9.4	46	11.7	1.4	48.4	18.0	9.8	13.1	6.6	30	17.2
\$4,000-\$5,999.....	1.3	41.0	11.2	3.7	13.8	8.5	20	.0	1.1	38.9	11.8	2.9	11.8	8.8	14	.0
\$6,000 and over.....	1.1	35.1	14.2	3.5	11.5	5.3	10	10.0	.9	32.0	16.0	4.0	8.0	4.0	8	12.5
Not classified.....	1.5	45.3	9.4	8.0	13.0	10.1	17	6.7	.7	30.0	5.6	5.6	5.6	5.6	6	20.0
3 and 4 persons.....	2.8	61.5	11.2	9.4	17.7	22.0	357	6.3	1.9	52.3	14.0	8.9	15.4	12.6	158	9.1
Under \$2,000.....	4.2	72.1	7.2	6.3	18.7	39.5	112	4.3	2.9	60.0	9.1	5.5	20.0	25.5	33	9.4
\$2,000-\$3,999.....	2.7	63.9	12.8	11.3	18.2	20.5	127	6.4	2.2	59.5	17.0	10.7	15.2	15.2	69	7.6
\$4,000-\$5,999.....	1.9	50.6	10.4	9.0	16.8	12.6	62	1.6	1.5	44.8	10.8	9.2	15.4	7.7	30	3.3
\$6,000 and over.....	1.2	47.5	18.4	9.8	15.8	1.1	33	18.2	.8	36.7	17.0	6.4	10.6	.0	18	16.7
Not classified.....	3.0	67.1	8.7	13.4	16.5	25.2	24	10.9	1.6	53.3	14.3	14.3	14.3	7.1	8	25.0
5 persons or more.....	4.3	72.2	7.3	7.1	20.5	36.1	259	5.2	2.7	65.9	10.2	11.0	24.4	18.1	89	8.1
Under \$2,000.....	6.5	86.7	4.4	8.2	16.7	57.0	82	2.5	4.8	89.5	5.6	22.2	27.8	33.3	17	.0
\$2,000-\$3,999.....	3.9	69.5	7.0	6.1	21.7	33.6	98	5.6	3.2	67.3	9.4	5.7	28.3	22.6	37	8.3
\$4,000-\$5,999.....	2.8	64.8	10.4	12.4	21.6	18.7	41	5.7	1.6	58.8	9.7	22.6	16.1	6.5	20	10.5
\$6,000 and over.....	2.4	59.2	12.8	3.4	23.9	16.2	18	16.2	1.6	55.6	18.8	.0	18.8	12.5	10	20.0
Not classified.....	4.7	67.9	6.4	.9	21.8	38.2	19	2.7	2.1	55.6	11.1	.0	33.3	11.1	5	.0
Age of homemaker and income:																
All homemakers 5/.....	3.0	62.1	10.2	8.5	17.9	24.1	772	5.9	1.9	52.9	13.1	9.0	16.8	12.1	324	8.9
Under 30 years.....	2.6	58.6	11.3	7.4	19.4	18.4	151	8.3	2.1	53.7	14.3	7.9	16.4	12.9	79	13.0
Under \$2,000.....	4.1	71.5	4.9	12.2	22.4	31.7	37	2.8	3.7	68.2	4.5	13.6	27.3	22.7	15	.0
\$2,000-\$3,999.....	2.5	57.8	12.8	8.7	16.1	19.7	65	9.4	2.1	57.6	20.0	10.8	10.8	15.4	38	13.2
\$4,000-\$5,999.....	1.8	49.8	10.6	2.2	22.6	8.8	31	6.6	1.4	42.9	7.9	2.6	21.1	5.3	18	11.8
\$6,000 and over.....	1.9	60.0	15.7	7.8	23.5	9.8	8	24.2	1.5	55.6	25.0	.0	12.5	12.5	5	40.0
Not classified.....	1.5	55.7	21.4	.0	17.9	5.4	10	12.8	.7	37.5	14.3	.0	14.3	.0	3	33.3
30-49 years.....	3.0	62.0	10.0	9.1	17.9	23.8	400	5.7	1.9	52.2	12.8	9.3	17.6	10.9	168	7.4
Under \$2,000.....	4.9	74.2	8.5	5.4	14.4	45.7	104	5.7	2.6	58.1	11.6	7.0	18.6	20.9	25	16.7
\$2,000-\$3,999.....	3.0	65.9	9.0	11.1	21.3	22.8	151	4.5	2.4	62.4	13.4	9.8	23.2	14.3	73	4.3
\$4,000-\$5,999.....	2.2	55.9	10.8	11.6	18.0	14.5	78	1.6	1.6	51.4	11.1	15.3	13.9	9.7	38	2.7
\$6,000 and over.....	1.3	43.4	15.6	5.8	16.7	3.3	40	17.4	.7	32.3	15.9	3.2	11.1	.0	21	14.3
Not classified.....	3.4	61.1	6.3	10.2	14.2	29.5	28	5.8	1.5	47.8	9.1	9.1	18.2	9.1	11	10.0
50 years and over.....	3.4	65.0	9.7	7.9	16.9	29.1	219	4.8	1.9	53.5	12.6	8.9	15.6	14.1	76	8.0
Under \$2,000.....	4.3	75.9	7.6	9.6	19.4	38.1	122	2.9	2.6	66.0	8.5	12.8	23.4	19.1	33	.0
\$2,000-\$3,999.....	2.9	59.7	13.6	5.7	15.3	24.4	53	11.0	1.9	52.3	16.3	7.0	14.0	14.0	23	22.7
\$4,000-\$5,999.....	1.7	40.9	9.8	5.7	6.5	17.1	13	.0	.8	35.0	15.8	5.3	5.3	5.3	7	.0
\$6,000 and over.....	1.8	53.1	15.8	6.6	13.2	14.5	11	.0	1.7	50.0	13.3	6.7	13.3	13.3	8	.0
Not classified.....	2.6	57.4	5.5	8.7	21.3	18.9	20	5.4	1.4	41.7	9.1	9.1	9.1	9.1	5	20.0

See footnotes at end of table.

Table 10.—CORNBREAD BAKED DURING WEEK (continued)

Percentage of households baking cornbread specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

(1)	All households						Households baking		All households						Households baking	
	Number of times cornbread ^{1/} was baked						Total	Using mix ^{3/}	Number of times cornbread ^{1/} was baked						Total	Using mix ^{3/}
	Average	One or more ^{2/}	One	Two	Three to six	Seven or more			Average	One or more ^{2/}	One	Two	Three to six	Seven or more		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm								Rural farm							
All households.....	3.2	64.7	7.9	10.1	19.6	25.9	297	4.5	5.5	80.9	6.7	5.8	17.2	50.5	735	2.7
1-person households.....	2.0	64.7	6.3	25.0	21.9	9.4	22	4.8	3.1	52.0	4.3	4.3	17.4	21.7	13	.0
Households of 2 or more persons.....	3.3	64.7	8.0	9.0	19.4	27.2	275	4.5	5.6	81.7	6.8	5.8	17.2	51.3	722	2.7
Income:																
Under \$2,000.....	4.2	71.4	8.4	8.4	15.3	38.9	95	4.3	6.2	86.1	6.2	5.3	14.9	59.1	401	2.3
\$2,000-\$3,999.....	3.1	62.3	4.7	10.0	19.3	27.3	96	4.4	4.9	77.0	8.1	6.1	20.8	41.1	157	3.2
\$4,000-\$5,999.....	2.6	57.5	11.7	5.2	20.8	18.2	46	.0	3.9	73.2	4.3	10.0	24.3	34.3	52	2.0
\$6,000 and over.....	2.1	67.9	14.8	14.8	33.3	3.7	19	21.1	3.8	70.3	11.1	5.6	19.4	33.3	26	.0
Not classified.....	3.0	63.3	7.4	11.1	22.2	18.5	19	.0	5.5	81.1	6.8	4.9	14.6	54.4	86	4.8
Number in household ^{4/} and income:																
2 persons.....	2.3	52.1	10.8	7.5	15.1	17.2	50	4.2	4.2	76.0	7.0	11.3	18.8	38.2	146	2.1
Under \$2,000.....	3.1	63.6	16.3	9.3	9.3	27.9	28	7.4	4.6	78.6	7.0	9.6	16.7	44.7	92	2.2
\$2,000-\$3,999.....	1.7	37.0	.0	7.4	18.5	11.1	10	.0	3.1	68.6	9.1	12.1	21.2	24.2	24	4.3
\$4,000-\$5,999.....	.9	36.4	10.0	.0	20.0	.0	4	.0	4.1	83.3	8.3	25.0	16.7	33.3	10	.0
\$6,000 and over.....	1.5	50.0	.0	.0	50.0	.0	1	.0	3.6	66.7	.0	.0	20.0	40.0	4	.0
Not classified.....	1.6	58.3	18.2	9.1	18.2	9.1	7	.0	3.8	72.7	4.5	13.6	27.3	27.3	16	.0
3 and 4 persons.....	3.2	68.4	8.7	12.0	21.2	25.5	130	4.7	4.9	78.2	7.1	5.6	17.9	46.8	277	3.0
Under \$2,000.....	4.3	73.7	5.3	8.8	19.3	40.4	42	2.4	5.7	85.2	7.2	4.2	16.2	56.9	150	2.1
\$2,000-\$3,999.....	3.1	68.3	6.8	13.6	22.0	25.4	41	5.1	4.3	74.4	8.0	8.0	23.0	34.5	67	4.5
\$4,000-\$5,999.....	2.3	57.4	11.1	8.9	17.8	17.8	27	.0	2.9	60.0	3.4	6.9	24.1	24.1	18	.0
\$6,000 and over.....	1.9	76.5	25.0	18.8	31.3	.0	13	23.1	2.6	57.1	7.1	14.3	14.3	21.4	8	.0
Not classified.....	2.6	77.8	.0	28.6	28.6	14.3	7	.0	5.2	77.3	7.0	2.3	11.6	55.8	34	6.3
5 persons or more.....	4.2	68.3	5.2	5.9	20.0	36.3	95	4.4	7.0	88.5	6.4	3.0	15.5	63.3	299	2.7
Under \$2,000.....	5.6	78.1	3.2	6.5	16.1	51.6	25	4.2	7.9	91.9	4.7	3.6	12.4	71.0	159	2.6
\$2,000-\$3,999.....	3.7	67.2	4.7	7.8	17.2	35.9	45	4.8	6.5	83.5	7.8	1.3	18.2	55.8	66	1.6
\$4,000-\$5,999.....	3.9	68.2	13.6	.0	27.3	27.3	15	.0	4.8	82.8	3.4	6.9	27.6	44.8	24	4.3
\$6,000 and over.....	2.7	55.6	.0	11.1	33.3	11.1	5	20.0	4.8	82.4	17.6	.0	23.5	41.2	14	.0
Not classified.....	5.1	55.6	.0	.0	22.2	33.3	5	.0	6.8	90.0	7.9	2.6	10.5	68.4	36	5.7
Age of homemaker and income:																
All homemakers ^{5/}	3.3	65.2	7.7	9.2	19.8	27.5	272	4.5	5.6	82.0	6.9	5.8	17.4	51.4	703	2.6
Under 30 years.....	3.0	62.2	8.1	7.0	23.3	22.1	56	3.6	4.7	76.5	3.8	6.3	23.8	41.3	65	1.5
Under \$2,000.....	3.8	70.0	5.0	15.0	20.0	30.0	14	7.1	5.5	82.1	5.4	2.7	16.2	56.8	32	.0
\$2,000-\$3,999.....	3.0	55.0	2.5	5.0	22.5	25.0	22	4.8	4.1	76.9	3.8	11.5	30.8	30.8	20	.0
\$4,000-\$5,999.....	2.5	63.2	17.6	.0	23.5	17.6	12	.0	2.8	71.4	.0	16.7	50.0	.0	5	.0
\$6,000 and over.....	2.5	75.0	.0	25.0	50.0	.0	3	.0	2.3	33.3	.0	.0	.0	33.3	1	.0
Not classified.....	1.2	71.4	40.0	.0	20.0	.0	5	.0	4.9	70.0	.0	.0	25.0	37.5	7	14.3
30-49 years.....	3.3	66.0	7.3	11.2	18.4	28.2	140	5.9	5.9	82.6	7.3	4.8	17.7	52.3	369	2.3
Under \$2,000.....	4.4	72.7	9.1	4.5	9.1	50.0	32	3.1	7.1	88.3	5.3	4.8	15.4	62.5	188	1.6
\$2,000-\$3,999.....	3.2	66.3	2.5	15.2	19.0	27.8	55	5.9	5.0	79.1	10.1	4.6	20.2	43.1	91	2.3
\$4,000-\$5,999.....	2.7	58.5	11.5	7.7	21.2	17.3	31	.0	3.7	72.9	6.3	6.3	29.2	31.3	35	3.1
\$6,000 and over.....	2.2	68.2	14.3	14.3	33.3	4.8	15	26.7	4.0	73.9	17.4	4.3	17.4	34.8	17	.0
Not classified.....	4.7	70.0	.0	20.0	10.0	40.0	7	.0	5.7	79.2	6.3	4.2	10.4	58.3	38	5.7
50 years and over.....	3.6	66.7	8.1	7.2	19.8	30.6	76	2.7	5.4	83.0	7.1	7.1	15.1	53.1	268	3.4
Under \$2,000.....	4.7	75.8	6.7	10.0	20.0	38.3	47	4.4	5.6	85.9	7.9	5.8	14.8	56.6	170	3.7
\$2,000-\$3,999.....	3.1	63.3	13.3	3.3	16.7	30.0	19	.0	5.2	73.8	6.7	6.7	16.7	43.3	45	6.7
\$4,000-\$5,999.....	2.3	37.5	.0	.0	12.5	25.0	3	.0	5.3	80.0	.0	20.0	.0	60.0	12	.0
\$6,000 and over.....	.5	50.0	50.0	.0	.0	.0	1	.0	4.1	77.8	.0	12.5	25.0	37.5	7	.0
Not classified.....	1.4	50.0	.0	9.1	36.4	.0	6	.0	5.3	85.0	7.7	7.7	17.9	51.3	34	.0

^{1/} Includes corn muffins, corn sticks. ^{2/} Includes households baking but not reporting times baked. ^{3/} Commercial mix used in baking at least one time but not necessarily every time.
^{4/} 21 meals at home in survey week = 1 person. ^{5/} Includes homemakers not reporting age.

Table 11.--PIE CRUST BAKED DURING WEEK

SOUTH
BY URBANIZATION

Percentage of households baking pie crust specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times pie crust, pastry dough was baked					Total (weighted) (7)	Using mix 2/ (8)	Number of times pie crust, pastry dough was baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations							Urban						
All households	.4	31.0	13.7	7.6	3.7	429	14.7	.3	25.9	11.7	6.3	1.4	180	15.6
1-person households	.2	19.8	11.8	1.0	1.0	22	22.5	.1	18.1	9.1	1.5	.0	13	38.5
Households of 2 or more persons	.5	32.0	13.9	8.2	4.0	406	14.3	.3	26.8	12.0	6.8	1.6	167	13.8
Income:														
Under \$2,000	.4	29.3	11.8	8.8	3.9	107	7.4	.3	19.7	7.1	8.0	.9	23	13.0
\$2,000-\$3,999	.4	33.6	15.8	8.1	3.3	147	14.8	.3	28.8	16.4	5.1	.9	67	14.3
\$4,000-\$5,999	.5	33.7	13.0	8.8	5.0	79	21.1	.4	32.1	12.3	9.0	2.5	44	14.3
\$6,000 and over	.4	30.2	15.2	5.8	4.7	39	17.9	.3	21.7	8.0	5.7	3.4	20	15.0
Not classified	.5	33.8	13.9	8.6	3.6	34	13.1	.3	29.5	10.5	7.9	.0	13	8.3
Number in household 3/ and income:														
2 persons	.3	24.8	11.1	8.2	1.2	82	17.0	.3	22.6	9.6	8.5	.6	42	9.8
Under \$2,000	.3	20.0	9.1	6.9	.9	23	11.4	.2	14.0	4.8	7.1	.0	6	16.7
\$2,000-\$3,999	.4	27.6	12.7	9.5	1.1	27	15.9	.3	25.8	12.1	8.6	.0	16	.0
\$4,000-\$5,999	.3	22.0	11.0	4.7	2.6	11	29.5	.3	22.2	11.4	5.7	2.9	8	25.0
\$6,000 and over	.4	31.6	16.7	11.1	.0	9	11.1	.4	28.0	12.5	12.5	.0	7	14.3
Not classified	.4	30.7	9.0	11.3	1.5	12	23.8	.3	25.0	5.6	11.1	.0	5	.0
3 and 4 persons	.5	33.2	15.9	7.3	4.5	193	16.0	.3	27.2	14.3	5.7	1.4	82	19.5
Under \$2,000	.5	32.1	13.2	8.7	4.5	50	6.9	.2	16.4	7.5	5.7	.0	9	11.1
\$2,000-\$3,999	.5	36.4	19.2	7.4	4.0	72	18.5	.4	34.5	23.4	4.7	.9	40	21.6
\$4,000-\$5,999	.5	33.1	14.4	8.9	4.4	40	20.3	.4	31.3	11.5	11.5	1.6	21	15.8
\$6,000 and over	.4	26.6	14.1	2.7	5.3	18	21.6	.2	16.3	4.3	2.2	4.3	8	25.0
Not classified	.5	33.6	17.3	3.9	5.5	12	14.9	.2	26.7	15.4	.0	.0	4	25.0
5 persons or more	.6	36.8	13.3	9.9	5.9	132	10.2	.4	31.9	10.3	6.9	3.4	43	7.1
Under \$2,000	.6	36.1	12.9	11.4	6.9	34	5.3	.6	42.1	11.8	17.6	5.9	8	12.5
\$2,000-\$3,999	.4	33.9	13.0	8.0	4.0	48	8.7	.2	20.0	6.1	2.0	2.0	11	10.0
\$4,000-\$5,999	.7	43.9	11.8	12.3	8.5	28	18.9	.5	44.1	15.4	7.7	3.8	15	6.7
\$6,000 and over	.6	36.8	16.4	7.8	7.8	12	17.4	.5	27.8	11.8	5.9	5.9	5	.0
Not classified	.6	38.4	16.0	11.0	4.0	11	.0	.4	44.4	14.3	14.3	.0	4	.0
Age of homemaker and income:														
All homemakers 4/	.5	32.3	13.9	8.4	4.0	402	14.4	.3	27.0	11.9	6.9	1.6	165	13.9
Under 30 years	.4	30.6	14.6	5.4	2.7	79	21.9	.3	27.2	13.8	2.3	1.5	40	17.5
Under \$2,000	.3	26.6	14.4	5.2	2.1	14	2.0	.2	18.2	9.5	4.8	.0	4	.0
\$2,000-\$3,999	.4	30.0	16.3	4.4	2.9	34	18.7	.3	30.3	20.3	.0	1.7	20	20.0
\$4,000-\$5,999	.4	33.5	13.4	7.8	1.8	21	39.3	.2	26.2	11.1	2.8	.0	11	27.3
\$6,000 and over	.7	45.5	18.6	.0	11.6	6	16.0	.7	33.3	.0	.0	14.3	3	.0
Not classified	.2	24.3	4.9	8.2	.0	4	29.4	.3	25.0	.0	14.3	.0	2	.0
30-49 years	.5	32.9	15.3	7.6	4.2	212	14.3	.3	27.6	12.8	6.8	1.7	89	14.5
Under \$2,000	.4	27.8	12.9	5.9	4.0	39	5.4	.2	16.3	7.3	2.4	2.4	7	14.3
\$2,000-\$3,999	.5	36.6	17.2	9.0	3.4	84	16.1	.3	29.1	15.0	6.5	.9	34	12.9
\$4,000-\$5,999	.6	35.1	14.8	8.2	6.4	49	15.0	.5	36.5	15.2	10.6	3.0	27	12.0
\$6,000 and over	.4	28.0	15.7	5.9	3.6	26	23.1	.3	20.0	9.5	6.3	1.6	13	23.1
Not classified	.5	33.3	13.7	8.1	3.7	15	9.3	.3	34.8	15.8	5.3	.0	8	14.3
50 years and over	.5	32.3	11.0	12.1	4.2	109	9.5	.3	24.6	8.1	11.9	.7	35	8.8
Under \$2,000	.5	32.7	10.4	13.2	4.3	53	10.3	.4	24.0	6.3	14.6	.0	12	16.7
\$2,000-\$3,999	.5	30.8	10.6	11.2	3.6	28	7.5	.3	25.0	11.9	9.5	.0	11	10.0
\$4,000-\$5,999	.4	26.0	5.1	13.6	1.7	8	12.1	.4	25.0	5.3	15.8	.0	5	.0
\$6,000 and over	.5	32.1	13.2	7.9	6.6	6	.0	.4	25.0	6.7	6.7	6.7	4	.0
Not classified	.6	40.4	19.4	9.7	5.6	14	12.7	.3	25.0	9.1	9.1	.0	3	.0

See footnotes at end of table.

Table 11.--PIE CRUST BAKED DURING WEEK (continued)

SOUTH
BY URBANIZATION

Percentage of households baking pie crust specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking		
	Number of times pie crust, pastry dough was baked					Total (7)	Using mix 2/ (8)	Number of times pie crust, pastry dough was baked					Total (14)	Using mix 2/ (15)	
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)			
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm					Rural farm									
All households	.5	32.7	15.0	7.7	4.9	150	19.2	.8	43.5	17.3	11.7	8.5	395	6.1	
1-person households	.5	26.5	18.8	.0	3.1	9	.0	*	4.0	4.0	.0	.0	1	.0	
Households of 2 or more persons	.5	33.2	14.7	8.4	5.1	141	20.4	.8	44.6	17.7	12.0	8.8	394	6.1	
Income:															
Under \$2,000	.5	27.1	10.2	8.7	4.7	36	5.9	.6	41.4	18.6	9.8	6.2	193	5.6	
\$2,000-\$3,999	.5	36.4	14.4	10.8	4.3	56	20.4	.9	47.5	17.3	13.5	11.4	97	3.3	
\$4,000-\$5,999	.6	33.8	14.7	8.0	6.7	27	33.3	1.0	45.1	10.9	10.9	17.2	32	15.6	
\$6,000 and over	.6	50.0	38.5	.0	7.7	14	28.6	1.1	54.1	17.6	23.5	8.8	20	.0	
Not classified	.3	26.7	14.3	3.6	3.6	8	25.0	1.0	49.1	18.8	15.6	9.4	52	10.0	
Number in household 3/ and income:															
2 persons	.2	19.8	8.7	7.6	.0	19	42.1	.6	43.2	22.4	8.0	6.3	83	7.8	
Under \$2,000	.2	11.4	4.5	6.8	.0	5	20.0	.5	41.9	23.8	6.7	3.8	49	4.5	
\$2,000-\$3,999	.3	25.9	11.5	11.5	.0	7	57.1	.8	45.7	21.2	9.1	12.1	16	6.7	
\$4,000-\$5,999	.1	18.2	10.0	.0	.0	2	50.0	.5	33.3	9.1	9.1	9.1	4	25.0	
\$6,000 and over	.5	50.0	50.0	.0	.0	1	.0	.5	66.7	50.0	.0	.0	4	.0	
Not classified	.3	33.3	10.0	10.0	.0	4	50.0	.8	45.5	19.0	14.3	9.5	10	20.0	
3 and 4 persons	.6	35.8	18.1	6.2	6.8	68	16.9	.9	48.3	16.5	15.2	10.2	171	7.9	
Under \$2,000	.5	35.1	15.4	7.7	5.8	20	5.6	.8	47.7	17.9	14.1	9.0	84	6.2	
\$2,000-\$3,999	.6	35.0	12.7	9.1	7.3	21	20.0	.9	50.0	15.0	17.5	11.3	45	4.8	
\$4,000-\$5,999	.6	34.0	20.0	4.4	6.7	16	25.0	.8	43.3	3.8	15.4	15.4	13	23.1	
\$6,000 and over	.6	52.9	43.8	.0	6.3	9	22.2	1.1	42.9	7.1	21.4	14.3	6	.0	
Not classified	.4	22.2	11.1	.0	11.1	2	.0	1.0	52.3	25.6	12.8	7.7	23	13.0	
5 persons or more	.6	38.8	14.3	11.9	6.3	54	17.0	.8	41.4	16.2	11.0	8.7	140	3.0	
Under \$2,000	.8	34.4	9.7	12.9	9.7	11	.0	.5	34.7	15.8	7.6	5.1	60	5.5	
\$2,000-\$3,999	.5	41.8	17.2	12.1	3.4	28	11.1	.9	45.6	18.1	11.1	11.1	36	.0	
\$4,000-\$5,999	.9	40.9	5.0	20.0	10.0	9	44.4	1.3	51.7	18.5	7.4	22.2	15	6.7	
\$6,000 and over	.6	44.4	25.0	.0	12.5	4	50.0	1.1	58.8	18.8	31.3	6.3	10	.0	
Not classified	.2	22.2	22.2	.0	.0	2	.0	1.1	47.5	11.1	19.4	11.1	19	.0	
Age of homemaker and income:															
All homemakers 4/	.5	33.8	15.0	8.5	5.2	141	20.4	.8	44.7	17.7	12.1	8.8	383	6.3	
Under 30 years	.5	35.6	15.9	9.8	3.7	32	29.0	.5	32.9	13.9	7.6	6.3	28	15.4	
Under \$2,000	.5	40.0	22.2	5.6	5.6	8	.0	.2	17.9	10.5	5.3	.0	7	16.7	
\$2,000-\$3,999	.4	27.5	10.5	10.5	2.6	11	18.2	.9	42.3	12.5	8.3	16.7	11	10.0	
\$4,000-\$5,999	.8	47.4	17.6	17.6	5.9	9	55.6	.6	57.1	20.0	20.0	.0	4	25.0	
\$6,000 and over	.7	75.0	66.7	.0	.0	3	33.3	1.3	33.3	.0	.0	33.3	1	.0	
Not classified	*	14.3	.0	.0	.0	1	100.0	.6	50.0	33.3	11.1	.0	5	20.0	
30-49 years	.5	34.4	17.8	6.1	5.6	73	19.7	.8	45.2	17.6	13.0	9.1	202	5.8	
Under \$2,000	.4	25.0	11.9	4.8	4.8	11	.0	.6	39.4	18.6	9.8	4.6	84	5.2	
\$2,000-\$3,999	.5	42.2	19.2	11.0	4.1	35	24.2	.9	51.3	21.2	13.5	11.5	59	3.6	
\$4,000-\$5,999	.5	30.2	15.7	3.9	7.8	16	18.8	1.1	47.9	9.1	13.6	20.5	23	17.4	
\$6,000 and over	.6	45.5	33.3	.0	9.5	10	30.0	.9	52.2	19.0	23.8	4.8	12	.0	
Not classified	.1	10.0	10.0	.0	.0	1	.0	1.3	50.0	13.3	20.0	13.3	24	4.5	
50 years and over	.6	31.6	9.3	12.1	5.6	36	14.3	.8	46.7	18.9	12.3	8.4	151	5.4	
Under \$2,000	.6	27.4	6.7	13.3	5.0	17	12.5	.8	48.0	20.3	11.6	8.1	95	5.5	
\$2,000-\$3,999	.7	33.3	7.4	11.1	7.4	10	10.0	.7	42.6	12.7	16.4	7.3	26	.0	
\$4,000-\$5,999	.3	25.0	.0	14.3	.0	2	50.0	.8	33.3	14.3	.0	14.3	5	.0	
\$6,000 and over	.5	50.0	50.0	.0	.0	1	.0	1.4	66.7	25.0	25.0	12.5	6	.0	
Not classified	.7	50.0	27.3	9.1	9.1	6	16.7	.9	47.5	22.2	11.1	8.3	19	15.8	

*Less than 0.05 times. 1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

Table 12.--CAKE WITH FAT BAKED DURING WEEK

SOUTH
BY URBANIZATION

Percentage of households baking cake with fat specified number of times during week, cakes baked per time, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking			All households					Households baking		
	Number of times cake with fat $\frac{1}{2}$ was baked					Total (weight- ed) (7)	Using mix $\frac{3}{4}$ (8)	Cakes baked per time (9)	Number of times cake with fat $\frac{1}{2}$ was baked					Total (15)	Using mix $\frac{3}{4}$ (16)	Cakes baked per time (17)
	Average (2)	One or more $\frac{2}{3}$ (3)	One (4)	Two (5)	Three or more (6)				Average (10)	One or more $\frac{2}{3}$ (11)	One (12)	Two (13)	Three or more (14)			
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Number	Percent	Percent	Percent	Number	Percent	Number	
	All urbanizations								Urban							
All households	.4	36.9	21.4	6.6	2.1	510	36.7	1.0	.3	30.6	16.7	4.1	1.0	213	41.4	1.1
1-person households	.1	17.1	11.2	1.9	.0	19	26.0	1.2	.1	13.9	8.8	.0	.0	10	30.0	1.2
Households of 2 or more persons	.4	38.7	22.4	7.0	2.3	491	37.1	1.0	.3	32.6	17.7	4.6	1.1	203	42.0	1.1
Income:																
Under \$2,000	.4	33.9	22.0	4.1	2.4	124	24.0	1.0	.2	22.2	16.2	.9	.9	26	30.8	1.0
\$2,000-\$3,999	.4	40.1	22.8	8.0	1.3	176	41.1	1.0	.3	32.2	16.9	4.5	.0	75	45.9	1.1
\$4,000-\$5,999	.5	41.9	21.2	9.3	3.4	98	44.6	1.1	.4	39.4	19.0	7.8	1.7	54	43.4	1.1
\$6,000 and over	.6	43.5	27.3	6.0	4.5	56	40.0	1.0	.4	41.3	25.9	4.9	2.5	38	42.1	1.1
Not classified	.4	36.3	18.5	10.1	1.6	36	38.1	1.0	.2	22.7	5.1	5.1	2.6	10	33.3	1.0
Number in household $\frac{4}{5}$ and income:																
2 persons	.3	26.7	15.5	3.5	1.2	88	42.8	1.0	.2	23.1	12.5	2.4	.0	43	53.5	1.0
Under \$2,000	.3	25.2	18.1	1.4	1.8	29	29.9	1.0	.2	23.3	17.1	2.4	.0	10	40.0	1.0
\$2,000-\$3,999	.2	25.1	13.6	3.1	.3	24	57.1	1.0	.1	21.0	9.1	1.8	.0	13	61.5	1.0
\$4,000-\$5,999	.3	31.0	15.2	7.3	.0	16	33.9	1.0	.2	22.2	12.1	3.0	.0	8	50.0	1.0
\$6,000 and over	.6	41.2	23.5	4.1	4.1	12	53.2	1.0	.3	36.0	19.0	4.8	.0	9	55.6	1.0
Not classified	.2	19.3	7.1	6.4	.7	7	48.3	1.0	.1	15.0	5.6	.0	.0	3	66.7	1.0
3 and 4 persons	.5	40.0	22.4	7.5	2.5	232	38.5	1.1	.3	33.4	18.1	4.9	1.1	101	44.0	1.1
Under \$2,000	.4	38.5	25.2	4.8	2.8	60	28.1	1.0	.2	23.6	17.3	.0	1.9	13	30.8	1.0
\$2,000-\$3,999	.4	42.1	20.1	10.1	1.3	84	39.2	1.1	.3	34.5	15.5	6.2	.0	40	46.2	1.1
\$4,000-\$5,999	.4	37.7	20.1	6.9	3.0	46	48.4	1.1	.3	35.8	19.0	6.9	.0	24	50.0	1.1
\$6,000 and over	.5	42.4	28.6	5.3	5.0	30	39.8	1.1	.5	42.9	28.9	4.4	4.4	21	42.9	1.1
Not classified	.4	38.6	17.1	13.0	.0	14	43.4	1.0	.2	20.0	.0	7.7	.0	3	33.3	1.0
5 persons or more	.6	47.5	28.8	9.5	3.3	170	32.3	1.0	.5	43.7	24.3	7.0	2.6	59	29.8	1.0
Under \$2,000	.4	37.1	21.5	6.5	2.4	35	11.8	1.0	.1	15.8	11.1	.0	.0	3	.0	1.0
\$2,000-\$3,999	.6	47.6	32.6	8.4	1.9	68	37.6	1.0	.4	40.0	28.6	4.1	.0	22	36.4	1.0
\$4,000-\$5,999	.8	58.5	28.4	15.8	7.0	37	44.4	1.0	.8	64.7	28.0	16.0	8.0	22	33.3	1.1
\$6,000 and over	.6	48.0	27.5	9.2	3.7	15	30.0	1.0	.4	44.4	26.7	6.7	0	8	25.0	1.0
Not classified	.7	56.3	35.9	11.7	4.9	16	28.1	1.0	.8	44.4	12.5	12.5	12.5	4	.0	1.0
Age of homemaker and income:																
All homemakers $\frac{5}{6}$.4	39.0	22.6	7.0	2.4	485	36.9	1.0	.3	32.8	18.0	4.5	1.1	201	41.7	1.1
Under 30 years	.4	39.6	22.6	5.4	2.5	102	50.8	1.0	.3	37.4	20.5	3.3	.8	55	53.7	1.0
Under \$2,000	.3	35.3	26.0	1.6	.5	18	24.6	1.0	.2	27.3	20.0	.0	.0	6	.0	1.0
\$2,000-\$3,999	.5	41.6	24.0	7.0	3.3	47	56.8	1.0	.3	39.4	23.2	5.4	.0	26	61.5	1.1
\$4,000-\$5,999	.4	39.4	18.8	6.1	3.8	25	61.1	1.0	.3	38.1	17.6	2.9	2.9	16	66.7	1.0
\$6,000 and over	.3	45.5	34.8	.0	.0	6	16.0	1.0	.3	44.4	28.6	.0	.0	4	25.0	1.0
Not classified	.3	35.7	3.8	9.4	1.9	6	75.0	1.0	*	37.5	.0	.0	.0	3	66.7	1.0
30-49 years	.5	40.3	23.7	8.4	2.0	260	37.0	1.0	.3	34.5	19.6	4.9	1.4	111	37.3	1.1
Under \$2,000	.4	35.3	21.1	6.5	2.7	50	23.6	1.0	.1	18.6	14.6	.0	.0	8	25.0	1.0
\$2,000-\$3,999	.4	40.5	23.2	9.1	.2	93	38.6	1.1	.2	31.6	16.0	4.0	.0	37	37.8	1.1
\$4,000-\$5,999	.5	44.4	25.4	10.3	2.0	62	44.5	1.1	.4	43.2	23.8	7.9	1.6	32	37.5	1.1
\$6,000 and over	.6	44.7	29.5	5.6	5.0	42	41.0	1.1	.5	44.6	29.3	5.2	3.4	29	41.4	1.1
Not classified	.5	32.8	17.6	10.8	2.8	15	27.8	1.1	.4	21.7	8.7	8.7	4.3	5	25.0	1.0
50 years and over	.4	36.0	20.6	5.4	3.0	121	25.8	1.0	.2	23.9	12.3	3.8	.8	34	38.2	1.0
Under \$2,000	.4	34.1	22.5	3.0	2.9	55	24.8	1.0	.3	24.0	16.7	2.1	2.1	12	50.0	1.0
\$2,000-\$3,999	.4	37.8	22.0	5.7	1.6	34	25.2	1.0	.2	22.7	12.5	2.5	.0	10	30.0	1.0
\$4,000-\$5,999	.5	33.9	8.0	8.0	8.9	11	11.9	1.0	.3	25.0	5.6	11.1	.0	5	20.0	1.0
\$6,000 and over	.8	40.7	14.1	12.7	5.6	8	54.5	1.0	.3	31.3	14.3	7.1	.0	5	60.0	1.0
Not classified	.4	39.7	23.0	9.8	.0	14	24.5	1.0	*	16.7	.0	.0	.0	2	.0	1.0

See footnotes at end of table.

Table 12.--CAKE WITH FAT BAKED DURING WEEK (continued)

SOUTH
BY URBANIZATION

Percentage of households baking cake with fat specified number of times during week, cakes baked per time, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking			All households					Households baking		
	Number of times cake with fat $\frac{1}{2}$ was baked					Total (7)	Using mix $\frac{3}{4}$ (8)	Cakes baked per time (9)	Number of times cake with fat $\frac{1}{2}$ was baked					Total (15)	Using mix $\frac{3}{4}$ (16)	Cakes baked per time (17)
	Average (2)	One or more $\frac{2}{3}$ (3)	One (4)	Two (5)	Three or more (6)				Average (10)	One or more $\frac{2}{3}$ (11)	One (12)	Two (13)	Three or more (14)			
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Number	Percent	Percent	Percent	Number	Percent	Number	
	Rural nonfarm								Rural farm							
All households	.5	40.3	24.9	7.7	3.5	185	38.8	1.0	.6	49.3	28.4	11.9	2.8	448	24.2	1.1
1-person households	.3	26.5	18.2	6.1	.0	9	22.2	1.2	*	4.0	.0	.0	.0	1	.0	.0
Households of 2 or more persons	.5	41.4	25.4	7.8	3.8	176	39.7	1.0	.6	50.6	29.3	12.3	2.9	447	24.3	1.1
Income:																
Under \$2,000	.4	33.8	22.6	2.4	3.2	45	25.0	1.0	.6	45.7	27.3	9.5	2.9	213	19.7	1.0
\$2,000-\$3,999	.6	46.1	28.2	10.6	2.8	71	41.4	1.0	.7	57.8	32.8	15.5	2.3	118	28.2	1.1
\$4,000-\$5,999	.6	42.5	22.7	10.7	5.3	34	52.9	1.0	.8	57.7	30.6	14.5	6.5	41	22.5	1.1
\$6,000 and over	.9	46.4	28.6	7.1	10.7	13	30.8	1.0	.8	56.8	36.4	12.1	3.0	21	47.6	1.0
Not classified	.5	43.3	28.6	10.7	.0	13	53.8	1.0	.7	50.9	28.3	17.2	2.0	54	25.5	1.1
Number in household $\frac{4}{5}$ and income:																
2 persons	.4	26.0	13.2	5.5	3.3	25	36.0	1.0	.4	42.2	31.8	4.0	1.1	81	28.4	1.1
Under \$2,000	.3	18.2	11.6	.0	4.7	8	25.0	1.0	.3	38.5	30.2	1.9	.0	45	24.4	1.1
\$2,000-\$3,999	.3	29.6	20.0	4.0	.0	8	50.0	1.0	.5	40.0	24.2	9.1	3.0	14	57.1	1.0
\$4,000-\$5,999	.6	45.5	11.1	22.2	.0	5	20.0	1.0	.9	83.3	70.0	10.0	.0	10	10.0	1.0
\$6,000 and over	4.0	100.0	50.0	.0	50.0	2	50.0	1.0	.5	50.0	50.0	.0	.0	3	33.3	1.3
Not classified	.3	16.7	.0	16.7	.0	2	50.0	1.0	.5	40.9	28.6	4.8	4.8	9	22.2	1.0
3 and 4 persons	.6	46.3	27.6	8.6	4.6	88	37.9	1.0	.6	48.9	25.6	14.1	2.2	173	26.6	1.1
Under \$2,000	.6	49.1	34.0	5.7	3.8	28	33.3	1.0	.5	43.2	23.9	10.1	2.5	76	18.7	1.0
\$2,000-\$3,999	.7	50.0	24.5	15.1	3.8	30	33.3	1.0	.7	60.0	31.9	16.7	1.4	54	32.1	1.2
\$4,000-\$5,999	.5	38.3	22.7	4.5	6.8	18	50.0	1.0	.8	50.0	12.0	24.0	4.0	15	28.6	1.3
\$6,000 and over	.6	41.2	29.4	5.9	5.9	7	28.6	1.0	.9	42.9	21.4	14.3	7.1	6	50.0	1.0
Not classified	.6	55.6	28.6	14.3	.0	5	60.0	1.0	.7	50.0	30.2	18.6	.0	22	33.3	1.1
5 persons or more	.6	45.3	31.1	8.3	3.0	63	43.5	1.0	.8	57.1	31.7	15.3	4.7	193	20.3	1.0
Under \$2,000	.2	28.1	17.9	.0	.0	9	.0	1.0	.8	53.2	28.8	14.1	5.1	92	18.2	1.0
\$2,000-\$3,999	.6	49.3	34.4	9.4	3.1	33	46.9	1.0	.8	63.3	37.7	17.4	2.9	50	16.0	1.1
\$4,000-\$5,999	.8	50.0	27.3	18.2	4.5	11	72.7	1.0	.9	55.2	33.3	7.4	11.1	16	25.0	1.0
\$6,000 and over	.8	44.4	22.2	11.1	11.1	4	25.0	1.0	.8	70.6	46.2	15.4	.0	12	50.0	1.0
Not classified	.7	66.7	66.7	.0	.0	6	50.0	1.0	.8	57.5	25.7	22.9	2.9	23	19.0	1.1
Age of homemaker and income:																
All homemakers $\frac{5}{6}$.6	41.7	25.4	8.0	3.9	174	39.5	1.0	.7	51.3	29.7	12.5	3.0	440	24.0	1.1
Under 30 years	.5	41.1	24.7	7.1	4.7	37	51.4	1.0	.6	48.2	26.3	11.8	3.9	41	32.5	1.0
Under \$2,000	.3	40.0	31.6	.0	.0	8	42.9	1.0	.5	43.6	27.8	8.3	2.8	17	29.4	1.1
\$2,000-\$3,999	.7	42.5	23.7	7.9	7.9	17	56.3	1.0	.8	57.7	33.3	16.7	4.2	15	26.7	1.0
\$4,000-\$5,999	.6	42.1	22.2	11.1	5.6	8	50.0	1.0	.4	42.9	.0	20.0	.0	3	66.7	1.0
\$6,000 and over	.5	50.0	50.0	.0	.0	2	.0	1.0	*	33.3	.0	.0	.0	1	.0	.0
Not classified	.3	28.6	.0	16.7	.0	2	100.0	1.0	.8	50.0	22.2	11.1	11.1	5	50.0	1.0
30-49 years	.5	41.5	26.0	10.0	2.0	88	44.3	1.0	.8	54.8	30.6	14.9	4.0	245	25.8	1.1
Under \$2,000	.4	34.1	19.5	7.3	2.4	15	26.7	1.0	.7	49.8	27.8	11.3	5.2	106	21.4	1.0
\$2,000-\$3,999	.5	45.8	28.6	13.0	.0	38	42.1	1.0	.8	61.7	35.7	17.3	2.0	71	32.9	1.1
\$4,000-\$5,999	.6	43.4	26.0	12.0	2.0	23	60.9	1.0	.8	56.3	31.8	15.9	4.5	27	22.2	1.2
\$6,000 and over	.6	40.9	27.3	4.5	9.1	9	33.3	1.0	.9	60.9	40.9	13.6	4.5	14	57.1	1.1
Not classified	.3	30.0	30.0	.0	.0	3	66.7	1.0	.8	56.3	25.0	25.0	2.3	27	11.5	1.1
50 years and over	.6	43.0	25.2	4.9	6.8	49	22.4	1.0	.5	47.4	29.1	9.2	1.4	153	18.8	1.0
Under \$2,000	.4	33.9	22.8	.0	5.3	21	19.0	1.0	.5	44.4	28.6	8.0	.6	88	16.3	1.1
\$2,000-\$3,999	.6	53.3	34.6	7.7	3.8	16	25.0	1.0	.6	50.8	26.0	12.0	2.0	31	19.4	1.1
\$4,000-\$5,999	.9	37.5	.0	.0	28.6	3	.0	1.0	1.2	73.3	41.7	8.3	16.7	11	10.0	.9
\$6,000 and over	4.5	100.0	.0	50.0	50.0	2	50.0	1.0	.6	55.6	28.6	14.3	.0	5	40.0	1.0
Not classified	.7	58.3	36.4	18.2	.0	7	28.6	1.0	.5	45.0	31.6	10.5	.0	18	29.4	1.0

* Less than 0.05 times. $\frac{1}{2}$ Includes white, yellow, chocolate, other (marble, spice) cake. $\frac{2}{3}$ Includes households baking but not reporting times baked. $\frac{3}{4}$ Commercial mix used in baking at least one time but not necessarily every time. $\frac{4}{5}$ 21 meals at home in survey week = 1 person. $\frac{5}{6}$ Includes homemakers not reporting age.

Table 13.--KINDS OF CAKE BAKED DURING WEEK

SOUTH
ALL URBANIZATIONS

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

(1)	Cake with fat														Cake with no fat 1/				
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake				Other cake 2/		Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (weight-ed) (16)	Using mix 3/ (17)		Cakes baked per time (18)		
			Total (weight-ed) (4)	Using mix 3/ (5)		Total (weight-ed) (7)	Using mix 3/ (8)		Total (weight-ed) (10)	Using mix 3/ (11)		Total (weight-ed) (13)	Using mix 3/ (14)						
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Percent	Number	Percent	Percent	Number				
All households	36.9	11.7	158	41.0	16.5	224	27.8	9.9	135	41.7	5.2	71	47.7	2.8	38	62.3	1.0		
1-person households	17.1	6.3	7	71.4	7.4	8	.0	1.8	2	100.0	4.5	5	.0	.9	1	100.0	.0		
Households of 2 or more persons ...	38.7	12.2	152	39.6	17.3	216	28.9	10.7	133	40.8	5.3	66	51.3	2.9	37	61.3	1.0		
Income:																			
Under \$2,000	33.9	9.0	32	36.9	18.4	66	19.2	6.7	24	27.7	2.8	10	20.5	1.7	6	45.8	1.0		
\$2,000-\$3,999	40.1	12.3	53	46.4	19.3	84	34.2	11.5	50	40.2	4.9	21	61.2	1.9	8	65.6	1.0		
\$4,000-\$5,999	41.9	16.2	37	44.4	15.1	35	27.4	14.4	33	48.1	6.4	15	47.5	5.3	12	56.5	1.0		
\$6,000 and over	43.5	15.2	20	12.8	14.1	18	50.0	8.4	11	41.9	10.9	14	62.5	4.6	6	79.2	1.0		
Not classified	36.3	9.5	10	48.5	14.0	14	17.9	15.3	15	46.4	6.3	6	50.0	4.2	4	62.5	1.0		
Number in household 4/ and income:																			
2 persons	26.7	7.2	24	43.6	10.0	32	25.4	7.2	24	51.1	4.1	14	57.4	4.8	16	69.4	1.0		
Under \$2,000	25.2	6.8	8	51.6	10.3	12	21.3	5.3	6	33.3	1.8	2	12.5	2.6	3	54.5	1.0		
\$2,000-\$3,999	25.1	7.5	7	41.4	9.6	9	37.8	7.8	8	63.3	3.9	4	86.7	2.3	2	44.4	1.2		
\$4,000-\$5,999	31.0	6.0	3	.0	12.0	6	.0	11.0	6	59.1	6.5	3	61.5	13.0	6	80.8	1.0		
\$6,000 and over	41.2	14.0	4	50.0	13.2	4	60.0	3.5	1	.0	10.5	3	66.7	7.0	2	100.0	1.0		
Not classified	19.3	4.0	2	83.3	4.7	2	.0	9.3	4	57.1	4.0	2	16.7	5.3	2	50.0	.0		
3 and 4 persons	40.0	13.2	75	42.0	18.2	104	30.1	10.4	59	43.3	5.7	32	56.2	2.7	16	52.5	1.0		
Under \$2,000	38.5	9.5	14	40.4	22.2	34	24.1	8.5	13	25.5	3.8	6	21.7	1.1	2	14.3	1.0		
\$2,000-\$3,999	42.1	14.4	28	53.2	20.7	40	29.2	11.2	22	48.2	5.2	10	53.7	2.5	5	68.4	1.0		
\$4,000-\$5,999	37.7	14.4	17	47.8	12.5	15	39.0	12.9	15	47.5	5.1	6	58.3	2.9	4	28.6	1.0		
\$6,000 and over	42.4	16.5	11	2.2	12.8	9	60.0	7.7	5	42.9	10.6	7	72.4	5.0	4	64.3	1.0		
Not classified	38.6	11.5	4	60.0	17.3	6	4.2	10.8	4	60.0	9.4	3	84.6	5.0	2	71.4	1.0		
5 persons or more	47.5	15.1	53	34.3	22.7	80	28.7	14.3	50	32.8	5.7	20	39.2	1.7	6	63.2	1.0		
Under \$2,000	37.1	10.9	10	20.5	22.3	20	10.0	5.4	5	26.3	2.4	2	25.0	1.6	2	66.7	1.0		
\$2,000-\$3,999	47.6	12.7	18	38.0	24.2	34	39.3	14.6	20	23.5	5.2	7	58.6	.7	1	100.0	1.0		
\$4,000-\$5,999	58.5	27.8	17	49.2	22.6	14	26.9	20.2	12	44.0	8.9	6	27.3	4.0	2	16.7	1.0		
\$6,000 and over	48.0	13.6	4	5.9	17.6	6	27.3	14.4	4	50.0	12.0	4	40.0	1.6	**	100.0	1.0		
Not classified	56.3	14.5	4	16.7	22.7	6	36.0	29.1	8	33.3	5.5	2	.0	1.8	**	100.0	1.0		
Age of homemaker and income:																			
All homemakers 5/	39.0	12.3	150	39.6	17.5	213	28.2	10.7	130	41.2	5.4	66	51.1	3.0	37	61.3	1.0		
Under 30 years	39.6	14.4	37	54.7	17.3	44	37.3	13.5	34	59.4	4.0	10	70.7	1.5	4	86.7	1.0		
Under \$2,000	35.3	6.9	4	60.0	19.2	10	20.5	8.9	4	16.7	1.5	1	33.3	.0	0	.0	.0		
\$2,000-\$3,999	41.6	14.6	16	56.9	20.9	23	41.9	14.6	16	64.6	5.6	6	80.0	2.9	3	92.3	1.0		
\$4,000-\$5,999	39.4	16.7	10	63.2	13.9	9	51.4	15.9	10	60.0	3.2	2	50.0	.8	**	50.0	.0		
\$6,000 and over	45.5	29.1	4	.0	7.3	1	.0	7.3	1	100.0	1.8	**	.0	.0	0	.0	.0		
Not classified	35.7	14.3	2	90.0	8.6	2	16.7	15.7	3	81.8	5.7	1	100.0	.0	0	.0	.0		
30-49 years	40.3	13.4	85	36.7	16.7	106	31.4	11.4	72	34.3	6.0	38	57.0	2.7	18	53.8	1.0		
Under \$2,000	35.3	10.0	14	35.8	20.3	28	21.8	6.3	8	24.2	3.1	4	25.0	1.4	2	12.5	1.0		
\$2,000-\$3,999	40.5	12.5	28	46.0	17.4	39	34.0	12.6	28	27.7	4.9	11	61.4	2.0	4	52.9	1.0		
\$4,000-\$5,999	44.4	17.8	24	41.7	15.1	20	24.4	12.8	17	52.2	7.6	10	58.5	4.7	6	59.1	1.0		
\$6,000 and over	44.7	14.8	14	11.1	15.6	14	56.1	10.1	9	35.1	11.5	10	61.9	4.3	4	68.8	1.0		
Not classified	32.8	12.8	6	31.6	9.5	4	23.5	19.0	8	27.6	5.0	2	62.5	1.7	1	50.0	1.0		
50 years and over	36.0	8.5	28	29.4	18.9	62	16.6	7.3	24	35.4	5.0	16	28.8	4.7	16	62.9	1.0		
Under \$2,000	34.1	9.4	15	34.5	18.0	28	16.4	6.2	10	38.5	3.2	5	15.0	2.6	4	62.5	1.0		
\$2,000-\$3,999	37.8	8.6	8	26.7	22.9	20	22.5	4.9	4	29.4	4.6	4	31.3	.6	**	.0	1.5		
\$4,000-\$5,999	33.9	8.7	3	.0	15.0	5	5.3	18.9	6	16.7	4.7	2	.0	17.3	6	54.5	1.0		
\$6,000 and over	40.7	9.9	2	50.0	13.6	3	36.4	1.2	**	100.0	16.0	3	69.2	9.9	2	100.0	1.0		
Not classified	39.7	3.0	1	.0	20.1	7	.0	11.2	4	60.0	8.2	3	18.2	10.3	4	64.3	1.0		

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

SOUTH
URBAN

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

(1)	Cake with fat														Cake with no fat 1/			
	Baked 1 or more times (2)	White cake				Yellow cake			Chocolate cake			Other cake 2/			Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (16)		Using mix 3/ (17)	Cakes baked per time (18)	
			Total (4)	Using mix 3/ (5)		Total (7)	Using mix 3/ (8)		Total (10)	Using mix 3/ (11)		Total (13)	Using mix 3/ (14)					
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number		
All households	30.6	10.5	72	40.6	11.4	78	29.5	9.4	65	49.2	4.8	33	60.6	3.2	22	71.4	1.0	
1-person households	13.9	5.6	4	75.0	4.2	3	.0	1.4	1	100.0	4.2	3	.0	1.4	1	100.0	.0	
Households of 2 or more persons ...	32.6	11.0	68	38.5	12.2	75	30.7	10.4	64	48.4	4.9	30	66.7	3.4	21	70.0	1.0	
Income:																		
Under \$2,000	22.2	6.0	7	42.9	10.3	12	16.7	5.2	6	50.0	.9	1	.0	1.7	2	50.0	1.0	
\$2,000-\$3,999	32.2	9.5	22	42.9	14.7	34	32.4	10.3	24	52.2	5.2	12	83.3	2.6	6	66.7	1.0	
\$4,000-\$5,999	39.4	17.2	23	45.5	11.2	15	20.0	14.9	20	50.0	6.0	8	50.0	5.8	8	57.1	1.0	
\$6,000 and over	41.3	13.2	12	8.3	13.2	12	58.3	7.7	7	42.9	9.9	9	66.7	4.3	4	100.0	1.0	
Not classified	22.7	9.1	4	66.7	4.5	2	.0	15.9	7	33.3	.0	0	.0	2.3	1	100.0	1.0	
Number in household 4/and income:																		
2 persons	23.1	6.5	12	41.7	6.0	11	36.4	7.6	14	64.3	3.3	6	83.3	4.8	9	77.8	1.0	
Under \$2,000	23.3	7.1	3	66.7	9.5	4	25.0	4.8	2	50.0	.0	0	.0	2.3	1	100.0	1.0	
\$2,000-\$3,999	21.0	4.9	3	33.3	4.9	3	33.3	8.2	5	80.0	3.3	2	100.0	3.2	2	50.0	1.0	
\$4,000-\$5,999	22.2	5.6	2	.0	5.6	2	.0	11.1	4	75.0	2.8	1	100.0	11.1	4	75.0	1.0	
\$6,000 and over	36.0	12.0	3	33.3	8.0	2	100.0	4.0	1	.0	12.0	3	66.7	8.0	2	100.0	1.0	
Not classified	15.0	5.0	1	100.0	.0	0	.0	10.0	2	50.0	.0	0	.0	.0	0	.0	.0	
3 and 4 persons	33.4	12.7	38	45.9	14.0	42	28.6	8.7	26	56.0	5.4	16	68.8	3.3	10	70.0	1.0	
Under \$2,000	23.6	5.5	3	33.3	10.9	6	16.7	7.3	4	50.0	1.8	1	.0	1.8	1	.0	1.0	
\$2,000-\$3,999	34.5	12.9	15	57.1	19.0	22	27.3	9.5	11	60.0	4.3	5	80.0	3.4	4	75.0	1.0	
\$4,000-\$5,999	35.8	18.5	12	58.3	7.7	5	20.0	10.8	7	42.9	6.2	4	75.0	3.0	2	50.0	1.0	
\$6,000 and over	42.9	14.6	7	.0	14.6	7	57.1	6.3	3	66.7	12.5	6	66.7	4.1	2	100.0	.0	
Not classified	20.0	6.7	1	100.0	13.3	2	.0	6.7	1	100.0	.0	0	.0	6.7	1	100.0	1.0	
5 persons or more	43.7	13.5	18	18.8	16.5	22	31.8	17.9	24	30.4	6.0	8	50.0	1.5	2	.0	1.0	
Under \$2,000	15.8	5.3	1	.0	10.5	2	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	
\$2,000-\$3,999	40.0	7.4	4	.0	16.7	9	44.4	14.5	8	25.0	9.1	5	80.0	.0	0	.0	.0	
\$4,000-\$5,999	64.7	27.3	9	37.5	24.2	8	25.0	27.3	9	44.4	9.1	3	.0	5.9	2	.0	1.0	
\$6,000 and over	44.4	11.1	2	.0	16.7	3	33.3	16.7	3	33.3	.0	0	.0	.0	0	.0	.0	
Not classified	44.4	22.2	2	.0	.0	0	.0	44.4	4	.0	.0	0	.0	.0	0	.0	.0	
Age of homemaker and income:																		
All homemakers 5/	32.8	11.1	67	38.5	12.2	74	29.7	10.4	63	48.4	5.0	30	66.7	3.4	21	70.0	1.0	
Under 30 years	37.4	13.8	20	57.9	13.8	20	40.0	13.8	20	70.0	3.4	5	80.0	2.0	3	100.0	1.0	
Under \$2,000	27.3	.0	0	.0	9.5	2	.0	14.3	3	.0	.0	0	.0	.0	0	.0	.0	
\$2,000-\$3,999	39.4	13.8	9	66.7	16.9	11	45.5	16.9	11	81.8	6.2	4	75.0	4.5	3	100.0	1.0	
\$4,000-\$5,999	38.1	19.0	8	57.1	11.9	5	60.0	9.5	4	75.0	2.4	1	100.0	.0	0	.0	.0	
\$6,000 and over	44.4	22.2	2	.0	11.1	1	.0	11.1	1	100.0	.0	0	.0	.0	0	.0	.0	
Not classified	37.5	12.5	1	100.0	12.5	1	.0	12.5	1	100.0	.0	0	.0	.0	0	.0	.0	
30-49 years	34.5	12.0	38	24.3	11.7	37	32.4	11.0	35	35.3	6.3	20	70.0	3.1	10	44.4	1.0	
Under \$2,000	18.6	7.0	3	.0	11.6	5	40.0	.0	0	.0	.0	0	.0	2.3	1	.0	1.0	
\$2,000-\$3,999	31.6	8.6	10	20.0	12.9	15	26.7	10.3	12	25.0	6.0	7	85.7	2.6	3	33.3	1.0	
\$4,000-\$5,999	43.2	19.7	14	42.9	9.9	7	.0	16.9	12	50.0	8.5	6	50.0	5.4	4	33.3	1.0	
\$6,000 and over	44.6	12.5	8	.0	15.6	10	60.0	9.4	6	33.3	10.9	7	71.4	3.1	2	100.0	1.0	
Not classified	21.7	13.0	3	50.0	.0	0	.0	21.7	5	25.0	.0	0	.0	.0	0	.0	.0	
50 years and over	23.9	6.3	9	55.6	11.3	16	12.5	5.6	8	50.0	2.8	4	50.0	5.6	8	87.5	1.0	
Under \$2,000	24.0	8.0	4	75.0	10.0	5	.0	6.0	3	100.0	2.0	1	.0	2.0	1	100.0	1.0	
\$2,000-\$3,999	22.7	4.5	2	50.0	15.9	7	14.3	.0	0	.0	2.3	1	100.0	.0	0	.0	.0	
\$4,000-\$5,999	25.0	5.0	1	.0	10.0	2	.0	20.0	4	25.0	.0	0	.0	20.0	4	75.0	1.0	
\$6,000 and over	31.3	12.5	2	50.0	6.3	1	100.0	.0	0	.0	12.5	2	50.0	12.5	2	100.0	1.0	
Not classified	16.7	.0	0	.0	8.3	1	.0	8.3	1	.0	.0	0	.0	8.3	1	100.0	1.0	

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

SOUTH
RURAL NONFARM

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

(1)	Cake with fat												Cake with no fat <u>1/</u>				
	Baked 1 or more times (2)	White cake			Yellow cake			Chocolate cake			Other cake <u>2/</u>		Baked 1 or more times (15)	Households baking			
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (16)	Using mix <u>3/</u> (17)	Cakes baked per time (18)	
			Total (4)	Using mix <u>3/</u> (5)		Total (7)	Using mix <u>3/</u> (8)		Total (10)	Using mix <u>3/</u> (11)		Total (13)					Using mix <u>3/</u> (14)
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number	
All households	40.3	12.4	56	47.3	20.4	92	33.0	10.0	45	37.8	5.1	23	34.8	2.0	9	55.6	1.0
1-person households	26.5	8.8	3	66.7	14.7	5	.0	2.9	1	100.0	5.9	2	.0	.0	0	.0	.0
Households of 2 or more persons ...	41.4	12.7	53	46.2	20.9	87	34.9	10.6	44	36.4	5.0	21	38.1	2.1	9	55.6	1.0
Income:																	
Under \$2,000	33.8	7.8	10	44.4	21.1	27	25.9	6.3	8	12.5	1.6	2	.0	1.5	2	50.0	1.0
\$2,000-\$3,999	46.1	15.8	24	50.0	23.0	35	42.9	11.8	18	27.8	3.9	6	33.3	.6	1	100.0	1.0
\$4,000-\$5,999	42.5	13.9	11	54.5	19.0	15	35.7	13.9	11	45.5	6.3	5	40.0	3.8	3	66.7	1.0
\$6,000 and over	46.4	25.0	7	14.3	10.7	3	33.3	10.7	3	33.3	14.3	4	50.0	3.6	1	.0	1.0
Not classified	43.3	3.3	1	100.0	23.3	7	28.6	13.3	4	100.0	13.3	4	50.0	6.7	2	50.0	1.0
Number in household <u>4/</u> and income:																	
2 persons	26.0	6.3	6	50.0	13.7	13	23.1	5.3	5	20.0	4.2	4	50.0	5.2	5	60.0	1.0
Under \$2,000	18.2	4.7	2	50.0	7.0	3	33.3	4.7	2	.0	.0	0	.0	2.3	1	.0	1.0
\$2,000-\$3,999	29.6	11.1	3	33.3	18.5	5	40.0	3.7	1	.0	3.7	1	100.0	.0	0	.0	.0
\$4,000-\$5,999	45.5	.0	0	.0	27.3	3	.0	9.1	1	.0	18.2	2	50.0	18.2	2	100.0	1.0
\$6,000 and over	100.0	50.0	1	100.0	50.0	1	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0
Not classified	16.7	.0	0	.0	8.3	1	.0	8.3	1	100.0	8.3	1	.0	16.7	2	50.0	1.0
3 and 4 persons	46.3	13.5	25	41.7	22.7	42	35.7	13.0	24	37.5	5.4	10	40.0	1.1	2	.0	1.0
Under \$2,000	49.1	11.1	6	60.0	35.2	19	31.6	9.3	5	20.0	3.7	2	.0	.0	0	.0	.0
\$2,000-\$3,999	50.0	16.9	10	50.0	20.3	12	33.3	13.6	8	37.5	6.8	4	25.0	.0	0	.0	.0
\$4,000-\$5,999	38.3	8.7	4	25.0	17.4	8	50.0	17.4	8	50.0	2.2	1	.0	2.1	1	.0	1.0
\$6,000 and over	41.2	23.5	4	.0	5.9	1	100.0	11.8	2	.0	5.9	1	100.0	5.9	1	.0	1.0
Not classified	55.6	11.1	1	100.0	22.2	2	.0	11.1	1	100.0	22.2	2	100.0	.0	0	.0	.0
5 persons or more	45.3	16.1	22	50.0	23.4	32	38.7	10.9	15	40.0	5.1	7	28.6	1.4	2	100.0	1.0
Under \$2,000	28.1	6.5	2	.0	16.1	5	.0	3.2	1	.0	.0	0	.0	3.1	1	100.0	1.0
\$2,000-\$3,999	49.3	16.7	11	54.5	27.3	18	50.0	13.6	9	22.2	1.5	1	.0	1.5	1	100.0	1.0
\$4,000-\$5,999	50.0	31.8	7	71.4	18.2	4	33.3	9.1	2	50.0	9.1	2	50.0	.0	0	.0	.0
\$6,000 and over	44.4	22.2	2	.0	11.1	1	.0	11.1	1	100.0	33.3	3	33.3	.0	0	.0	.0
Not classified	66.7	.0	0	.0	44.4	4	50.0	22.2	2	100.0	11.1	1	.0	.0	0	.0	.0
Age of homemaker and income:																	
All homemakers <u>5/</u>	41.7	13.0	53	46.2	21.0	86	34.1	10.5	43	37.2	5.1	21	38.1	2.2	9	55.6	1.0
Under 30 years	41.1	14.4	13	58.3	21.1	19	36.8	12.2	11	45.5	4.4	4	75.0	.0	0	.0	.0
Under \$2,000	40.0	10.0	2	100.0	30.0	6	33.3	.0	0	.0	.0	0	.0	.0	0	.0	.0
\$2,000-\$3,999	42.5	15.0	6	50.0	25.0	10	40.0	10.0	4	25.0	5.0	2	100.0	.0	0	.0	.0
\$4,000-\$5,999	42.1	10.5	2	100.0	15.8	3	33.3	31.6	6	50.0	5.3	1	.0	.0	0	.0	.0
\$6,000 and over	50.0	50.0	2	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0
Not classified	28.6	14.3	1	100.0	.0	0	.0	14.3	1	100.0	14.3	1	100.0	.0	0	.0	.0
30-49 years	41.5	14.9	31	51.6	18.8	39	42.1	10.6	22	36.4	4.8	10	40.0	1.9	4	75.0	1.0
Under \$2,000	34.1	9.5	4	50.0	21.4	9	22.2	7.1	3	33.3	2.4	1	.0	.0	0	.0	.0
\$2,000-\$3,999	45.8	17.1	14	64.3	19.5	16	50.0	13.4	11	27.3	2.4	2	.0	1.2	1	100.0	1.0
\$4,000-\$5,999	43.4	15.4	8	50.0	19.2	10	44.4	7.7	4	50.0	5.8	3	66.7	3.8	2	100.0	1.0
\$6,000 and over	40.9	22.7	5	20.0	9.1	2	50.0	13.6	3	33.3	13.6	3	33.3	4.5	1	.0	1.0
Not classified	30.0	.0	0	.0	20.0	2	50.0	10.0	1	100.0	10.0	1	100.0	.0	0	.0	.0
50 years and over	43.0	8.2	9	11.1	25.5	28	21.4	9.1	10	30.0	6.4	7	14.3	4.4	5	40.0	1.0
Under \$2,000	33.9	6.8	4	25.0	20.3	12	25.0	6.8	4	.0	1.7	1	.0	3.2	2	50.0	1.0
\$2,000-\$3,999	53.3	13.8	4	.0	31.0	9	33.3	10.3	3	33.3	6.9	2	.0	.0	0	.0	.0
\$4,000-\$5,999	37.5	12.5	1	.0	25.0	2	.0	12.5	1	.0	12.5	1	.0	12.5	1	.0	1.0
\$6,000 and over	100.0	.0	0	.0	50.0	1	.0	.0	0	.0	50.0	1	100.0	.0	0	.0	.0
Not classified	58.3	.0	0	.0	33.3	4	.0	16.7	2	100.0	16.7	2	.0	16.7	2	50.0	1.0

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

SOUTH
RURAL FARM

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Cake with fat											Cake with no fat ^{1/}								
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake			Other cake ^{2/}				Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (16)	Using mix ^{3/} (17)	Cakes baked per time (18)				
			Total (4)	Using mix ^{3/} (5)		Total (7)	Using mix ^{3/} (8)		Total (10)	Using mix ^{3/} (11)		Total (13)	Using mix ^{3/} (14)							
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number				
All households	49.3	13.9	122	30.5	24.7	217	16.4	11.4	100	29.2	6.9	61	39.0	3.2	29	42.3	1.1			
1-person households	4.0	.0	0	.0	4.0	1	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0			
Households of 2 or more persons ...	50.6	14.3	122	30.5	25.3	216	16.5	11.7	100	29.2	7.1	61	39.0	3.3	29	42.3	1.1			
Income:																				
Under \$2,000	45.7	13.4	60	29.3	23.8	107	13.5	8.7	39	26.3	6.2	28	29.6	1.9	9	37.5	1.0			
\$2,000-\$3,999	57.8	14.8	29	44.8	29.6	58	17.5	16.3	32	33.3	6.6	13	30.8	2.5	5	25.0	1.3			
\$4,000-\$5,999	57.7	18.8	13	.0	27.5	19	26.3	13.0	9	44.4	10.1	7	57.1	8.5	6	33.3	1.0			
\$6,000 and over	56.8	5.6	2	100.0	33.3	12	33.3	8.3	3	66.7	11.1	4	75.0	10.8	4	75.0	1.0			
Not classified	50.9	17.5	18	23.5	19.4	20	10.0	16.5	17	12.5	8.7	9	50.0	4.7	5	50.0	1.0			
Number in household ^{4/} and income:																				
2 persons	42.2	11.6	22	40.9	17.9	34	14.7	9.5	18	44.4	7.4	14	21.4	3.6	7	50.0	1.2			
Under \$2,000	38.5	9.6	11	36.4	16.5	19	10.5	7.0	8	50.0	7.0	8	12.5	3.4	4	66.7	1.0			
\$2,000-\$3,999	40.0	14.3	5	80.0	14.3	5	40.0	17.1	6	50.0	8.6	3	33.3	2.9	1	.0	2.0			
\$4,000-\$5,999	83.3	33.3	4	.0	33.3	4	.0	16.7	2	50.0	8.3	1	.0	16.7	2	50.0	1.0			
\$6,000 and over	50.0	.0	0	.0	50.0	3	33.3	.0	0	.0	.0	0	.0	.0	0	.0	.0			
Not classified	40.9	9.1	2	50.0	13.6	3	.0	9.1	2	.0	9.1	2	50.0	.0	0	.0	.0			
3 and 4 persons	48.9	14.0	47	29.5	23.4	78	21.1	10.7	36	22.9	7.7	26	50.0	4.0	14	30.8	1.0			
Under \$2,000	43.2	12.6	21	25.0	20.4	34	12.1	9.0	15	6.7	6.6	11	45.5	1.7	3	33.3	1.0			
\$2,000-\$3,999	60.0	15.5	13	46.2	31.0	26	28.0	14.3	12	36.4	6.0	5	40.0	4.4	4	33.3	1.0			
\$4,000-\$5,999	50.0	13.8	4	.0	24.1	7	42.9	3.4	1	100.0	13.8	4	50.0	6.7	2	.0	1.0			
\$6,000 and over	42.9	7.7	1	100.0	23.1	3	33.3	7.7	1	100.0	7.7	1	100.0	14.3	2	50.0	1.0			
Not classified	50.0	18.6	8	14.3	18.6	8	12.5	16.3	7	14.3	11.6	5	60.0	6.8	3	33.3	1.0			
5 persons or more	57.1	16.2	53	26.9	31.7	104	13.7	14.0	46	27.9	6.4	21	36.8	2.4	8	57.1	1.0			
Under \$2,000	53.2	16.7	28	29.6	32.1	54	15.4	9.5	16	33.3	5.4	9	25.0	1.2	2	.0	1.0			
\$2,000-\$3,999	63.3	14.3	11	27.3	35.1	27	3.7	18.2	14	23.1	6.5	5	20.0	.0	0	.0	.0			
\$4,000-\$5,999	55.2	17.9	5	.0	28.6	8	25.0	21.4	6	33.3	7.1	2	100.0	6.9	2	50.0	1.0			
\$6,000 and over	70.6	5.9	1	100.0	35.3	6	33.3	11.8	2	50.0	17.6	3	66.7	11.8	2	100.0	1.0			
Not classified	57.5	21.1	8	25.0	23.7	9	11.1	21.1	8	14.3	5.3	2	.0	5.0	2	100.0	1.0			
Age of homemaker and income:																				
All homemakers ^{5/}	51.3	14.5	120	30.2	25.8	213	16.3	11.9	98	29.8	7.3	60	37.9	3.4	29	42.3	1.1			
Under 30 years	48.2	17.9	15	26.7	25.0	21	28.6	16.7	14	42.9	6.0	5	20.0	3.5	3	33.3	1.0			
Under \$2,000	43.6	15.4	6	33.3	17.9	7	.0	15.4	6	50.0	7.7	3	33.3	.0	0	.0	.0			
\$2,000-\$3,999	57.7	20.0	5	20.0	36.0	9	33.3	20.0	5	40.0	4.0	1	.0	3.8	1	.0	1.0			
\$4,000-\$5,999	42.9	28.6	2	.0	42.9	3	66.7	.0	0	.0	.0	0	.0	28.6	2	50.0	1.0			
\$6,000 and over	33.3	.0	0	.0	.0	0	.0	.0	0	.0	33.3	1	.0	.0	0	.0	.0			
Not classified	50.0	20.0	2	50.0	20.0	2	50.0	30.0	3	33.3	.0	0	.0	.0	0	.0	.0			
30-49 years	54.8	15.0	64	36.5	27.6	118	16.2	14.0	60	28.6	7.7	33	45.2	3.4	15	53.8	1.0			
Under \$2,000	49.8	12.9	26	44.0	26.7	54	14.8	10.9	22	19.0	6.4	13	33.3	1.9	4	25.0	1.0			
\$2,000-\$3,999	61.7	15.3	17	47.1	29.7	33	15.6	19.8	22	35.0	7.2	8	37.5	1.7	2	100.0	1.0			
\$4,000-\$5,999	56.3	17.4	8	.0	28.3	13	15.4	10.9	5	80.0	10.9	5	80.0	4.2	2	50.0	1.0			
\$6,000 and over	60.9	9.1	2	100.0	40.9	9	44.4	4.5	1	100.0	9.1	2	100.0	17.4	4	75.0	1.0			
Not classified	56.3	23.4	11	18.2	19.1	9	.0	21.3	10	.0	10.6	5	25.0	6.3	3	50.0	1.0			
50 years and over	47.4	12.8	40	21.6	23.6	74	12.7	7.7	24	25.0	7.0	22	31.8	3.4	11	30.0	1.1			
Under \$2,000	44.4	14.1	27	15.4	23.3	45	14.3	5.7	11	27.3	6.2	12	25.0	2.5	5	50.0	1.0			
\$2,000-\$3,999	50.8	10.3	6	66.7	27.6	16	12.5	8.6	5	20.0	6.9	4	25.0	3.3	2	.0	1.5			
\$4,000-\$5,999	73.3	20.0	3	.0	20.0	3	33.3	26.7	4	.0	13.3	2	.0	13.3	2	.0	1.0			
\$6,000 and over	55.6	.0	0	.0	33.3	3	.0	11.1	1	100.0	11.1	1	100.0	.0	0	.0	.0			
Not classified	45.0	10.5	4	.0	18.4	7	.0	7.9	3	33.3	7.9	3	66.7	5.0	2	50.0	1.0			

** Total, weighted to allow for oversampling of farm population, less than 1. See "Notes on Use of Tables," page 7. ^{1/} Includes angel, sponge cake. ^{2/} Includes marble, spice cake. ^{3/} Commercial mix used in baking at least one time but not necessarily every time. ^{4/} 21 meals at home in survey week = 1 person. ^{5/} Includes homemakers not reporting age.

Table 14.--COOKIES BAKED DURING WEEK

SOUTH
BY URBANIZATION

Percentage of households baking cookies specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times cookies were baked					Total (weight- ed) (7)	Using mix $\frac{2}{/}$ (8)	Number of times cookies were baked					Total (14)	Using mix $\frac{2}{/}$ (15)
	Average (2)	One or more $\frac{1}{/}$ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more $\frac{1}{/}$ (10)	One (11)	Two (12)	Three or more (13)		
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations							Urban						
All households	.1	7.3	4.1	.9	.2	101	10.3	.1	6.3	3.7	.4	.1	44	18.6
1-person households	.1	6.2	3.6	2.7	.0	7	.0	.1	4.2	2.8	1.4	.0	3	.0
Households of 2 or more persons	.1	7.4	4.2	.7	.2	94	11.1	*	6.6	3.8	.3	.2	41	20.0
Income:														
Under \$2,000	.1	5.9	3.2	.9	.1	22	6.0	*	1.7	.0	.0	.0	2	50.0
\$2,000-\$3,999	.1	7.5	4.0	.5	.3	33	10.2	.1	6.9	4.0	.0	.4	16	18.8
\$4,000-\$5,999	.1	11.9	6.2	1.4	.6	28	11.1	.1	11.7	6.1	1.5	.0	16	12.5
\$6,000 and over	*	2.9	2.9	.0	.0	4	33.3	*	3.3	3.3	.0	.0	3	33.3
Not classified	.1	7.7	5.3	.3	.0	8	19.2	.1	9.1	7.0	.0	.0	4	33.3
Number in household $\frac{3}{/}$ and income:														
2 persons	*	5.0	2.8	.3	.3	16	19.4	*	5.9	3.8	.0	.0	11	30.0
Under \$2,000	*	3.2	1.1	.4	.0	4	26.7	*	2.3	.0	.0	.0	1	100.0
\$2,000-\$3,999	*	3.6	2.1	.3	.0	4	.0	*	3.2	1.6	.0	.0	2	.0
\$4,000-\$5,999	.1	8.5	4.1	.5	2.0	4	23.5	.1	8.3	5.7	.0	.0	3	33.3
\$6,000 and over	*	3.5	3.5	.0	.0	1	.0	*	4.0	4.0	.0	.0	1	.0
Not classified	.1	10.7	8.2	.0	.0	4	33.3	.2	20.0	15.8	.0	.0	4	33.3
3 and 4 persons	.1	7.3	4.2	.6	.3	42	11.3	.1	7.0	4.4	.3	.3	21	14.3
Under \$2,000	*	3.0	1.8	.5	.2	5	5.9	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.1	10.3	5.1	.9	.7	20	6.3	.1	8.6	5.3	.0	.9	10	10.0
\$4,000-\$5,999	.1	11.3	7.2	.9	.0	14	15.7	.1	13.4	7.8	1.6	.0	9	11.1
\$6,000 and over	*	3.6	3.6	.0	.0	2	40.0	*	4.1	4.1	.0	.0	2	50.0
Not classified	*	2.1	.7	.0	.0	1	.0	.0	.0	.0	.0	.0	0	.0
5 persons or more	.1	9.8	5.3	1.3	.1	35	7.2	*	6.7	2.3	.8	.0	9	22.2
Under \$2,000	.1	13.8	8.3	2.2	.0	13	.0	*	5.3	.0	.0	.0	1	.0
\$2,000-\$3,999	*	6.2	3.8	.2	.0	9	23.5	*	7.3	3.8	.0	.0	4	50.0
\$4,000-\$5,999	.1	15.8	5.9	3.4	.4	10	.0	.1	11.8	3.1	3.1	.0	4	.0
\$6,000 and over	*	.8	.8	.0	.0	**	100.0	.0	.0	.0	.0	.0	0	.0
Not classified	.1	10.7	7.3	.9	.0	3	9.1	.0	.0	.0	.0	.0	0	.0
Age of homemaker and income:														
All homemakers $\frac{4}{/}$.1	7.5	4.2	.7	.2	94	11.1	.1	6.7	3.9	.3	.2	41	20.0
Under 30 years	.1	7.4	4.7	.4	.4	19	11.1	.1	8.2	4.2	.7	.7	12	16.7
Under \$2,000	*	2.9	2.9	.0	.0	2	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.1	8.4	4.1	.0	.9	10	21.1	.1	10.6	4.8	.0	1.6	7	28.6
\$4,000-\$5,999	.1	9.6	6.5	1.6	.0	6	.0	.1	7.1	2.4	2.4	.0	3	.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.1	11.4	11.4	.0	.0	2	.0	.3	25.0	25.0	.0	.0	2	.0
30-49 years	.1	7.4	4.0	.8	.2	48	16.1	.1	7.5	4.5	.3	.0	24	26.1
Under \$2,000	.1	6.2	2.9	1.3	.0	9	14.3	*	2.3	.0	.0	.0	1	100.0
\$2,000-\$3,999	.1	6.2	4.0	.6	.1	14	8.9	*	5.1	3.5	.0	.0	6	16.7
\$4,000-\$5,999	.1	14.0	6.8	1.5	.9	20	15.4	.1	17.6	10.1	1.4	.0	13	15.4
\$6,000 and over	*	2.4	2.4	.0	.0	2	44.4	*	3.1	3.1	.0	.0	2	50.0
Not classified	*	7.2	2.9	.6	.0	3	50.0	*	8.7	4.5	.0	.0	2	100.0
50 years and over	.1	7.8	4.2	.8	.0	26	2.0	*	3.5	2.1	.0	.0	5	.0
Under \$2,000	.1	6.8	3.8	.9	.0	11	.0	*	2.0	.0	.0	.0	1	.0
\$2,000-\$3,999	.1	10.1	4.1	1.2	.0	9	.0	*	6.8	4.7	.0	.0	3	.0
\$4,000-\$5,999	*	7.9	3.3	.8	.0	2	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	.1	7.4	7.4	.0	.0	2	16.7	.1	6.3	6.3	.0	.0	1	.0
Not classified	.1	6.6	5.2	.0	.0	2	11.1	.0	.0	.0	.0	.0	0	.0

See footnotes at end of table.

Table 14.--COOKIES BAKED DURING WEEK (continued)

SOUTH
BY URBANIZATION

Percentage of households baking cookies specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times cookies were baked					Total (7)	Using mix ^{2/}	Number of times cookies were baked					Total (14)	Using mix ^{2/}
	Average (2)	One or more ^{1/} (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more ^{1/} (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm					Rural farm								
All households	.1	7.0	4.0	1.1	.2	32	3.2	.1	10.9	5.7	1.8	.3	99	4.3
1-person households	.2	11.8	5.9	5.9	.0	4	.0	.0	.0	.0	.0	.0	0	.0
Households of 2 or more persons	.1	6.6	3.8	.7	.2	28	3.7	.1	11.2	5.8	1.9	.4	99	4.3
Income:														
Under \$2,000	.1	5.3	3.8	.8	.0	7	.0	.1	10.7	5.8	2.0	.2	50	2.1
\$2,000-\$3,999	*	6.5	3.3	.7	.0	10	.0	.1	13.2	6.1	2.6	.5	27	4.3
\$4,000-\$5,999	.1	12.5	6.5	1.3	1.3	10	11.1	.1	11.3	5.8	1.4	1.4	8	.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.1	8.1	8.1	.0	.0	3	33.3
Not classified	*	3.3	3.3	.0	.0	1	.0	.1	10.4	5.0	1.0	.0	11	10.0
Number in household ^{3/} and income:														
2 persons	.1	3.1	2.1	.0	1.0	3	.0	*	5.2	.5	2.1	.0	10	.0
Under \$2,000	*	2.3	2.3	.0	.0	1	.0	*	6.0	.9	1.8	.0	7	.0
\$2,000-\$3,999	*	3.7	3.7	.0	.0	1	.0	.1	5.7	.0	2.9	.0	2	.0
\$4,000-\$5,999	.4	9.1	.0	.0	9.1	1	.0	.2	8.3	.0	8.3	.0	1	.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	0	.0
3 and 4 persons	*	5.8	2.7	.5	.0	11	10.0	.1	11.6	6.7	1.7	.6	41	5.6
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.1	10.8	6.4	1.7	.6	19	5.9
\$2,000-\$3,999	.1	11.7	3.6	1.8	.0	7	.0	.2	15.6	8.0	3.4	1.1	14	9.1
\$4,000-\$5,999	.1	8.5	6.5	.0	.0	4	33.3	.1	10.0	6.9	.0	.0	3	.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.1	14.3	14.3	.0	.0	2	.0
Not classified	.0	.0	.0	.0	.0	0	.0	*	6.8	2.4	.0	.0	3	.0
5 persons or more	.1	10.1	6.6	1.5	.0	14	.0	.1	14.2	8.0	1.9	.3	48	4.3
Under \$2,000	.2	18.8	12.9	3.2	.0	6	.0	.1	13.9	8.4	2.4	.0	24	.0
\$2,000-\$3,999	*	3.0	3.0	.0	.0	2	.0	.1	13.9	6.8	1.4	.0	11	.0
\$4,000-\$5,999	.2	22.7	10.0	5.0	.0	5	.0	.2	13.8	7.1	.0	3.6	4	.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.1	5.9	5.9	.0	.0	1	100.0
Not classified	.1	11.1	11.1	.0	.0	1	.0	.2	20.0	10.8	2.7	.0	8	14.3
Age of homemakers and income:														
All homemakers ^{4/}	.1	6.7	3.9	.7	.2	28	3.7	.1	11.4	5.9	1.9	.4	98	4.4
Under 30 years	.1	6.7	5.6	.0	.0	6	.0	*	4.7	4.7	.0	.0	4	.0
Under \$2,000	.1	5.0	5.0	.0	.0	1	.0	.1	5.1	5.1	.0	.0	2	.0
\$2,000-\$3,999	*	5.0	2.6	.0	.0	2	.0	.1	7.7	7.7	.0	.0	2	.0
\$4,000-\$5,999	.2	15.8	15.8	.0	.0	3	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	0	.0
30-49 years	.1	4.7	2.4	.5	.5	10	10.0	.1	12.5	6.0	3.0	.5	56	3.7
Under \$2,000	*	2.3	2.3	.0	.0	1	.0	.1	12.7	5.9	3.4	.0	27	3.7
\$2,000-\$3,999	*	4.8	3.7	.0	.0	4	.0	.2	14.8	7.1	4.5	.9	17	6.3
\$4,000-\$5,999	.1	9.4	2.0	2.0	2.0	5	20.0	.1	12.5	8.5	.0	2.1	6	.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	*	4.3	4.3	.0	.0	1	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.1	10.4	2.2	2.2	.0	5	.0
50 years and over	.1	10.5	5.5	1.8	.0	12	.0	.1	11.5	6.1	1.0	.0	37	6.3
Under \$2,000	.1	8.1	4.9	1.6	.0	5	.0	.1	10.1	6.3	1.0	.0	20	.0
\$2,000-\$3,999	.1	13.3	3.6	3.6	.0	4	.0	*	13.1	3.6	.0	.0	8	.0
\$4,000-\$5,999	.1	25.0	14.3	.0	.0	2	.0	.1	13.3	.0	7.1	.0	2	.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.2	22.2	22.2	.0	.0	2	50.0
Not classified	.1	8.3	8.3	.0	.0	1	.0	.1	12.5	7.9	.0	.0	5	20.0

* Less than 0.05 times. ** Total, weighted to allow for oversampling of farm population, less than 1. See "Notes on Use of Tables," page 7.

^{1/} Includes households baking but not reporting times baked. ^{2/} Commercial mix used in baking at least one time but not necessarily every time.^{3/} 21 meals at home in survey week = 1 person. ^{4/} Includes homemakers not reporting age.

Table 1.--DISTRIBUTION OF HOUSEHOLDS INTERVIEWED, APRIL-JUNE 1955, AND AVERAGE HOUSEHOLD SIZE; HOUSEKEEPING HOUSEHOLDS OF 1 OR MORE PERSONS, BY URBANIZATION, INCOME, NUMBER IN HOUSEHOLD, AND AGE OF HOMEMAKER

WEST
BY URBANIZATION

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Households					Household size in week 1/			
	All urbanizations 2/		Urban 3/	Rural nonfarm	Rural farm	All urbanizations (weighted, includes 1/4 farm)	Urban 3/	Rural nonfarm	Rural farm
	Weighted, includes 1/4 farm (2)	Unweighted, includes all farm (3)							
	Number	Number	Number	Number	Number	Persons	Persons	Persons	Persons
All households	526	639	379	110	150	3.2	3.0	3.2	4.1
1-person households 4/	51	57	41	8	8	1.2	1.1	1.5	2.0
Households of 2 or more persons 5/	476	582	338	102	142	3.4	3.3	3.3	4.2
Income:									
Under \$2,000	38	60	20	10	30	2.7	2.2	3.0	3.8
\$2,000-\$3,999	130	158	77	43	38	3.4	3.4	3.2	4.3
\$4,000-\$5,999	152	178	114	30	34	3.7	3.5	4.0	4.5
\$6,000 and over	108	123	91	12	20	3.3	3.3	3.0	4.6
Not classified 6/	48	63	36	7	20	2.9	2.8	2.7	4.0
Number in household 1/ and income:									
2 persons	180	203	131	41	31	1.9	1.8	1.9	2.0
Under \$2,000	24	31	16	5	10	2.0	2.0	1.8	2.1
\$2,000-\$3,999	50	56	25	23	8	2.0	1.9	2.0	2.1
\$4,000-\$5,999	42	44	37	4	3	1.9	1.9	1.7	1.8
\$6,000 and over	36	38	31	5	2	1.8	1.7	2.0	1.6
Not classified	28	34	22	4	8	1.7	1.7	1.6	2.1
3 and 4 persons	188	228	138	36	54	3.4	3.4	3.3	3.6
Under \$2,000	10	18	4	3	11	3.2	3.2	3.0	3.5
\$2,000-\$3,999	51	61	37	11	13	3.3	3.3	3.4	3.3
\$4,000-\$5,999	68	80	49	15	16	3.4	3.4	3.5	3.6
\$6,000 and over	48	55	40	5	10	3.4	3.4	2.9	3.9
Not classified	11	14	8	2	4	3.4	3.4	3.6	3.3
5 persons or more	108	151	69	25	57	5.8	5.8	5.7	6.1
Under \$2,000	4	11	0	2	9	6.0	---	6.0	6.0
\$2,000-\$3,999	28	41	15	9	17	5.9	6.0	5.8	6.0
\$4,000-\$5,999	43	54	28	11	15	5.7	5.7	5.6	5.9
\$6,000 and over	24	30	20	2	8	5.7	5.7	5.4	6.1
Not classified	9	15	6	1	8	6.1	6.1	5.0	6.4
Age of homemaker and income:									
No homemaker	12	15	10	1	4	---	---	---	---
All homemakers	464	567	328	101	138	---	---	---	---
Under 30 years	90	112	62	20	30	3.5	3.3	3.8	4.6
Under \$2,000	5	9	3	1	5	4.3	3.2	7.0	4.6
\$2,000-\$3,999	28	35	19	7	9	3.3	3.2	3.3	4.2
\$4,000-\$5,999	32	37	20	10	7	4.2	4.2	4.1	5.0
\$6,000 and over	11	13	8	2	3	3.2	3.0	3.2	4.1
Not classified	14	18	12	0	6	2.4	2.0	---	4.9
30-49 years	240	293	173	49	71	3.8	3.8	3.7	4.8
Under \$2,000	11	20	4	4	12	3.0	2.1	3.0	4.0
\$2,000-\$3,999	59	72	37	18	17	4.0	4.0	3.6	5.2
\$4,000-\$5,999	82	99	62	15	22	3.9	3.7	4.4	4.7
\$6,000 and over	68	77	58	7	12	3.7	3.7	3.2	5.3
Not classified	19	25	12	5	8	3.9	4.1	3.1	4.3
50 years and over	134	162	93	32	37	2.5	2.5	2.6	3.0
Under \$2,000	20	29	12	5	12	2.2	2.0	2.2	3.3
\$2,000-\$3,999	36	44	16	18	10	2.6	2.5	2.6	3.2
\$4,000-\$5,999	38	42	32	5	5	2.7	2.6	3.0	2.9
\$6,000 and over	28	32	24	3	5	2.6	2.6	2.1	3.0
Not classified	11	15	9	1	5	2.4	2.5	2.0	2.0
Age not reported	0	0	0	0	0	---	---	---	---

1/ 21 meals at home in survey week = 1 person. 2/ The sample contains 4 times as many rural farm schedules as are required to provide proportionate representation of all groups. "All urbanizations" is shown both with and without the extra schedules. The effective sample size (i.e., the size a self-weighting sample would have to be to yield the same standard error as the existing sample), which would be used for judging reliability of the tabulated data, is somewhere between the two. The total including all farm schedules is the correct estimate of the effective sample when the standard deviation of the nonfarm data is 1/2 that of the farm. The total including 1/4 of the farm schedules collected is more nearly correct when the standard deviation of the nonfarm data is 1-1/2 that of the farm. Limited evidence from previous studies suggests that this ratio is less than 1 for most items. 3/ Includes a few urban farm families. 4/ Households with primary economic family of 1 person. 5/ Households with primary economic family of 2 or more persons and those with no economic family during the week preceding the interview and/or in 1954. 6/ Includes families unwilling or unable to report their income; includes also the few households with no economic family during the week preceding the interview and/or in 1954.

Note: Component items may not add to totals because of rounding.

Table 2.--BREAD AND ROLLS, GINGERBREAD BAKED DURING YEAR

WEST
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Bread, rolls (with yeast)									Gingerbread		
	Households baking bread or rolls during--			Households baking bread during--			Households baking rolls ^{1/} during--			Households baking during--		
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
ALL URBANIZATIONS												
All households	11.6	26.5	48.7	8.1	15.5	36.7	7.1	22.1	44.3	2.3	10.9	35.8
1-person households	6.4	16.7	35.3	5.9	11.8	31.4	.5	6.9	28.9	.0	3.9	18.6
Households of 2 or more persons	12.1	27.6	50.2	8.3	15.9	37.3	7.8	23.7	46.0	2.6	11.7	37.7
Income:												
Under \$2,000	12.7	28.7	42.0	12.0	20.0	40.7	5.3	23.3	36.7	6.0	18.0	36.7
\$2,000-\$3,999	13.7	32.2	51.4	8.7	18.7	40.2	7.7	27.0	48.5	3.1	10.0	33.6
\$4,000-\$5,999	11.5	25.6	55.1	8.9	15.4	40.3	8.4	23.8	51.5	2.0	12.5	40.2
\$6,000 and over	9.0	23.1	45.4	3.9	10.9	31.0	6.3	17.6	40.5	1.6	12.3	44.0
Not classified	16.7	30.7	48.4	12.5	17.7	31.3	12.0	28.6	41.7	2.6	7.3	27.6
Number in household ^{2/} :												
2 persons	7.2	20.2	38.7	4.3	9.5	25.0	4.0	17.7	35.0	1.4	7.5	27.0
3 and 4 persons	12.9	30.1	54.0	7.3	16.0	41.6	9.2	26.1	50.1	4.5	12.1	41.2
5 persons or more	18.9	35.6	62.6	16.6	26.3	50.1	11.8	29.6	57.0	1.2	17.8	49.4
URBAN												
All households	7.1	20.1	43.3	4.0	9.8	30.1	4.5	16.4	39.1	2.6	10.8	34.3
1-person households	7.3	19.5	39.0	7.3	14.6	34.1	.0	7.3	34.1	.0	4.9	22.0
Households of 2 or more persons	7.1	20.1	43.8	3.6	9.2	29.6	5.0	17.5	39.6	3.0	11.5	35.8
Income:												
Under \$2,000	.0	10.0	20.0	.0	5.0	20.0	.0	10.0	15.0	5.0	20.0	30.0
\$2,000-\$3,999	5.2	18.2	40.3	1.3	7.8	28.6	3.9	15.6	39.0	5.2	9.1	33.8
\$4,000-\$5,999	6.1	17.5	49.1	3.5	7.0	33.3	4.4	16.7	45.6	2.6	12.3	36.8
\$6,000 and over	9.9	24.2	44.0	4.4	12.1	28.6	6.6	17.6	38.5	1.1	12.1	42.9
Not classified	11.1	27.8	47.2	8.3	13.9	27.8	8.3	27.8	38.9	2.8	8.3	22.2
Number in household ^{2/} :												
2 persons	2.3	11.5	32.1	.8	4.6	17.6	1.5	10.7	29.0	1.5	9.2	29.0
3 and 4 persons	9.4	26.1	49.3	3.6	11.6	36.2	8.0	23.2	44.9	5.1	11.6	38.4
5 persons or more	11.6	24.6	55.1	8.7	13.0	39.1	5.8	18.8	49.3	1.4	15.9	43.5
RURAL NONFARM												
All households	20.0	41.8	60.0	15.5	26.4	50.0	10.9	34.5	55.5	.9	9.1	34.5
1-person households	.0	.0	12.5	.0	.0	12.5	.0	.0	.0	.0	.0	.0
Households of 2 or more persons	21.6	45.1	63.7	16.7	28.4	52.9	11.8	37.5	59.8	1.0	9.8	37.3
Income:												
Under \$2,000	20.0	50.0	60.0	20.0	30.0	60.0	.0	30.0	50.0	10.0	10.0	20.0
\$2,000-\$3,999	25.6	53.5	67.4	18.6	32.6	55.8	14.0	44.2	62.8	.0	9.3	27.9
\$4,000-\$5,999	23.3	46.7	70.0	20.0	36.7	56.7	16.7	43.3	66.7	.0	13.3	50.0
\$6,000 and over	.0	16.7	50.0	.0	.0	41.7	.0	16.7	50.0	.0	8.3	50.0
Not classified	28.6	28.6	42.9	14.3	14.3	28.6	14.3	14.3	42.9	.0	.0	42.9
Number in household ^{2/} :												
2 persons	19.5	43.9	56.1	12.2	19.5	43.9	9.8	36.6	51.2	.0	2.4	17.1
3 and 4 persons	22.2	44.4	69.4	16.7	27.8	58.3	11.1	36.1	66.7	2.8	11.1	47.2
5 persons or more	24.0	48.0	68.0	24.0	44.0	60.0	16.0	40.0	64.0	.0	20.0	56.0
RURAL FARM												
All households	32.0	47.3	70.7	28.0	41.3	64.7	22.7	43.3	65.3	3.3	17.3	55.3
1-person households	12.5	25.0	50.0	.0	.0	50.0	12.5	25.0	37.5	.0	.0	25.0
Households of 2 or more persons	33.1	48.6	71.8	29.6	43.7	65.5	23.2	44.4	66.9	3.5	18.3	57.0
Income:												
Under \$2,000	36.7	50.0	76.7	33.3	46.7	70.0	26.7	50.0	76.7	3.3	23.3	76.7
\$2,000-\$3,999	28.9	50.0	68.4	23.7	44.7	63.2	10.5	42.1	60.5	.0	21.1	57.9
\$4,000-\$5,999	41.2	58.8	82.4	41.2	52.9	76.5	32.4	50.0	76.5	.0	11.8	50.0
\$6,000 and over	15.0	20.0	60.0	5.0	15.0	50.0	15.0	20.0	55.0	15.0	25.0	50.0
Not classified	40.0	55.0	65.0	40.0	50.0	60.0	35.0	50.0	60.0	5.0	10.0	45.0
Number in household ^{2/} :												
2 persons	25.8	41.9	58.1	22.6	38.7	51.6	16.1	35.5	51.6	6.5	6.5	45.2
3 and 4 persons	24.1	33.3	61.1	20.4	29.6	51.9	16.7	29.6	59.3	3.7	20.4	53.7
5 persons or more	45.6	66.7	89.5	42.1	59.6	86.0	33.3	63.2	82.5	1.8	22.8	66.7

^{1/} Includes buns and the like (with yeast). ^{2/} 21 meals at home in survey week = 1 person.

Table 3.--QUICK BREADS BAKED DURING YEAR

WEST
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Biscuits, griddlecakes, cornbread, muffins														
	Households baking quick breads during--			Households baking biscuits during--			Households baking griddle- cakes, waffles during--			Households baking corn- bread <u>1</u> / during--			Households baking muffins <u>2</u> / during--		
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)	Week (14)	Month (15)	Year (16)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
ALL URBANIZATIONS															
All households	56.3	81.0	90.9	24.2	49.8	72.7	41.4	71.8	86.1	8.5	21.8	50.3	3.3	14.6	40.8
1-person households	30.4	44.1	70.1	13.7	18.1	50.0	22.1	32.4	52.5	4.4	10.3	37.3	2.5	8.3	30.4
Households of 2 or more persons	59.0	84.9	93.1	25.3	53.2	75.1	43.4	76.0	89.7	8.9	23.0	51.7	3.4	15.2	41.9
Income:															
Under \$2,000	60.7	80.7	86.0	27.3	47.3	66.0	43.3	73.3	83.3	8.0	15.3	34.7	5.5	12.7	34.7
\$2,000-\$3,999	57.5	83.4	93.8	28.2	53.1	76.4	39.0	73.0	89.0	10.8	23.7	49.8	3.1	12.7	30.3
\$4,000-\$5,999	62.8	92.8	97.4	25.9	59.2	82.1	48.7	84.3	94.8	9.7	27.4	58.0	3.2	15.7	47.2
\$6,000 and over	58.1	81.3	92.4	23.4	49.8	72.9	42.4	71.3	87.7	6.9	22.2	56.9	4.2	19.9	55.8
Not classified	52.1	75.5	84.9	18.2	46.4	61.5	41.1	70.8	84.9	6.8	15.1	38.0	2.1	12.0	30.7
Number in household <u>3</u> /:															
2 persons	51.2	79.3	91.2	20.3	48.8	71.8	38.2	70.5	87.9	8.2	19.1	46.5	2.2	9.5	38.7
3 and 4 persons	58.8	86.4	93.1	24.3	50.0	73.1	44.8	78.9	90.4	8.9	23.3	49.7	3.4	18.0	42.9
5 persons or more	72.5	91.7	96.3	35.3	65.8	84.3	49.7	80.1	91.5	10.2	29.1	63.7	5.6	20.1	45.5
URBAN															
All households	54.4	80.5	89.4	22.2	46.4	69.7	40.6	71.5	84.4	7.7	20.8	48.3	3.5	13.7	41.2
1-person households	26.8	41.5	68.3	14.6	19.5	51.2	17.1	26.8	51.2	4.9	12.2	43.9	2.4	9.8	36.6
Households of 2 or more persons	57.7	85.2	92.0	23.1	49.7	71.9	43.5	76.9	88.5	8.0	21.9	48.8	3.6	14.2	41.7
Income:															
Under \$2,000	65.0	80.0	80.0	25.0	40.0	55.0	50.0	75.0	75.0	5.0	15.0	20.0	.0	5.0	25.0
\$2,000-\$3,999	58.4	87.0	93.5	29.9	51.9	72.7	40.3	79.2	89.6	10.4	23.4	45.5	5.2	15.6	33.8
\$4,000-\$5,999	60.5	93.0	96.5	22.8	55.3	80.7	50.0	83.3	93.9	7.9	26.3	55.3	2.7	14.0	46.5
\$6,000 and over	57.1	80.2	91.2	20.9	46.2	69.2	40.7	71.4	85.7	6.6	19.8	56.0	4.4	17.6	52.7
Not classified	44.4	72.2	83.3	13.9	41.7	58.3	33.3	66.7	83.3	8.3	13.9	33.3	2.8	8.3	25.0
Number in household <u>3</u> /:															
2 persons	54.2	84.0	91.6	19.8	49.6	69.5	41.2	74.8	89.3	8.4	19.1	45.8	3.1	9.2	41.2
3 and 4 persons	55.8	84.1	91.3	22.5	44.9	70.3	44.2	77.5	88.4	7.2	22.5	46.4	2.9	15.9	42.0
5 persons or more	68.1	89.9	94.2	30.4	59.4	79.7	46.4	79.7	87.0	8.7	26.1	59.4	5.9	20.3	42.0
RURAL NONFARM															
All households	55.5	78.2	93.6	24.5	52.7	76.4	38.2	67.3	88.2	9.1	21.8	51.8	1.8	14.5	35.5
1-person households	37.5	50.0	75.0	.0	.0	37.5	37.5	50.0	50.0	.0	.0	.0	.0	.0	.0
Households of 2 or more persons	56.9	80.4	95.1	26.5	56.9	79.4	38.2	68.6	91.2	9.8	23.5	55.9	2.0	15.7	38.2
Income:															
Under \$2,000	40.0	70.0	90.0	20.0	40.0	70.0	20.0	60.0	90.0	.0	.0	40.0	10.0	10.0	30.0
\$2,000-\$3,999	51.2	74.4	93.0	23.3	51.2	79.1	32.6	58.1	86.0	9.3	20.9	53.5	.0	7.0	20.9
\$4,000-\$5,999	66.7	90.0	100.0	33.3	66.7	83.3	40.0	83.3	96.7	16.7	33.3	66.7	3.3	20.0	50.0
\$6,000 and over	58.3	83.3	100.0	33.3	66.7	91.7	50.0	66.7	100.0	8.3	33.3	58.3	.0	33.3	75.0
Not classified	71.4	85.7	85.7	14.3	57.1	57.1	71.4	85.7	85.7	.0	14.3	42.9	.0	28.6	42.9
Number in household <u>3</u> /:															
2 persons	41.5	63.4	90.2	19.5	46.3	78.0	29.3	56.1	82.9	7.3	17.1	46.3	.0	9.8	29.3
3 and 4 persons	63.9	91.7	97.2	25.0	58.3	75.0	41.7	80.6	94.4	16.7	27.8	58.3	2.8	22.2	41.7
5 persons or more	72.0	92.0	100.0	40.0	72.0	88.0	48.0	72.0	100.0	4.0	28.0	68.0	4.0	16.0	48.0
RURAL FARM															
All households	78.0	94.0	97.3	43.3	74.7	92.7	58.0	88.0	96.7	15.3	31.3	66.0	6.7	23.3	52.7
1-person households	75.0	75.0	87.5	50.0	62.5	75.0	62.5	75.0	87.5	12.5	12.5	50.0	12.5	12.5	25.0
Households of 2 or more persons	78.2	95.1	97.9	43.0	75.4	93.7	57.7	88.7	97.2	15.5	32.4	66.9	6.3	23.9	54.2
Income:															
Under \$2,000	76.7	96.7	96.7	43.3	76.7	90.0	56.7	86.7	96.7	26.7	36.7	66.7	13.3	36.7	66.7
\$2,000-\$3,999	78.9	94.7	100.0	36.8	71.1	94.7	57.9	89.5	97.4	21.1	39.5	68.4	.0	15.8	44.7
\$4,000-\$5,999	79.4	100.0	100.0	41.2	85.3	97.1	61.8	100.0	100.0	8.8	20.6	64.7	8.8	23.5	47.1
\$6,000 and over	75.0	95.0	95.0	45.0	75.0	95.0	55.0	80.0	95.0	10.0	40.0	70.0	10.0	30.0	65.0
Not classified	80.0	85.0	95.0	55.0	65.0	90.0	55.0	80.0	95.0	5.0	25.0	65.0	.0	15.0	55.0
Number in household <u>3</u> /:															
2 persons	51.6	83.9	90.3	32.3	48.4	77.4	35.5	74.2	90.3	9.7	29.0	58.1	.0	12.9	45.2
3 and 4 persons	75.9	96.3	100.0	40.7	79.6	96.3	59.3	88.9	100.0	5.6	20.4	61.1	9.3	27.8	55.6
5 persons or more	94.7	100.0	100.0	50.9	86.0	100.0	68.4	96.5	98.2	28.1	45.6	77.2	7.0	26.3	57.9

1/ Includes corn muffins, corn sticks. 2/ Other than corn muffins. 3/ 21 meals at home in survey week = 1 person.

Table 4.--CAKE AND PIE CRUST, COOKIES BAKED DURING YEAR

WEST
BY URBANIZATION

Percentage of households baking during the week, month, or year preceding the interview, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, and number in household

Urbanization, household size group, money income after income taxes, and number in household (1)	Cake, pie												Cookies			
	Households baking cake or pie crust during--			Households baking cake with fat <u>1</u> / during--			Households baking cake with no fat <u>2</u> / during--			Households baking pie crust during--			Households baking during--			
	Week (2)	Month (3)	Year (4)	Week (5)	Month (6)	Year (7)	Week (8)	Month (9)	Year (10)	Week (11)	Month (12)	Year (13)	Week (14)	Month (15)	Year (16)	
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	
ALL URBANIZATIONS																
All households	53.2	73.6	89.5	37.7	61.9	81.8	6.7	22.9	45.8	28.1	54.3	81.0	16.4	45.0	71.8	
1-person households	21.1	28.4	63.7	11.3	20.1	49.5	.0	2.5	19.1	12.3	19.1	55.4	6.9	19.1	34.8	
Households of 2 or more persons	56.6	78.5	92.3	40.5	66.4	85.3	7.5	25.1	48.6	29.8	58.1	83.7	17.5	47.8	75.8	
Income:																
Under \$2,000	41.3	72.7	88.7	32.7	55.3	77.3	4.7	16.7	38.0	20.0	54.7	80.0	18.0	36.7	66.7	
\$2,000-\$3,999	61.2	85.7	93.1	42.7	70.8	86.9	6.8	20.5	40.7	35.5	63.7	83.8	16.0	45.0	74.5	
\$4,000-\$5,999	64.6	81.0	95.4	47.9	72.3	88.2	12.8	32.0	54.9	31.1	61.3	90.7	21.1	53.3	80.7	
\$6,000 and over	48.8	70.1	88.7	33.6	56.3	83.1	5.1	25.5	54.9	25.7	49.5	76.6	14.8	46.5	79.2	
Not classified	48.4	74.5	91.1	32.8	67.2	82.8	.0	21.9	44.3	27.1	54.7	80.2	15.1	49.5	63.5	
Number in household <u>3</u> /:																
2 persons	41.2	65.9	87.9	26.4	52.3	79.6	5.1	20.4	43.8	20.0	44.9	77.7	13.2	34.6	64.5	
3 and 4 persons	60.8	85.6	94.7	41.5	72.0	86.1	7.7	24.1	45.7	32.4	66.3	88.8	17.6	52.9	83.3	
5 persons or more	75.1	87.1	95.4	62.1	80.1	93.3	10.9	34.6	61.7	41.6	65.8	84.8	24.2	60.7	81.5	
URBAN																
All households	50.7	70.2	89.2	34.3	58.0	79.7	5.5	21.4	44.6	26.6	50.4	79.7	13.7	41.2	69.4	
1-person households	22.0	29.3	70.7	9.8	19.5	53.7	.0	.0	19.5	14.6	22.0	61.0	4.9	19.5	39.0	
Households of 2 or more persons	54.1	75.1	91.4	37.3	62.7	82.8	6.2	24.0	47.6	28.1	53.8	82.0	14.8	43.8	73.1	
Income:																
Under \$2,000	45.0	65.0	80.0	35.0	40.0	65.0	5.0	20.0	40.0	15.0	50.0	75.0	20.0	25.0	60.0	
\$2,000-\$3,999	59.7	85.7	93.5	41.6	72.7	84.4	3.9	18.2	40.3	35.1	61.0	83.1	11.7	40.3	71.4	
\$4,000-\$5,999	63.2	78.1	94.7	43.9	68.4	86.8	10.5	27.2	50.9	29.8	57.9	89.5	17.5	48.2	77.2	
\$6,000 and over	44.0	64.8	86.8	28.6	50.5	80.2	5.5	26.4	52.7	24.2	45.1	73.6	14.3	45.1	76.9	
Not classified	44.4	75.0	94.4	30.6	66.7	83.3	.0	22.2	44.4	25.0	50.0	80.6	11.1	44.4	61.1	
Number in household <u>3</u> /:																
2 persons	38.9	61.8	87.0	23.7	49.6	77.1	6.1	22.1	45.0	19.1	41.2	76.3	13.0	32.1	62.6	
3 and 4 persons	61.6	83.3	94.9	42.0	69.6	84.1	6.5	23.2	44.9	34.1	62.3	88.4	15.2	49.3	80.4	
5 persons or more	68.1	84.1	92.8	53.6	73.9	91.3	5.8	29.0	58.0	33.3	60.9	79.7	17.4	55.1	78.3	
RURAL NONFARM																
All households	54.5	78.2	88.2	40.9	66.4	84.5	10.0	25.5	44.5	27.3	58.2	80.9	23.6	51.8	75.5	
1-person households	12.5	12.5	25.0	12.5	12.5	25.0	.0	12.5	12.5	.0	.0	25.0	12.5	12.5	12.5	
Households of 2 or more persons	57.8	83.3	93.1	43.1	70.6	89.2	10.8	26.5	47.1	29.4	62.7	85.3	24.5	54.9	80.4	
Income:																
Under \$2,000	10.0	70.0	100.0	10.0	60.0	90.0	.0	.0	20.0	.0	40.0	80.0	10.0	40.0	70.0	
\$2,000-\$3,999	60.5	83.7	90.7	41.9	62.8	88.4	11.6	20.9	37.2	32.6	62.8	81.4	25.6	51.2	76.7	
\$4,000-\$5,999	66.7	86.7	96.7	56.7	83.3	90.0	20.0	50.0	66.7	33.3	70.0	93.3	30.0	66.7	90.0	
\$6,000 and over	66.7	100.0	100.0	50.0	83.3	100.0	.0	16.7	66.7	33.3	66.7	91.7	16.7	50.0	91.7	
Not classified	57.1	57.1	71.4	28.6	57.1	71.4	.0	14.3	28.6	28.6	57.1	71.4	28.6	57.1	57.1	
Number in household <u>3</u> /:																
2 persons	46.3	75.6	90.2	34.1	56.1	85.4	2.4	14.6	39.0	19.5	51.2	80.5	14.6	41.5	68.3	
3 and 4 persons	50.0	88.9	91.7	30.6	75.0	88.9	11.1	25.0	44.4	25.0	72.2	86.1	25.0	63.9	91.7	
5 persons or more	88.0	88.0	100.0	76.0	88.0	96.0	24.0	48.0	64.0	52.0	68.0	92.0	40.0	64.0	84.0	
RURAL FARM																
All households	74.7	95.3	96.7	62.0	88.0	95.3	9.3	31.3	61.3	45.3	82.7	94.0	22.7	64.0	86.0	
1-person households	37.5	75.0	75.0	37.5	62.5	62.5	.0	12.5	37.5	12.5	37.5	62.5	25.0	37.5	37.5	
Households of 2 or more persons	76.8	96.5	97.9	63.4	89.4	97.2	9.9	32.4	62.7	47.2	85.2	95.8	22.5	65.5	88.7	
Income:																
Under \$2,000	73.3	96.7	96.7	56.7	90.0	93.3	10.0	30.0	56.7	60.0	86.7	93.3	23.3	63.3	80.0	
\$2,000-\$3,999	76.3	94.7	100.0	55.3	92.1	100.0	7.9	36.8	60.5	52.6	89.5	100.0	7.9	55.3	89.5	
\$4,000-\$5,999	76.5	100.0	100.0	70.6	85.3	100.0	17.6	32.4	67.6	41.2	76.5	97.1	38.2	73.5	94.1	
\$6,000 and over	95.0	95.0	95.0	85.0	95.0	95.0	10.0	30.0	65.0	35.0	90.0	95.0	20.0	65.0	90.0	
Not classified	65.0	95.0	95.0	55.0	85.0	95.0	.0	30.0	65.0	40.0	85.0	90.0	25.0	75.0	90.0	
Number in household <u>3</u> /:																
2 persons	51.6	83.9	90.3	32.3	77.4	90.3	3.2	22.6	48.4	38.7	74.2	87.1	9.7	41.9	77.4	
3 and 4 persons	81.5	100.0	100.0	64.8	88.9	100.0	11.1	31.5	57.4	35.2	90.7	100.0	22.2	61.1	90.7	
5 persons or more	86.0	100.0	100.0	78.9	96.5	98.2	12.3	38.6	75.4	63.2	86.0	96.5	29.8	82.5	93.0	

1/ Includes white, yellow, chocolate, other (marble, spice) cake. 2/ Includes angel, sponge cake. 3/ 21 meals at home in survey week = 1 person.

Table 5.--NUMBER OF FOODS BAKED DURING WEEK

WEST
BY URBANIZATIONPercentage of households baking specified number of foods ^{1/} during week, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Households baking specified number of foods ^{1/}							Households baking specified number of foods ^{1/}						
	None	One or more	One	Two	Three	Four	Five or more	None	One or more	One	Two	Three	Four	Five or more
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent
	All urbanizations							Urban						
All households	23.7	76.3	26.3	19.6	14.1	8.9	7.3	25.0	75.0	28.2	21.2	14.2	7.0	4.2
1-person households	55.0	45.0	24.5	13.0	6.0	1.0	.5	55.0	45.0	25.0	15.0	5.0	.0	.0
Households of 2 or more persons	20.4	79.6	26.4	20.4	15.0	9.8	7.9	21.4	78.6	28.6	22.0	15.4	7.8	4.8
Income:														
Under \$2,000	23.3	76.7	32.9	11.0	19.9	3.4	9.6	26.3	73.7	31.6	10.5	26.3	.0	5.3
\$2,000-\$3,999	20.5	79.5	25.0	17.0	17.5	11.9	8.2	19.7	80.3	26.3	19.7	19.7	7.9	6.6
\$4,000-\$5,999	13.3	86.7	27.5	24.5	13.3	10.5	11.0	13.5	86.5	31.5	27.0	13.5	8.1	6.3
\$6,000 and over	25.5	74.5	23.8	23.8	14.0	9.1	3.7	26.7	73.3	25.6	23.3	13.3	8.9	2.2
Not classified	28.6	71.4	28.1	16.1	12.0	8.3	6.7	33.3	66.7	30.6	13.9	11.1	8.3	2.8
Number in household ^{2/} :														
2 persons	30.9	69.1	30.1	18.7	12.0	4.1	4.2	30.2	69.8	30.2	20.9	13.2	2.3	3.1
3 and 4 persons	17.2	82.8	25.5	22.0	15.8	12.8	6.6	17.0	83.0	28.1	21.5	17.0	11.9	4.5
5 persons or more	8.4	91.6	22.0	20.3	18.7	14.0	16.6	13.2	86.8	26.5	25.0	16.2	10.3	8.8
Age of homemaker:														
All homemakers ^{3/}	20.1	79.9	26.2	20.7	15.2	9.8	8.2	20.8	79.2	28.6	22.4	15.5	7.8	4.9
Under 30 years	22.3	77.7	19.2	24.6	16.1	9.0	8.7	21.3	78.7	21.3	26.2	14.8	6.6	9.8
30-49 years	19.1	80.9	25.5	18.0	17.1	10.1	10.1	20.3	79.7	29.1	19.8	16.9	9.9	4.1
50 years and over	20.3	79.7	32.1	22.8	11.0	9.7	4.1	21.3	78.7	32.6	24.7	13.5	4.5	3.4
	Rural nonfarm							Rural farm						
All households	23.9	76.1	24.8	14.7	12.8	12.8	11.0	10.8	89.2	10.8	18.2	16.9	16.9	26.5
1-person households	62.5	37.5	25.0	.0	12.5	.0	.0	25.0	75.0	12.5	25.0	.0	25.0	12.5
Households of 2 or more persons	20.8	79.2	24.8	15.8	12.9	13.9	11.9	10.0	90.0	10.7	17.9	17.9	16.4	27.1
Income:														
Under \$2,000	30.0	70.0	50.0	10.0	10.0	.0	.0	6.7	93.3	13.3	13.3	16.7	16.7	33.2
\$2,000-\$3,999	23.3	76.7	25.6	11.6	11.6	18.6	9.4	13.5	86.5	10.8	18.9	27.0	13.5	16.2
\$4,000-\$5,999	13.8	86.2	17.2	17.2	13.8	17.2	20.6	9.1	90.9	9.1	15.2	9.1	18.2	39.4
\$6,000 and over	25.0	75.0	16.7	25.0	16.7	8.3	8.3	5.0	95.0	10.0	30.0	20.0	15.0	20.0
Not classified	14.3	85.7	28.6	28.6	14.3	.0	14.3	15.0	85.0	10.0	15.0	15.0	20.0	25.0
Number in household ^{2/} :														
2 persons	34.1	65.9	31.7	12.2	7.3	7.3	7.3	25.8	74.2	19.4	16.1	16.1	16.1	6.4
3 and 4 persons	20.0	80.0	20.0	22.9	11.4	17.1	8.6	11.3	88.7	13.2	24.5	15.1	11.3	24.5
5 persons or more	.0	100.0	20.0	12.0	24.0	20.0	24.0	.0	100.0	3.6	12.5	21.4	21.4	41.1
Age of homemaker:														
All homemakers ^{3/}	21.0	79.0	24.0	16.0	13.0	14.0	12.0	10.3	89.7	9.6	18.4	18.4	16.2	27.2
Under 30 years	30.0	70.0	20.0	20.0	15.0	15.0	.0	10.0	90.0	.0	23.3	30.0	13.3	23.3
30-49 years	18.4	81.6	18.4	12.2	18.4	8.2	24.5	8.7	91.3	10.1	17.4	15.9	17.4	30.4
50 years and over	19.4	80.6	35.5	19.4	3.2	22.6	.0	13.5	86.5	16.2	16.2	13.5	16.2	24.3

^{1/} Each of the eleven foods shown in tables 2 through 4 (bread, rolls, gingerbread, biscuits, griddlecakes, cornbread, muffins, cake with fat, cake with no fat, pie crust, and cookies) was considered one item, regardless of the number of units or batches made.^{2/} 21 meals at home in survey week = 1 person.^{3/} Includes homemakers not reporting age.

Note: Component items may not add to totals because of rounding.

Table 6.—BREAD BAKED DURING WEEK

WEST
BY URBANIZATION

Percentage of households baking bread (with yeast) during week, average number of times baked, and loaves made per time, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households															
	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time	Bread baked 1 or more times	Bread baked more than 1 time	Average number of times bread was baked	Loaves baked per time
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
	Percent	Percent	Number	Number												
	All urbanizations				Urban				Rural nonfarm				Rural farm			
All households	8.1	2.9	.1	3.5	4.0	1.3	.1	2.6	15.5	5.5	.3	3.9	28.0	10.7	.4	3.8
1-person households	5.9	.0	.1	2.7	7.3	.0	.1	2.7	.0	.0	.0	.0	.0	.0	.0	.0
Households of 2 or more persons	8.3	3.1	.1	3.5	3.6	1.5	.1	2.6	16.7	6.0	.3	3.9	29.6	11.3	.4	3.8
Income:																
Under \$2,000	12.0	1.3	.1	5.2	.0	.0	.0	.0	20.0	.0	.2	6.0	33.3	6.7	.4	4.7
\$2,000-\$3,999	8.7	3.6	.1	3.5	1.3	.0	*	2.0	18.6	9.4	.3	3.5	23.7	7.9	.3	4.0
\$4,000-\$5,999	8.9	3.3	.1	3.2	3.5	1.8	.1	2.0	20.0	6.9	.4	4.0	41.2	11.8	.5	3.0
\$6,000 and over	3.9	2.1	.1	3.5	4.4	2.2	.1	3.3	.0	.0	.0	.0	5.0	5.0	.1	6.0
Not classified	12.5	5.3	.2	3.3	8.3	2.9	.1	2.7	14.3	.0	.1	4.0	40.0	30.0	.7	3.6
Number in household 1/ and income:																
2 persons	4.3	1.9	.1	3.6	.8	.8	*	2.0	12.2	4.8	.2	3.9	22.6	3.2	.3	4.3
Under \$2,000	8.5	.0	.1	4.4	.0	.0	.0	.0	20.0	.0	.2	4.0	40.0	.0	.4	4.8
\$2,000-\$3,999	9.0	4.0	.2	4.0	.0	.0	.0	.0	17.4	8.6	.3	3.9	25.0	.0	.3	5.5
\$4,000-\$5,999	2.4	2.4	*	2.0	2.7	2.7	.1	2.0	.0	.0	.0	.0	.0	.0	.0	.0
\$6,000 and over	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0
Not classified	.9	.9	*	2.0	.0	.0	.0	.0	.0	.0	.0	.0	12.5	12.5	.3	2.0
3 and 4 persons	7.3	1.9	.1	2.7	3.6	.7	*	1.7	16.7	5.8	.2	3.0	20.4	3.7	.2	3.8
Under \$2,000	15.4	2.6	.2	5.7	.0	.0	.0	.0	33.3	.0	.3	8.0	18.2	9.1	.3	2.7
\$2,000-\$3,999	7.8	2.0	.1	2.8	2.7	.0	*	2.0	18.2	9.1	.3	2.3	30.8	.0	.3	5.0
\$4,000-\$5,999	7.4	3.0	.1	1.8	2.0	2.0	.1	1.0	20.0	7.1	.3	2.3	25.0	.0	.3	2.3
\$6,000 and over	4.7	.5	.1	3.2	5.0	.0	.1	2.5	.0	.0	.0	.0	10.0	10.0	.2	6.0
Not classified	9.1	.0	*	***	12.5	.0	*	***	.0	.0	.0	.0	.0	.0	.0	.0
5 persons or more	16.6	7.6	.3	3.9	8.7	4.3	.1	3.3	24.0	8.0	.5	4.5	42.1	22.9	.7	3.7
Under \$2,000	23.5	5.9	.3	5.8	---	---	---	---	.0	.0	.0	.0	44.4	11.1	.6	5.8
\$2,000-\$3,999	9.7	6.2	.2	3.5	.0	.0	.0	.0	22.2	11.1	.4	3.8	17.6	17.7	.4	3.0
\$4,000-\$5,999	17.5	4.6	.3	4.3	7.1	.0	.1	3.5	27.3	9.1	.6	5.0	66.7	26.7	.9	3.2
\$6,000 and over	8.3	8.4	.2	3.6	10.0	10.0	.3	3.6	.0	.0	.0	.0	.0	.0	.0	.0
Not classified	52.8	25.0	.8	3.4	33.3	16.7	.5	2.7	100.0	.0	1.0	4.0	87.5	62.5	1.5	3.8
Age of homemaker and income:																
All homemakers 2/	8.4	3.3	.1	3.5	3.7	1.5	.1	2.6	16.8	6.0	.3	3.9	29.0	11.5	.4	3.8
Under 30 years	8.9	4.2	.1	2.0	6.5	3.2	.1	1.6	10.0	5.0	.2	1.7	26.7	10.0	.4	3.3
Under \$2,000	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0
\$2,000-\$3,999	8.0	4.4	.1	1.9	5.3	.0	.1	2.0	14.3	14.3	.3	1.0	11.1	11.1	.2	5.0
\$4,000-\$5,999	12.6	3.1	.2	1.6	10.0	5.0	.2	1.3	10.0	.0	.1	3.0	57.1	.0	.6	1.8
\$6,000 and over	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0	.0
Not classified	13.0	11.1	.2	2.7	8.3	8.3	.2	2.0	---	---	---	---	50.0	33.3	.8	3.8
30-49 years	8.9	4.4	.2	3.8	2.9	1.8	.1	3.4	22.4	10.4	.4	3.9	29.6	14.1	.4	4.0
Under \$2,000	13.6	4.5	.2	4.6	.0	.0	.0	.0	.0	.0	.0	.0	50.0	16.7	.7	4.6
\$2,000-\$3,999	10.1	5.5	.2	3.8	.0	.0	.0	.0	27.8	16.7	.6	3.7	23.5	5.9	.3	4.6
\$4,000-\$5,999	10.9	5.0	.2	3.8	3.2	1.6	*	3.0	33.3	14.3	.7	4.1	36.4	18.2	.5	3.6
\$6,000 and over	2.9	3.0	.1	3.6	3.4	3.4	.1	3.6	.0	.0	.0	.0	.0	.0	.0	.0
Not classified	14.5	3.9	.2	3.9	8.3	.0	.1	4.0	20.0	.0	.2	4.0	37.5	37.5	.8	3.7
50 years and over	7.3	.6	.1	4.2	3.2	.0	*	2.5	12.5	.0	.1	5.5	29.7	8.1	.4	3.6
Under \$2,000	15.0	.0	.2	5.6	.0	.0	.0	.0	40.0	.0	.4	6.0	33.3	.0	.3	4.8
\$2,000-\$3,999	7.5	.7	.1	4.2	.0	.0	.0	.0	11.1	.0	.1	5.0	30.0	10.0	.5	3.0
\$4,000-\$5,999	1.3	.0	*	2.0	.0	.0	.0	.0	.0	.0	.0	.0	40.0	.0	.4	2.0
\$6,000 and over	8.0	.9	.1	3.2	8.3	.0	.1	2.5	.0	.0	.0	.0	20.0	20.0	.4	6.0
Not classified	11.1	2.4	*	2.0	11.1	.0	*	***	.0	.0	.0	.0	20.0	20.0	.4	2.0

* Less than 0.05 times. *** Data not available. 1/ 21 meals at home in survey week = 1 person. 2/ Includes homemakers not reporting age.

Table 7.--ROLLS BAKED DURING WEEK

WEST
BY URBANIZATION

Percentage of households baking rolls during week, average number of times baked, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households				Households baking				All households				Households baking			
	Average number of times rolls were baked		Rolls baked 1 or more times		Total (weighted)		Using mix 2/		Average number of times rolls were baked		Rolls baked 1 or more times		Total		Using mix 2/	
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
All urbanizations																
Urban																
All households	.1	7.1	38	5.7	.1	4.5	17	5.9	.1	10.9	12	10.0	.3	22.7	34	.0
1-person households	*	.5	**	.0	.0	.0	0	.0	.0	.0	0	.0	.1	12.5	1	.0
Households of 2 or more persons	.1	7.8	37	5.7	.1	5.0	17	5.9	.2	11.8	12	10.0	.3	23.2	33	.0
Income:																
Under \$2,000	.1	5.3	2	.0	.0	.0	0	.0	.0	.0	0	.0	.3	26.7	8	.0
\$2,000-\$3,999	.2	7.7	10	11.1	.2	3.9	3	.0	.2	14.0	6	20.0	.1	10.5	4	.0
\$4,000-\$5,999	.1	8.4	13	8.5	.1	4.4	5	20.0	.2	16.7	5	.0	.5	32.4	11	.0
\$6,000 and over	.1	6.3	7	.0	.1	6.6	6	.0	.0	.0	0	.0	.2	15.0	3	.0
Not classified	.2	12.0	6	.0	.1	8.3	3	.0	.1	14.3	1	.0	.7	35.0	7	.0
Number in household 3/and income:																
2 persons	.1	4.0	7	16.0	.1	1.5	2	.0	.1	9.8	4	33.3	.2	16.1	5	.0
Under \$2,000	*	3.2	1	.0	.0	.0	0	.0	.0	.0	0	.0	.4	30.0	3	.0
\$2,000-\$3,999	.3	8.5	4	30.8	.4	4.0	1	.0	.1	13.0	3	50.0	.1	12.5	1	.0
\$4,000-\$5,999	.1	4.8	2	.0	*	2.7	1	.0	.5	25.0	1	.0	.0	.0	0	.0
\$6,000 and over	.0	.0	0	.0	.0	.0	0	.0	.0	.0	0	.0	.0	.0	0	.0
Not classified	*	.9	**	.0	.0	.0	0	.0	.0	.0	0	.0	.1	12.5	1	.0
3 and 4 persons	.1	9.2	17	5.8	.1	8.0	11	9.1	.2	11.1	4	.0	.2	16.7	9	.0
Under \$2,000	.1	5.1	**	.0	.0	.0	0	.0	.0	.0	0	.0	.3	18.2	2	.0
\$2,000-\$3,999	.1	8.8	4	.0	.1	5.4	2	.0	.4	18.2	2	.0	.2	15.4	2	.0
\$4,000-\$5,999	.1	5.5	4	26.7	.1	4.1	2	50.0	.1	6.7	1	.0	.3	18.8	3	.0
\$6,000 and over	.1	11.6	6	.0	.1	12.5	5	.0	.0	.0	0	.0	.2	20.0	2	.0
Not classified	.2	27.3	3	.0	.1	25.0	2	.0	.5	50.0	1	.0	.0	.0	0	.0
5 persons or more	.2	11.8	13	.0	.1	5.8	4	.0	.2	16.0	4	.0	.5	33.3	19	.0
Under \$2,000	.2	17.6	1	.0	---	---	---	---	.0	.0	0	.0	.3	33.3	3	.0
\$2,000-\$3,999	*	4.4	1	.0	.0	.0	0	.0	.1	11.1	1	.0	.1	5.9	1	.0
\$4,000-\$5,999	.2	16.4	7	.0	.1	7.1	2	.0	.4	27.3	3	.0	.8	53.3	8	.0
\$6,000 and over	.1	5.2	1	.0	.1	5.0	1	.0	.0	.0	0	.0	.3	12.5	1	.0
Not classified	.6	27.8	2	.0	.3	16.7	1	.0	.0	.0	0	.0	1.5	75.0	6	.0
Age of homemaker and income:																
All homemakers 4/	.1	8.0	37	5.8	.1	5.2	17	5.9	.2	11.9	12	10.0	.3	23.2	32	.0
Under 30 years	.1	8.4	8	.0	.1	6.5	4	.0	.2	10.0	2	.0	.3	20.0	6	.0
Under \$2,000	*	4.8	**	.0	.0	.0	0	.0	.0	.0	0	.0	.2	20.0	1	.0
\$2,000-\$3,999	.1	7.1	2	.0	.1	5.3	1	.0	.3	14.3	1	.0	.0	.0	0	.0
\$4,000-\$5,999	.1	7.9	2	.0	.2	5.0	1	.0	.1	10.0	1	.0	.4	28.6	2	.0
\$6,000 and over	*	9.3	1	.0	*	12.5	1	.0	.0	.0	0	.0	.0	.0	0	.0
Not classified	.2	13.0	2	.0	.2	8.3	1	.0	---	---	---	---	.7	50.0	3	.0
30-49 years	.1	8.8	21	10.0	.1	5.2	9	11.1	.2	16.3	8	14.3	.4	22.5	16	.0
Under \$2,000	.1	9.1	1	.0	.0	.0	0	.0	.0	.0	0	.0	.4	33.3	4	.0
\$2,000-\$3,999	.1	5.9	4	28.6	.0	.0	0	.0	.2	16.7	3	33.3	.1	11.8	2	.0
\$4,000-\$5,999	.2	11.8	10	11.4	.1	6.5	4	25.0	.4	26.7	4	.0	.5	31.8	7	.0
\$6,000 and over	.1	6.3	4	.0	.1	6.9	4	.0	.0	.0	0	.0	.2	8.3	1	.0
Not classified	.2	13.2	2	.0	.1	8.3	1	.0	.2	20.0	1	.0	.9	25.0	2	.0
50 years and over	.1	6.3	8	.0	.1	4.3	4	.0	.1	6.3	2	.0	.3	27.0	10	.0
Under \$2,000	.1	3.8	1	.0	.0	.0	0	.0	.0	.0	0	.0	.3	25.0	3	.0
\$2,000-\$3,999	.4	12.3	4	.0	.7	12.5	2	.0	.2	11.1	2	.0	.2	20.0	2	.0
\$4,000-\$5,999	*	1.3	**	.0	.0	.0	0	.0	.0	.0	0	.0	.4	40.0	2	.0
\$6,000 and over	.1	5.3	2	.0	*	4.2	1	.0	.0	.0	0	.0	.5	40.0	2	.0
Not classified	*	11.1	1	.0	*	11.1	1	.0	.0	.0	0	.0	.2	20.0	1	.0

* Less than 0.05 times. ** Total, weighted to allow for oversampling of farm population, less than 1. See "Notes on Use of Tables," page 7.

1/ Includes buns and the like (with yeast). 2/ Commercial mix used in baking at least one time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person.

4/ Includes homemakers not reporting age.

Table 8.—BISCUITS BAKED DURING WEEK

WEST
BY URBANIZATION

Percentage of households baking biscuits specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times biscuits were baked					Total (weight- ed) (7)	Using mix 2/ (8)	Number of times biscuits were baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Number	Percent	
	All urbanizations							Urban						
All households	.4	24.2	13.3	4.4	4.4	127	50.1	.4	22.2	13.3	4.1	2.7	84	57.3
1-person households	.2	13.7	11.3	2.0	.5	7	57.1	.2	14.6	12.2	2.4	.0	6	50.0
Households of 2 or more persons	.5	25.3	13.5	4.7	4.9	120	49.7	.4	23.1	13.4	4.3	3.0	78	57.9
Income:														
Under \$2,000	.6	27.3	9.9	5.6	7.7	10	60.0	.4	25.0	10.5	5.3	5.3	5	80.0
\$2,000-\$3,999	.6	28.2	14.1	5.0	7.3	36	35.1	.7	29.9	16.0	5.3	6.7	23	40.9
\$4,000-\$5,999	.4	25.9	14.7	5.7	3.4	40	55.8	.3	22.8	13.5	4.5	2.7	26	64.0
\$6,000 and over	.3	23.4	12.4	4.3	4.3	25	59.4	.3	20.9	12.5	4.5	1.1	19	63.2
Not classified	.3	18.2	13.8	.5	2.1	9	40.0	.1	13.9	11.4	.0	.0	5	60.0
Number in household 3/ and income:														
2 persons	.3	20.3	12.8	2.4	3.1	36	58.0	.2	19.8	14.7	3.1	.8	26	61.5
Under \$2,000	.2	14.9	9.6	5.3	.0	4	92.9	.3	18.8	12.5	6.3	.0	3	100.0
\$2,000-\$3,999	.5	27.0	13.1	4.2	6.3	14	34.8	.3	28.0	16.7	8.3	.0	7	42.9
\$4,000-\$5,999	.3	24.6	17.8	2.5	2.5	10	70.7	.3	24.3	18.9	2.7	2.7	9	66.7
\$6,000 and over	.2	16.4	11.3	.0	2.8	6	50.0	.1	16.1	13.3	.0	.0	5	40.0
Not classified	.2	11.6	9.8	.0	1.8	3	76.9	.1	9.1	9.1	.0	.0	2	100.0
3 and 4 persons	.4	24.3	14.5	4.0	3.7	46	52.5	.4	22.5	12.0	3.8	3.8	31	54.8
Under \$2,000	.8	35.9	8.6	2.9	17.1	4	30.8	1.0	50.0	.0	.0	33.3	2	50.0
\$2,000-\$3,999	.4	23.9	15.1	4.4	4.4	12	55.1	.5	24.3	16.2	2.7	5.4	9	55.6
\$4,000-\$5,999	.4	25.7	15.3	4.9	4.5	18	48.6	.4	22.4	10.4	6.3	4.2	11	45.5
\$6,000 and over	.2	21.1	14.8	2.7	.0	10	75.0	.2	20.0	13.2	2.6	.0	8	75.0
Not classified	.2	20.5	10.0	2.5	.0	2	.0	*	12.5	.0	.0	.0	1	.0
5 persons or more	.8	35.3	13.0	9.6	9.9	38	37.9	.7	30.4	13.6	7.6	6.1	21	57.9
Under \$2,000	3.2	76.5	15.4	15.4	38.5	3	50.0	---	---	---	---	---	---	---
\$2,000-\$3,999	1.3	38.1	13.8	7.3	14.7	11	10.3	1.9	46.7	14.3	7.1	21.4	7	16.7
\$4,000-\$5,999	.4	27.5	10.5	10.5	2.5	12	53.5	.2	21.4	11.5	3.8	.0	6	100.0
\$6,000 and over	.8	38.5	9.5	13.7	14.7	9	48.6	.6	30.0	10.0	15.0	5.0	6	66.7
Not classified	.6	36.1	30.6	.0	5.6	3	30.8	.3	33.3	33.3	.0	.0	2	50.0
Age of homemaker and income:														
All homemakers 4/	.5	25.7	13.7	4.8	5.0	119	50.1	.4	23.5	13.5	4.4	3.1	77	58.7
Under 30 years	.6	26.5	11.1	5.3	6.7	24	64.0	.6	29.0	10.3	6.9	6.9	18	64.7
Under \$2,000	2.5	71.4	17.6	.0	47.1	4	40.0	1.5	66.7	.0	.0	50.0	2	50.0
\$2,000-\$3,999	.7	26.5	7.1	11.5	8.0	8	70.0	.9	36.8	10.5	15.8	10.5	7	71.4
\$4,000-\$5,999	.4	23.6	11.8	3.4	3.4	8	80.8	.5	25.0	5.6	5.6	5.6	5	75.0
\$6,000 and over	.1	11.6	.0	2.6	.0	1	.0	*	12.5	.0	.0	.0	1	.0
Not classified	.4	27.8	24.1	.0	3.7	4	60.0	.3	25.0	25.0	.0	.0	3	66.7
30-49 years	.5	26.9	14.5	5.1	5.5	64	50.4	.4	23.1	14.7	4.1	2.9	40	64.1
Under \$2,000	.4	20.5	5.0	2.5	5.0	2	55.6	.0	.0	.0	.0	.0	.0	.0
\$2,000-\$3,999	.6	28.3	15.5	3.4	8.2	17	35.6	.7	27.0	16.7	2.8	5.6	10	44.4
\$4,000-\$5,999	.4	27.0	13.4	6.5	5.0	22	49.4	.3	22.6	14.8	3.3	3.3	14	64.3
\$6,000 and over	.4	27.9	16.2	6.3	5.2	19	68.4	.3	24.1	15.5	6.9	1.7	14	78.6
Not classified	.3	22.4	15.3	1.4	1.4	4	23.5	.1	16.7	9.1	.0	.0	2	50.0
50 years and over	.4	23.1	13.8	3.8	2.9	31	39.5	.3	20.4	13.3	3.3	1.1	19	42.1
Under \$2,000	.4	21.3	11.3	8.8	1.3	4	75.0	.3	25.0	16.7	8.3	.0	3	100.0
\$2,000-\$3,999	.7	30.8	16.8	2.9	6.6	11	12.2	.7	31.3	20.0	.0	6.7	5	.0
\$4,000-\$5,999	.3	25.5	19.6	5.9	.0	10	53.8	.3	21.9	15.6	6.3	.0	7	57.1
\$6,000 and over	.2	17.7	7.6	.0	3.8	5	40.0	.1	16.7	9.1	.0	.0	4	25.0
Not classified	.2	6.7	4.4	.0	2.2	1	33.3	.0	.0	.0	.0	.0	0	.0

See footnotes at end of table.

Table 8.—BISCUITS BAKED DURING WEEK (continued)

WEST
BY URBANIZATION

Percentage of households baking biscuits specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking		
	Number of times biscuits were baked					Total (7)	Using mix ^{2/} (8)	Number of times biscuits were baked					Total (14)	Using mix ^{2/} (15)	
	Average (2)	One or more ^{1/} (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more ^{1/} (10)	One (11)	Two (12)	Three or more (13)			
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Number	Percent		
	Rural nonfarm					Rural farm									
All households	.5	24.5	9.3	4.7	8.4	27	37.5	.9	43.3	25.2	6.8	10.2	65	31.7	
1-person households	.0	.0	.0	.0	.0	0	.0	.8	50.0	37.5	.0	12.5	4	100.0	
Households of 2 or more persons	.6	26.5	10.1	5.1	9.1	27	37.5	.9	43.0	24.5	7.2	10.1	61	27.1	
Income:															
Under \$2,000	.8	20.0	.0	.0	11.1	2	100.0	1.0	43.3	20.0	13.3	10.0	13	9.1	
\$2,000-\$3,999	.5	23.3	9.5	4.8	7.1	10	25.0	.9	36.8	18.9	2.7	13.5	14	21.4	
\$4,000-\$5,999	.6	33.3	13.8	10.3	6.9	10	40.0	.5	41.2	33.3	6.1	.0	14	42.9	
\$6,000 and over	.8	33.3	8.3	.0	25.0	4	50.0	.8	45.0	21.1	10.5	10.5	9	44.4	
Not classified	.1	14.3	14.3	.0	.0	1	.0	1.4	55.0	30.0	5.0	20.0	11	18.2	
Number in household ^{3/} and income:															
2 persons	.5	19.5	5.1	.0	10.3	8	50.0	.6	32.3	20.0	3.3	6.7	10	40.0	
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.3	20.0	10.0	10.0	.0	2	50.0	
\$2,000-\$3,999	.7	26.1	9.1	.0	13.6	6	25.0	.1	25.0	14.3	.0	.0	2	.0	
\$4,000-\$5,999	*	25.0	.0	.0	.0	1	100.0	.3	33.3	33.3	.0	.0	1	100.0	
\$6,000 and over	.6	20.0	.0	.0	20.0	1	100.0	.0	.0	.0	.0	.0	0	.0	
Not classified	.0	.0	.0	.0	.0	0	.0	1.5	62.5	37.5	.0	25.0	5	40.0	
3 and 4 persons	.3	25.0	19.4	2.8	2.8	9	55.6	.7	40.7	25.9	9.3	5.6	22	33.3	
Under \$2,000	.0	.0	.0	.0	.0	0	.0	1.4	54.5	27.3	9.1	18.2	6	.0	
\$2,000-\$3,999	.3	18.2	9.1	9.1	.0	2	50.0	.6	38.5	23.1	7.7	7.7	5	60.0	
\$4,000-\$5,999	.5	33.3	26.7	.0	6.7	5	60.0	.4	37.5	31.3	6.3	.0	6	33.3	
\$6,000 and over	.2	20.0	20.0	.0	.0	1	100.0	.5	40.0	30.0	10.0	.0	4	50.0	
Not classified	.5	50.0	50.0	.0	.0	1	.0	.5	25.0	.0	25.0	.0	1	.0	
5 persons or more	1.0	40.0	4.2	16.7	16.7	10	11.1	1.2	50.9	25.5	7.3	16.4	29	17.9	
Under \$2,000	7.0	100.0	.0	.0	100.0	2	100.0	1.4	55.6	22.2	22.2	11.1	5	.0	
\$2,000-\$3,999	.3	22.2	11.1	11.1	.0	2	.0	1.4	41.2	17.6	.0	23.5	7	.0	
\$4,000-\$5,999	.8	36.4	.0	27.3	9.1	4	.0	.5	46.7	35.7	7.1	.0	7	42.9	
\$6,000 and over	3.0	100.0	.0	.0	100.0	2	.0	1.4	62.5	14.3	14.3	28.6	5	40.0	
Not classified	.0	.0	.0	.0	.0	0	.0	1.6	62.5	37.5	.0	25.0	5	.0	
Age of homemaker and income:															
All homemakers ^{4/}	.6	26.7	10.2	5.1	9.2	27	37.5	.9	44.2	25.2	7.4	10.4	61	27.1	
Under 30 years	.5	15.0	10.0	.0	5.0	3	100.0	.9	36.7	20.0	6.7	10.0	11	30.0	
Under \$2,000	7.0	100.0	.0	.0	100.0	1	.0	.6	60.0	60.0	.0	.0	3	.0	
\$2,000-\$3,999	.0	.0	.0	.0	.0	0	.0	1.3	22.2	.0	11.1	11.1	2	50.0	
\$4,000-\$5,999	.2	20.0	20.0	.0	.0	2	100.0	.3	28.6	28.6	.0	.0	2	50.0	
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.7	33.3	.0	33.3	.0	1	.0	
Not classified	---	---	---	---	---	---	---	1.3	50.0	16.7	.0	33.3	3	33.3	
30-49 years	.6	32.7	8.5	8.5	12.8	16	26.7	.9	47.9	29.0	5.8	11.6	34	29.4	
Under \$2,000	*	25.0	.0	.0	.0	1	100.0	1.2	41.7	16.7	8.3	16.7	5	20.0	
\$2,000-\$3,999	.6	27.8	11.1	5.6	11.1	5	25.0	.8	41.2	23.5	.0	17.6	7	14.3	
\$4,000-\$5,999	.9	40.0	.0	21.4	14.3	6	16.7	.4	40.9	33.3	4.8	.0	9	44.4	
\$6,000 and over	1.0	42.9	14.3	.0	28.6	3	33.3	1.2	66.7	36.4	9.1	18.2	8	50.0	
Not classified	.2	20.0	20.0	.0	.0	1	.0	1.5	62.5	37.5	12.5	12.5	5	.0	
50 years and over	.5	25.0	12.9	3.2	6.5	8	42.9	.9	43.2	22.2	11.1	8.3	16	20.0	
Under \$2,000	.0	.0	.0	.0	.0	0	.0	1.2	41.7	8.3	25.0	8.3	5	.0	
\$2,000-\$3,999	.6	27.8	11.8	5.9	5.9	5	25.0	.7	50.0	33.3	.0	11.1	5	20.0	
\$4,000-\$5,999	.4	40.0	40.0	.0	.0	2	50.0	.8	60.0	40.0	20.0	.0	3	33.3	
\$6,000 and over	1.0	33.3	.0	.0	33.3	1	100.0	.0	.0	.0	.0	.0	0	.0	
Not classified	.0	.0	.0	.0	.0	0	.0	1.4	60.0	40.0	.0	20.0	3	33.3	

* Less than 0.05 times. ^{1/} Includes households baking but not reporting times baked. ^{2/} Commercial mix used in baking at least one time but not necessarily every time.
^{3/} 21 meals at home in survey week = 1 person. ^{4/} Includes homemakers not reporting age.

Table 9.--GRIDDLECAKES BAKED DURING WEEK

WEST
BY URBANIZATION

Percentage of households baking griddlecakes specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking			
	Number of times griddlecakes, waffles were baked								Number of times griddlecakes, waffles were baked									
	Average	One or more $\frac{1}{2}$	One	Two	Three to six	Seven or more	Total (weight- ed)	Using mix $\frac{2}{2}$	Average	One or more $\frac{1}{2}$	One	Two	Three to six	Seven or more	Total	Using mix $\frac{2}{2}$		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)		
Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent			
	All urbanizations								Urban									
All households	.8	41.4	23.0	8.6	5.3	1.6	218	68.3	.6	40.6	24.3	8.8	3.9	.8	154	70.4		
1-person households	.3	22.1	16.6	.5	2.0	1.0	11	68.9	.2	17.1	14.6	.0	2.4	.0	7	85.7		
Households of 2 or more persons	.8	43.4	23.7	9.5	5.7	1.7	206	68.3	.7	43.5	25.5	10.0	4.0	.9	147	69.7		
Income:																		
Under \$2,000	.7	43.3	20.8	16.7	2.1	1.4	16	59.4	.7	50.0	30.0	20.0	.0	.0	10	50.0		
\$2,000-\$3,999	.9	39.0	23.6	5.4	6.2	1.8	50	70.1	.6	40.3	28.0	6.7	4.0	.0	31	71.0		
\$4,000-\$5,999	.9	48.7	25.5	11.2	6.0	2.3	74	65.1	.8	50.0	26.0	12.5	4.8	1.9	57	69.1		
\$6,000 and over	.7	42.4	23.0	10.3	6.0	1.2	46	78.7	.7	40.7	23.9	8.0	5.7	1.1	37	81.1		
Not classified	.7	41.1	22.3	7.8	5.6	1.1	20	58.2	.4	33.3	20.6	8.8	.0	.0	12	50.0		
Number in household $\frac{3}{2}$ and income:																		
2 persons	.7	38.2	22.9	9.8	2.0	1.2	69	63.1	.6	41.2	28.1	10.9	.0	.8	54	64.2		
Under \$2,000	.6	39.4	18.3	19.4	1.1	.0	9	45.9	.8	50.0	25.0	25.0	.0	.0	8	50.0		
\$2,000-\$3,999	1.2	40.5	26.1	4.3	4.3	2.1	20	64.2	.6	52.0	41.7	8.3	.0	.0	13	69.2		
\$4,000-\$5,999	.7	43.7	25.8	12.6	.0	2.5	18	58.0	.8	48.6	28.6	14.3	.0	2.9	18	58.8		
\$6,000 and over	.4	32.9	24.7	8.2	.0	.0	12	75.0	.4	32.3	29.0	3.2	.0	.0	10	80.0		
Not classified	.5	32.1	15.0	9.3	4.7	.0	9	72.2	.3	22.7	13.6	9.1	.0	.0	5	60.0		
3 and 4 persons	.7	44.8	27.6	8.1	4.9	1.5	84	72.0	.6	44.2	28.5	7.7	4.6	.0	61	73.8		
Under \$2,000	.6	46.2	28.9	13.2	2.6	.0	4	66.7	.5	50.0	50.0	.0	.0	.0	2	50.0		
\$2,000-\$3,999	.6	33.7	22.9	4.9	3.4	2.4	17	71.0	.4	32.4	24.3	5.4	2.7	.0	12	66.7		
\$4,000-\$5,999	.7	47.1	31.8	7.1	2.7	2.0	32	67.2	.6	46.9	33.3	6.7	2.2	.0	23	73.9		
\$6,000 and over	.9	50.5	27.1	11.6	8.8	.6	24	78.1	.9	50.0	26.3	10.5	10.5	.0	20	80.0		
Not classified	.8	56.8	25.0	11.1	11.1	.0	6	80.0	.5	50.0	16.7	16.7	.0	.0	4	75.0		
5 persons or more	1.1	49.7	18.1	11.4	13.4	3.0	54	68.9	1.0	46.4	14.3	12.7	11.1	3.2	32	71.0		
Under \$2,000	1.6	58.8	15.4	7.7	7.7	15.4	2	100.0	---	---	---	---	---	---	---	---		
\$2,000-\$3,999	.9	46.0	20.4	8.3	14.8	.0	13	78.4	.9	40.0	14.3	7.1	14.3	.0	6	83.3		
\$4,000-\$5,999	1.3	56.1	14.8	16.8	17.4	2.6	24	67.4	1.3	57.1	8.3	20.8	16.7	4.2	16	73.3		
\$6,000 and over	1.0	40.6	12.1	11.0	9.9	4.4	10	84.6	.8	35.0	10.5	10.5	5.3	5.3	7	85.7		
Not classified	.9	50.0	41.7	.0	2.8	5.6	4	.0	.5	50.0	50.0	.0	.0	.0	3	.0		
Age of homemaker and income:																		
All homemakers $\frac{4}{2}$.8	43.8	23.8	9.8	5.6	1.8	203	68.0	.7	44.2	25.7	10.3	4.2	1.0	145	69.2		
Under 30 years	.8	43.6	23.8	8.7	5.8	2.9	39	67.8	.6	41.9	25.4	8.5	5.1	.0	26	72.0		
Under \$2,000	.8	57.1	47.6	.0	9.5	.0	3	66.7	.7	66.7	66.7	.0	.0	.0	2	50.0		
\$2,000-\$3,999	.9	43.4	18.6	13.3	8.0	3.5	12	73.5	.7	42.1	21.1	15.8	5.3	.0	8	75.0		
\$4,000-\$5,999	.9	52.0	28.8	9.3	6.8	3.4	16	67.7	.8	55.0	33.3	5.6	11.1	.0	11	80.0		
\$6,000 and over	.2	30.2	21.1	.0	.0	.0	3	69.2	.1	25.0	14.3	.0	.0	.0	2	50.0		
Not classified	.7	29.6	16.7	7.4	1.9	3.7	4	50.0	.3	25.0	16.7	8.3	.0	.0	3	66.7		
30-49 years	1.0	46.7	23.2	11.5	7.1	1.7	112	72.9	.8	46.8	24.1	13.0	4.9	1.2	81	72.5		
Under \$2,000	1.1	61.4	17.5	35.0	2.5	2.5	7	59.3	1.3	75.0	25.0	50.0	.0	.0	3	33.3		
\$2,000-\$3,999	1.2	41.4	25.9	2.7	7.1	2.2	24	79.4	.6	43.2	31.4	2.9	5.7	.0	16	81.3		
\$4,000-\$5,999	.9	49.1	23.2	13.4	7.2	1.3	40	66.5	.8	50.0	23.2	16.1	3.6	1.8	31	66.7		
\$6,000 and over	.9	44.5	19.8	12.9	8.0	1.9	30	85.1	.9	43.1	19.6	12.5	7.1	1.8	25	88.0		
Not classified	.7	52.6	31.0	12.7	5.6	.0	10	55.0	.6	50.0	27.3	18.2	.0	.0	6	33.3		
50 years and over	.6	38.7	24.7	7.4	2.9	1.2	52	57.5	.6	40.9	28.9	6.7	2.2	1.1	38	60.5		
Under \$2,000	.5	27.5	11.5	12.8	.0	1.3	6	47.6	.5	33.3	16.7	16.7	.0	.0	4	50.0		
\$2,000-\$3,999	.5	34.2	23.9	4.2	4.2	.0	12	48.0	.4	37.5	31.3	6.3	.0	.0	6	33.3		
\$4,000-\$5,999	.8	45.1	27.6	8.3	2.8	3.4	17	59.4	.8	46.9	26.7	10.0	3.3	3.3	15	66.7		
\$6,000 and over	.6	43.4	31.9	8.0	3.5	.0	12	65.3	.5	41.7	37.5	.0	4.2	.0	10	70.0		
Not classified	.4	40.0	21.6	2.7	2.7	.0	4	66.7	.3	33.3	25.0	.0	.0	.0	3	66.7		

See footnotes at end of table.

Table 9.--GRIDDLECAKES BAKED DURING WEEK (continued)

WEST
BY URBANIZATION

Percentage of households baking griddlecakes specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times griddlecakes, waffles were baked						Total (8)	Using mix 2/ (9)	Number of times griddlecakes, waffles were baked						Total (16)	Using mix 2/ (17)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three to six (6)	Seven or more (7)			Average (10)	One or more 1/ (11)	One (12)	Two (13)	Three to six (14)	Seven or more (15)		
	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent
	Rural nonfarm						Rural farm									
All households	1.0	38.2	18.1	5.7	8.6	2.9	42	66.7	1.4	58.0	23.9	14.8	10.6	6.3	87	56.5
1-person households	.3	37.5	28.6	.0	.0	.0	3	33.3	2.4	62.5	14.3	14.3	.0	28.6	5	60.0
Households of 2 or more persons	1.1	38.2	17.3	6.1	9.2	3.1	39	69.2	1.3	57.7	24.4	14.8	11.1	5.2	82	56.3
Income:																
Under \$2,000	.2	20.0	.0	11.1	.0	.0	2	100.0	1.3	56.7	21.4	14.3	10.7	7.1	17	62.5
\$2,000-\$3,999	1.4	32.6	14.6	.0	9.8	4.9	14	71.4	1.2	57.9	27.0	18.9	8.1	2.7	22	61.9
\$4,000-\$5,999	.9	40.0	23.3	6.7	6.7	3.3	12	50.0	1.3	61.8	27.3	12.1	18.2	3.0	21	57.1
\$6,000 and over	.9	50.0	16.7	25.0	8.3	.0	6	66.7	1.3	55.0	22.2	16.7	5.6	5.6	11	72.7
Not classified	1.5	71.4	33.3	.0	33.3	.0	5	100.0	1.7	55.0	21.1	10.5	10.5	10.5	11	18.2
Number in household 3/ and income:																
2 persons	1.3	29.3	7.9	5.3	7.9	2.6	12	66.7	.7	35.5	10.3	13.8	6.9	.0	11	27.3
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.9	50.0	11.1	22.2	11.1	.0	5	20.0
\$2,000-\$3,999	2.0	30.4	9.5	.0	9.5	4.8	7	57.1	.1	12.5	12.5	.0	.0	.0	1	.0
\$4,000-\$5,999	.0	.0	.0	.0	.0	.0	0	.0	.3	33.3	33.3	.0	.0	.0	1	.0
\$6,000 and over	.8	40.0	.0	40.0	.0	.0	2	50.0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	1.7	75.0	33.3	.0	33.3	.0	3	100.0	1.3	50.0	.0	28.6	14.3	.0	4	50.0
3 and 4 persons	.9	41.7	25.0	8.3	2.8	5.6	15	73.3	1.4	59.3	25.5	11.8	13.7	5.9	32	56.3
Under \$2,000	.7	33.3	.0	33.3	.0	.0	1	100.0	.8	54.5	30.0	10.0	10.0	.0	6	66.7
\$2,000-\$3,999	.8	27.3	18.2	.0	.0	9.1	3	100.0	2.1	69.2	23.1	15.4	23.1	7.7	9	55.6
\$4,000-\$5,999	.9	40.0	26.7	6.7	.0	6.7	6	50.0	1.7	75.0	33.3	13.3	20.0	6.7	12	50.0
\$6,000 and over	.8	60.0	40.0	20.0	.0	.0	3	66.7	1.1	40.0	11.1	11.1	.0	11.1	4	75.0
Not classified	2.0	100.0	50.0	.0	50.0	.0	2	100.0	.3	25.0	25.0	.0	.0	.0	1	.0
5 persons or more	1.0	48.0	20.8	4.2	20.8	.0	12	66.7	1.6	68.4	30.9	18.2	10.9	7.3	39	64.9
Under \$2,000	*	50.0	.0	.0	.0	.0	1	100.0	2.3	66.7	22.2	11.1	11.1	22.2	6	100.0
\$2,000-\$3,999	.9	44.4	22.2	.0	22.2	.0	4	75.0	1.0	70.6	37.5	31.3	.0	.0	12	72.7
\$4,000-\$5,999	1.2	54.5	27.3	9.1	18.2	.0	6	50.0	1.1	53.3	20.0	13.3	20.0	.0	8	75.0
\$6,000 and over	1.5	50.0	.0	.0	50.0	.0	1	100.0	1.9	87.5	42.9	28.6	14.3	.0	7	71.4
Not classified	.0	.0	.0	.0	.0	.0	0	.0	2.8	75.0	37.5	.0	12.5	25.0	6	.0
Age of homemaker and income:																
All homemakers 4/	1.1	37.6	17.5	6.2	8.2	3.1	38	68.4	1.4	58.0	23.7	15.3	11.5	5.3	80	57.7
Under 30 years	1.2	40.0	20.0	5.0	5.0	10.0	8	62.5	1.7	66.7	21.4	21.4	14.3	7.1	20	55.0
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	1.6	80.0	40.0	.0	40.0	.0	4	100.0
\$2,000-\$3,999	1.6	42.9	14.3	.0	14.3	14.3	3	66.7	1.2	55.6	11.1	33.3	11.1	.0	5	80.0
\$4,000-\$5,999	1.1	40.0	20.0	10.0	.0	10.0	4	50.0	1.3	85.7	33.3	50.0	.0	.0	6	33.3
\$6,000 and over	.5	50.0	50.0	.0	.0	.0	1	100.0	*	33.3	.0	.0	.0	.0	1	100.0
Not classified	---	---	---	---	---	---	---	---	3.3	66.7	16.7	.0	16.7	33.3	4	.0
30-49 years	1.5	42.9	19.1	6.4	12.8	2.1	21	76.2	1.2	56.3	26.5	11.8	11.8	4.4	40	69.2
Under \$2,000	.7	50.0	.0	33.3	.0	.0	2	100.0	1.4	58.3	25.0	16.7	8.3	8.3	7	57.1
\$2,000-\$3,999	2.5	33.3	11.8	.0	11.8	5.9	6	83.3	1.1	58.8	37.5	12.5	.0	6.3	10	55.6
\$4,000-\$5,999	.9	46.7	26.7	6.7	13.3	.0	7	57.1	1.1	45.5	13.6	4.5	27.3	.0	10	90.0
\$6,000 and over	.9	42.9	14.3	14.3	14.3	.0	3	66.7	1.9	75.0	36.4	18.2	9.1	9.1	9	77.8
Not classified	1.0	60.0	40.0	.0	20.0	.0	3	100.0	.6	50.0	28.6	14.3	.0	.0	4	50.0
50 years and over	.4	28.1	13.3	6.7	3.3	.0	9	55.6	1.3	54.1	20.0	17.1	8.6	5.7	20	36.8
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	1.2	50.0	10.0	20.0	.0	10.0	6	40.0
\$2,000-\$3,999	.4	27.8	17.6	.0	5.9	.0	5	60.0	1.5	60.0	20.0	20.0	20.0	.0	6	66.7
\$4,000-\$5,999	.2	20.0	20.0	.0	.0	.0	1	.0	2.2	100.0	80.0	.0	.0	20.0	5	20.0
\$6,000 and over	1.3	66.7	.0	66.7	.0	.0	2	50.0	.4	20.0	.0	20.0	.0	.0	1	.0
Not classified	*	100.0	.0	.0	.0	.0	1	100.0	1.4	40.0	.0	20.0	20.0	.0	2	.0

* Less than 0.05 times. 1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time.
 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

Table 10.--CORNBREAD BAKED DURING WEEK

WEST
BY URBANIZATION

Percentage of households baking cornbread specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households							Households baking		All households							Households baking	
	Number of times cornbread 1/ was baked							Total (weighted) (8)	Using mix 3/ (9)	Number of times cornbread 1/ was baked							Total (16)	Using mix 3/ (17)
	Average (2)	One or more 2/ (3)	One (4)	Two (5)	Three to six (6)	Seven or more (7)	Average (10)			One or more 2/ (11)	One (12)	Two (13)	Three to six (14)	Seven or more (15)				
	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent			
	All urbanizations									Urban								
All households	.1	8.5	5.6	.9	.5	.2	45	33.5	.1	7.7	5.9	.5	.3	.0	29	34.5		
1-person households	*	4.4	4.4	.0	.0	.0	2	44.4	*	4.9	4.9	.0	.0	.0	2	50.0		
Households of 2 or more persons	.1	8.9	5.8	1.0	.5	.3	42	32.9	.1	8.0	6.0	.6	.3	.0	27	33.3		
Income:																		
Under \$2,000	.1	8.0	6.0	.7	.7	.0	3	16.7	.1	5.0	5.0	.0	.0	.0	1	.0		
\$2,000-\$3,999	.2	10.8	5.5	.2	1.8	1.0	14	14.3	.1	10.4	7.9	.0	1.3	.0	8	25.0		
\$4,000-\$5,999	.1	9.7	6.3	2.0	.0	.0	15	35.6	.1	7.9	5.4	.9	.0	.0	9	22.2		
\$6,000 and over	.1	6.9	4.7	1.2	.0	.0	8	70.0	.1	6.6	4.4	1.1	.0	.0	6	66.7		
Not classified	.1	6.8	6.8	.0	.0	.0	3	30.8	.1	8.3	8.3	.0	.0	.0	3	33.3		
Number in household 4/ and income:																		
2 persons	.1	8.2	5.9	.6	.7	.6	15	33.9	.1	8.4	7.6	.8	.0	.0	11	45.5		
Under \$2,000	.1	6.4	5.3	.0	1.1	.0	2	.0	.1	6.3	6.3	.0	.0	.0	1	.0		
\$2,000-\$3,999	.3	12.5	6.6	.0	2.0	2.0	6	16.0	.1	12.0	12.0	.0	.0	.0	3	33.3		
\$4,000-\$5,999	.1	7.2	4.8	2.4	.0	.0	3	33.3	.1	8.1	5.4	2.7	.0	.0	3	33.3		
\$6,000 and over	.1	5.5	5.5	.0	.0	.0	2	100.0	.1	6.5	6.5	.0	.0	.0	2	100.0		
Not classified	.1	7.1	7.1	.0	.0	.0	2	50.0	.1	9.1	9.1	.0	.0	.0	2	50.0		
3 and 4 persons	.1	8.9	6.2	.5	.5	.0	17	43.3	.1	7.2	5.1	.0	.7	.0	10	30.0		
Under \$2,000	*	5.1	2.6	.0	.0	.0	**	50.0	.0	.0	.0	.0	.0	.0	0	.0		
\$2,000-\$3,999	.1	8.3	4.5	.0	2.0	.0	4	.0	.2	8.1	5.4	.0	2.7	.0	3	.0		
\$4,000-\$5,999	.1	13.2	10.4	1.5	.0	.0	9	44.4	.1	10.2	8.3	.0	.0	.0	5	20.0		
\$6,000 and over	*	6.3	4.3	.0	.0	.0	3	100.0	*	5.0	2.6	.0	.0	.0	2	100.0		
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0		
5 persons or more	.1	10.2	4.7	2.6	.2	.2	11	15.9	.1	8.7	4.5	1.5	.0	.0	6	16.7		
Under \$2,000	.3	23.5	17.6	5.9	.0	.0	1	25.0	---	---	---	---	---	---	---	---		
\$2,000-\$3,999	.2	12.4	5.6	.9	.9	.9	4	28.6	.1	13.3	7.1	.0	.0	.0	2	50.0		
\$4,000-\$5,999	.1	6.4	1.2	2.4	.0	.0	3	9.1	*	3.6	.0	.0	.0	.0	1	.0		
\$6,000 and over	.1	10.4	4.2	5.3	.0	.0	2	10.0	.2	10.0	5.0	5.0	.0	.0	2	.0		
Not classified	.1	13.9	13.9	.0	.0	.0	1	.0	.2	16.7	16.7	.0	.0	.0	1	.0		
Age of homemaker and income:																		
All homemakers 5/	.1	9.0	5.7	1.0	.5	.3	42	31.3	.1	7.9	5.9	.6	.3	.0	26	30.8		
Under 30 years	.1	8.4	7.0	.0	1.4	.0	8	40.0	.1	9.7	8.1	.0	1.6	.0	6	33.3		
Under \$2,000	*	4.8	4.8	.0	.0	.0	**	.0	.0	.0	.0	.0	.0	.0	0	.0		
\$2,000-\$3,999	.2	4.4	.0	.0	4.4	.0	1	.0	.2	5.3	.0	.0	5.3	.0	1	.0		
\$4,000-\$5,999	.1	9.4	9.4	.0	.0	.0	3	66.7	.1	10.0	10.0	.0	.0	.0	2	50.0		
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0		
Not classified	.2	22.2	22.2	.0	.0	.0	3	33.3	.3	25.0	25.0	.0	.0	.0	3	33.3		
30-49 years	.1	9.5	4.7	1.9	.4	.5	23	25.3	.1	7.5	4.1	1.2	.0	.0	13	23.1		
Under \$2,000	*	6.8	4.7	.0	.0	.0	1	33.3	.0	.0	.0	.0	.0	.0	0	.0		
\$2,000-\$3,999	.3	11.0	4.7	.4	1.7	2.2	6	.0	.1	8.1	5.6	.0	.0	.0	3	.0		
\$4,000-\$5,999	.1	10.6	4.4	3.7	.0	.0	9	14.3	.1	8.1	3.3	1.7	.0	.0	5	.0		
\$6,000 and over	.1	9.6	6.0	1.9	.0	.0	6	65.4	.1	8.6	5.3	1.8	.0	.0	5	60.0		
Not classified	*	1.3	1.3	.0	.0	.0	**	.0	.0	.0	.0	.0	.0	.0	0	.0		
50 years and over	.1	8.4	6.6	.2	.2	.0	11	37.8	.1	7.5	7.5	.0	.0	.0	7	42.9		
Under \$2,000	.1	10.0	7.5	1.3	1.3	.0	2	12.5	.1	8.3	8.3	.0	.0	.0	1	.0		
\$2,000-\$3,999	.1	14.4	9.4	.0	.0	.0	5	19.0	.2	18.8	18.8	.0	.0	.0	3	33.3		
\$4,000-\$5,999	.1	7.8	7.8	.0	.0	.0	3	66.7	.1	6.3	6.3	.0	.0	.0	2	50.0		
\$6,000 and over	*	3.5	3.5	.0	.0	.0	1	100.0	*	4.2	4.2	.0	.0	.0	1	100.0		
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0		

See footnotes at end of table.

Table 10.--CORNBREAD BAKED DURING WEEK (continued)

WEST
BY URBANIZATION

Percentage of households baking cornbread specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households						Households baking		All households						Households baking	
	Number of times cornbread ^{1/} was baked								Number of times cornbread ^{1/} was baked							
	Average (2)	One or more ^{2/} (3)	One (4)	Two (5)	Three to six (6)	Seven or more (7)	Total (8)	Using mix ^{3/} (9)	Average (10)	One or more ^{2/} (11)	One (12)	Two (13)	Three to six (14)	Seven or more (15)	Total (16)	Using mix ^{3/} (17)
Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm								Rural farm							
All households	.2	9.1	3.7	1.9	.9	.9	10	40.0	.2	15.3	8.9	2.1	1.4	.7	23	17.4
1-person households	.0	.0	.0	.0	.0	.0	0	.0	.1	12.5	12.5	.0	.0	.0	1	.0
Households of 2 or more persons	.2	9.8	4.0	2.0	1.0	1.0	10	40.0	.2	15.5	8.7	2.2	1.4	.7	22	18.2
Income:																
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.3	26.7	17.2	3.4	3.4	.0	8	25.0
\$2,000-\$3,999	.2	9.3	.0	.0	2.4	2.4	4	.0	.4	21.1	10.8	2.7	2.7	2.7	8	.0
\$4,000-\$5,999	.2	16.7	10.0	6.7	.0	.0	5	60.0	.1	8.8	6.1	.0	.0	.0	3	33.3
\$6,000 and over	.1	8.3	8.3	.0	.0	.0	1	100.0	.1	10.0	.0	5.3	.0	.0	2	50.0
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.1	5.0	5.0	.0	.0	.0	1	.0
Number in household ^{4/} and income:																
2 persons	.3	7.3	.0	.0	2.5	2.5	3	.0	.2	9.7	6.5	.0	3.2	.0	3	.0
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.4	20.0	10.0	.0	10.0	.0	2	.0
\$2,000-\$3,999	.5	13.0	.0	.0	4.5	4.5	3	.0	.1	12.5	12.5	.0	.0	.0	1	.0
\$4,000-\$5,999	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
3 and 4 persons	.2	16.7	11.4	2.9	.0	.0	6	66.7	*	5.6	3.8	.0	.0	.0	3	33.3
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.1	18.2	10.0	.0	.0	.0	2	50.0
\$2,000-\$3,999	*	9.1	.0	.0	.0	.0	1	.0	.1	7.7	7.7	.0	.0	.0	1	.0
\$4,000-\$5,999	.3	26.7	20.0	6.7	.0	.0	4	75.0	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	.2	20.0	20.0	.0	.0	.0	1	100.0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
5 persons or more	.1	4.0	.0	4.0	.0	.0	1	.0	.4	28.1	14.8	5.6	1.9	1.9	16	18.8
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.6	44.4	33.3	11.1	.0	.0	4	25.0
\$2,000-\$3,999	.0	.0	.0	.0	.0	.0	0	.0	.9	35.3	12.5	6.3	6.3	6.3	6	.0
\$4,000-\$5,999	.2	9.1	.0	9.1	.0	.0	1	.0	.1	20.0	14.3	.0	.0	.0	3	33.3
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.3	25.0	.0	14.3	.0	.0	2	50.0
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.1	12.5	12.5	.0	.0	.0	1	.0
Age of homemaker and income:																
All homemakers ^{5/}	.2	9.9	4.0	2.0	1.0	1.0	10	40.0	.2	15.9	9.0	2.2	1.5	.7	22	18.2
Under 30 years	.1	5.0	5.0	.0	.0	.0	1	100.0	.1	6.7	3.3	.0	3.3	.0	2	.0
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.2	20.0	20.0	.0	.0	.0	1	.0
\$2,000-\$3,999	.0	.0	.0	.0	.0	.0	0	.0	.3	11.1	.0	.0	11.1	.0	1	.0
\$4,000-\$5,999	.1	10.0	10.0	.0	.0	.0	1	100.0	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	---	---	---	---	---	---	---	---	.0	.0	.0	.0	.0	.0	0	.0
30-49 years	.3	12.2	4.1	4.1	2.0	2.0	6	33.3	.3	21.1	11.9	3.0	.0	1.5	15	20.0
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.2	25.0	18.2	.0	.0	.0	3	33.3
\$2,000-\$3,999	.6	11.1	.0	.0	5.6	5.6	2	.0	.8	35.3	18.8	6.3	.0	6.3	6	.0
\$4,000-\$5,999	.3	20.0	6.7	13.3	.0	.0	3	33.3	.1	13.6	9.5	.0	.0	.0	3	33.3
\$6,000 and over	.1	14.3	14.3	.0	.0	.0	1	100.0	.2	16.7	.0	9.1	.0	.0	2	50.0
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.1	12.5	12.5	.0	.0	.0	1	.0
50 years and over	*	9.4	3.3	.0	.0	.0	3	33.3	.2	13.5	8.1	2.7	2.7	.0	5	20.0
Under \$2,000	.0	.0	.0	.0	.0	.0	0	.0	.6	33.3	16.7	8.3	8.3	.0	4	25.0
\$2,000-\$3,999	*	11.1	.0	.0	.0	.0	2	.0	.1	10.0	10.0	.0	.0	.0	1	.0
\$4,000-\$5,999	.2	20.0	20.0	.0	.0	.0	1	100.0	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.0	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	.0	0	.0

*Less than 0.05 times. **Total, weighted to allow for oversampling of farm population, less than 1. See "Notes on Use of Tables," page 7. ^{1/} Includes corn muffins, corn sticks.
^{2/} Includes households baking but not reporting times baked. ^{3/} Commercial mix used in baking at least one time but not necessarily every time. ^{4/} 21 meals at home in survey week = 1 person.
^{5/} Includes homemakers not reporting age.

Table 11.--PIE CRUST BAKED DURING WEEK

WEST
BY URBANIZATION

Percentage of households baking pie crust specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times pie crust, pastry dough was baked					Total (weight- ed)	Using mix 2/	Number of times pie crust, pastry dough was baked					Total	Using mix 2/
	Average	One or more 1/	One	Two	Three or more			Average	One or more 1/	One	Two	Three or more		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	All urbanizations							Urban						
All households	.4	28.1	17.3	5.0	2.5	148	17.9	.3	26.6	17.3	3.8	2.5	101	17.8
1-person households	.1	12.3	8.2	.0	.0	6	.0	.1	14.6	10.3	.0	.0	6	.0
Households of 2 or more persons	.4	29.8	18.3	5.5	2.8	142	18.7	.4	28.1	18.2	4.3	2.8	95	18.9
Income:														
Under \$2,000	.3	20.0	13.5	3.4	2.0	8	6.9	.2	15.0	15.0	.0	.0	3	.0
\$2,000-\$2,999	.5	35.5	22.0	6.0	3.5	46	26.9	.4	35.1	24.7	4.1	2.7	27	29.6
\$4,000-\$5,999	.4	31.1	20.2	6.4	2.2	48	17.4	.4	29.8	18.0	7.2	2.7	34	17.6
\$6,000 and over	.4	25.7	15.6	2.2	4.1	28	19.1	.4	24.2	14.9	1.1	4.6	22	18.2
Not classified	.4	27.1	12.5	10.9	.5	13	.0	.3	25.0	14.7	5.9	.0	9	.0
Number in household 3/and income:														
2 persons	.2	20.0	15.3	1.7	1.4	36	14.7	.2	19.1	16.9	.0	1.5	25	12.0
Under \$2,000	.2	17.0	14.9	1.1	1.1	4	6.3	.2	18.8	18.8	.0	.0	3	.0
\$2,000-\$3,999	.3	26.0	18.6	2.6	2.6	13	31.4	.4	28.0	24.0	.0	4.0	7	28.6
\$4,000-\$5,999	.3	24.0	19.6	.0	2.5	10	10.0	.3	21.6	18.9	.0	2.7	8	12.5
\$6,000 and over	.1	11.0	5.6	2.8	.0	4	.0	.1	9.7	6.7	.0	.0	3	.0
Not classified	.2	17.9	16.1	1.8	.0	5	.0	.2	18.2	18.2	.0	.0	4	.0
3 and 4 persons	.4	32.4	18.9	8.0	2.0	61	25.9	.5	34.1	17.8	9.3	2.3	47	23.4
Under \$2,000	.2	15.4	7.9	5.3	.0	2	16.7	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.5	40.0	23.8	7.9	3.2	20	35.4	.5	43.2	24.2	9.1	3.0	16	37.5
\$4,000-\$5,999	.4	29.8	17.3	9.2	.0	20	21.0	.4	32.7	15.2	13.0	.0	16	12.5
\$6,000 and over	.5	30.5	22.6	2.2	4.3	14	27.6	.5	30.0	20.5	2.6	5.1	12	25.0
Not classified	.6	36.4	.0	30.0	.0	4	.0	.6	37.5	.0	28.6	.0	3	.0
5 persons or more	.6	41.6	22.4	8.0	6.7	45	11.9	.5	33.3	21.2	3.0	6.1	23	17.4
Under \$2,000	.8	47.1	18.8	12.5	12.5	2	.0	---	---	---	---	---	---	---
\$2,000-\$3,999	.6	44.2	25.0	8.7	5.8	12	8.2	.3	26.7	26.7	.0	.0	4	.0
\$4,000-\$5,999	.6	40.4	25.1	8.4	5.4	17	17.4	.6	35.7	21.4	7.1	7.1	10	30.0
\$6,000 and over	.6	38.5	16.9	1.2	10.8	9	13.9	.6	35.0	16.7	.0	11.1	7	14.3
Not classified	.8	44.4	15.6	18.8	3.1	4	.0	.2	33.3	20.0	.0	.0	2	.0
Age of homemaker and income:														
All homemakers 4/	.4	29.8	18.3	5.6	2.6	138	18.4	.4	28.0	18.1	4.4	2.5	92	18.5
Under 30 years	.5	33.0	17.5	8.2	4.1	30	36.4	.6	33.9	16.7	10.0	5.0	21	42.9
Under \$2,000	.3	19.0	9.5	4.8	4.8	1	25.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.6	43.4	24.8	9.5	4.8	12	51.0	.7	47.4	27.8	11.1	5.6	9	66.7
\$4,000-\$5,999	.5	33.1	14.6	13.0	3.3	10	31.0	.7	40.0	15.0	20.0	5.0	8	37.5
\$6,000 and over	.9	30.2	12.8	.0	10.3	3	30.8	1.1	25.0	.0	.0	14.3	2	.0
Not classified	.2	18.5	16.7	1.9	.0	2	.0	.2	16.7	16.7	.0	.0	2	.0
30-49 years	.4	31.3	18.6	6.0	2.4	75	13.8	.3	28.9	18.9	3.7	2.4	50	14.0
Under \$2,000	.3	25.0	14.3	4.8	2.4	3	.0	.3	25.0	25.0	.0	.0	1	.0
\$2,000-\$3,999	.3	28.7	15.3	5.1	1.4	17	17.9	.2	24.3	17.6	.0	.0	9	11.1
\$4,000-\$5,999	.4	34.2	22.0	6.9	2.8	28	14.2	.4	30.6	18.3	6.7	3.3	19	15.8
\$6,000 and over	.4	30.1	21.2	1.9	3.5	20	16.0	.4	29.3	21.4	1.8	3.6	17	17.6
Not classified	.5	34.2	5.9	20.6	.0	6	.0	.3	33.3	10.0	10.0	.0	4	.0
50 years and over	.3	25.1	18.4	3.4	1.9	34	12.8	.3	22.6	17.6	2.2	1.1	21	4.8
Under \$2,000	.2	13.8	10.0	2.5	1.3	3	10.0	.1	8.3	8.3	.0	.0	1	.0
\$2,000-\$3,999	.5	39.7	30.6	4.9	3.5	14	14.0	.5	43.8	37.5	6.3	.0	7	.0
\$4,000-\$5,999	.2	22.9	20.8	.0	.0	9	11.4	.2	21.9	19.4	.0	.0	7	.0
\$6,000 and over	.2	14.2	3.7	3.7	3.7	4	25.0	.2	12.5	4.3	.0	4.3	3	33.3
Not classified	.4	33.3	22.2	11.1	.0	4	.0	.4	33.3	22.2	11.1	.0	3	.0

See footnotes at end of table.

Table 11.--PIE CRUST BAKED DURING WEEK (continued)

WEST
BY URBANIZATION

Percentage of households baking pie crust specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times pie crust, pastry dough was baked					Total (7)	Using mix ^{2/} (8)	Number of times pie crust, pastry dough was baked					Total (14)	Using mix ^{2/} (15)
	Average (2)	One or more ^{1/} (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more ^{1/} (10)	One (11)	Two (12)	Three or more (13)		
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm					Rural farm								
All households	.3	27.3	16.3	5.8	1.0	30	23.3	.8	45.3	20.3	14.7	7.7	68	7.8
1-person households	.0	.0	.0	.0	.0	0	.0	*	12.5	.0	.0	.0	1	.0
Households of 2 or more persons	.3	29.4	17.7	6.3	1.0	30	23.3	.8	47.2	21.3	15.4	8.1	67	7.9
Income:														
Under \$2,000	.0	.0	.0	.0	.0	0	.0	1.0	60.0	28.6	17.9	10.7	18	11.8
\$2,000-\$3,999	.4	32.6	20.0	5.0	2.5	14	28.6	1.1	52.6	8.6	25.7	14.3	20	5.6
\$4,000-\$5,999	.3	33.3	25.0	3.6	.0	10	20.0	.6	41.2	32.4	5.9	2.9	14	7.1
\$6,000 and over	.4	33.3	18.2	9.1	.0	4	25.0	.5	35.0	21.1	5.3	5.3	7	16.7
Not classified	.6	28.6	.0	28.6	.0	2	.0	.9	40.0	15.0	20.0	5.0	8	.0
Number in household ^{3/} and income:														
2 persons	.2	19.5	10.3	5.1	.0	8	25.0	.7	38.7	13.8	13.8	6.9	12	9.1
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.7	40.0	20.0	10.0	10.0	4	25.0
\$2,000-\$3,999	.2	21.7	13.6	4.5	.0	5	40.0	1.0	50.0	.0	16.7	16.7	4	.0
\$4,000-\$5,999	.3	50.0	33.3	.0	.0	2	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	.4	20.0	.0	20.0	.0	1	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.8	50.0	25.0	25.0	.0	4	.0
3 and 4 persons	.3	25.0	22.2	2.8	.0	9	44.4	.5	35.2	20.8	9.4	3.8	19	15.8
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.7	54.5	30.0	20.0	.0	6	16.7
\$2,000-\$3,999	.3	27.3	27.3	.0	.0	3	33.3	1.2	46.2	7.7	23.1	15.4	6	16.7
\$4,000-\$5,999	.2	20.0	20.0	.0	.0	3	66.7	.3	31.3	31.3	.0	.0	5	20.0
\$6,000 and over	.4	40.0	40.0	.0	.0	2	50.0	.2	20.0	20.0	.0	.0	2	.0
Not classified	1.0	50.0	.0	50.0	.0	1	.0	.0	.0	.0	.0	.0	0	.0
5 persons or more	.7	52.0	23.8	14.3	4.8	13	7.7	1.2	63.2	25.9	22.2	13.0	36	3.0
Under \$2,000	.0	.0	.0	.0	.0	0	.0	1.6	88.9	37.5	25.0	25.0	8	.0
\$2,000-\$3,999	1.1	66.7	28.6	14.3	14.3	6	16.7	1.2	58.8	12.5	31.3	12.5	10	.0
\$4,000-\$5,999	.5	45.5	30.0	10.0	.0	5	.0	1.0	60.0	40.0	13.3	6.7	9	.0
\$6,000 and over	*	50.0	.0	.0	.0	1	.0	1.0	62.5	28.6	14.3	14.3	5	25.0
Not classified	2.0	100.0	.0	100.0	.0	1	.0	1.5	50.0	12.5	25.0	12.5	4	.0
Age of homemaker and income:														
All homemakers ^{4/}	.3	29.7	17.9	6.3	1.1	30	23.3	.8	47.1	22.0	15.2	7.6	65	8.2
Under 30 years	.2	25.0	16.7	.0	.0	5	20.0	.7	46.7	26.7	13.3	6.7	14	21.4
Under \$2,000	.0	.0	.0	.0	.0	0	.0	1.4	80.0	40.0	20.0	20.0	4	25.0
\$2,000-\$3,999	.2	28.6	16.7	.0	.0	2	.0	1.0	55.6	22.2	22.2	11.1	5	20.0
\$4,000-\$5,999	.1	20.0	11.1	.0	.0	2	.0	.3	28.6	28.6	.0	.0	2	50.0
\$6,000 and over	.5	50.0	50.0	.0	.0	1	100.0	.3	33.3	33.3	.0	.0	1	.0
Not classified	---	---	---	---	---	---	---	.5	33.3	16.7	16.7	.0	2	.0
30-49 years	.4	34.7	17.8	11.1	.0	17	17.6	.8	45.1	17.9	14.9	9.0	32	3.3
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.9	58.3	20.0	20.0	10.0	7	.0
\$2,000-\$3,999	.4	33.3	12.5	12.5	.0	6	33.3	1.1	47.1	6.3	18.8	18.8	8	.0
\$4,000-\$5,999	.5	46.7	35.7	7.1	.0	7	14.3	.7	40.9	27.3	9.1	4.5	9	.0
\$6,000 and over	.2	28.6	16.7	.0	.0	2	.0	.7	50.0	27.3	9.1	9.1	6	20.0
Not classified	.8	40.0	.0	40.0	.0	2	.0	.5	25.0	.0	25.0	.0	2	.0
50 years and over	.4	25.0	18.8	3.1	3.1	8	37.5	.8	51.4	25.7	17.1	5.7	19	5.9
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.9	58.3	33.3	16.7	8.3	7	16.7
\$2,000-\$3,999	.5	33.3	27.8	.0	5.6	6	33.3	1.4	60.0	.0	37.5	12.5	6	.0
\$4,000-\$5,999	.2	20.0	20.0	.0	.0	1	100.0	.6	60.0	60.0	.0	.0	3	.0
\$6,000 and over	.7	33.3	.0	33.3	.0	1	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.8	60.0	40.0	20.0	.0	3	.0

*Less than 0.05 times.

^{1/} Includes households baking but not reporting times baked. ^{2/} Commercial mix used in baking at least one time but not necessarily every time. ^{3/} 21 meals at home in survey week = 1 person. ^{4/} Includes homemakers not reporting age.

Table 12.--CAKE WITH FAT BAKED DURING WEEK

WEST
BY URBANIZATION

Percentage of households baking cake with fat specified number of times during week, cakes baked per time, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking			All households					Households baking		
	Number of times cake with fat 1/ was baked					Total (weight- ed)	Using mix 3/	Cakes baked per time	Number of times cake with fat 1/ was baked					Total	Using mix 3/	Cakes baked per time
	Average	One or more 2/	One	Two	Three or more				Average	One or more 2/	One	Two	Three or more			
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	
	All urbanizations								Urban							
All households	.5	37.7	21.9	10.1	2.5	198	49.2	1.0	.4	34.3	22.5	7.8	.6	130	49.2	1.0
1-person households	.1	11.3	8.5	.0	.5	6	8.7	1.2	.1	9.8	7.5	.0	.0	4	.0	1.3
Households of 2 or more persons	.6	40.5	23.4	11.2	2.7	192	50.4	1.0	.5	37.3	24.4	8.8	.6	126	50.8	1.0
Income:																
Under \$2,000	.3	32.7	19.5	2.3	2.3	12	27.1	1.0	.2	35.0	23.5	.0	.0	7	28.6	1.0
\$2,000-\$3,999	.6	42.7	22.6	15.2	2.8	55	44.3	1.0	.5	41.6	28.0	12.0	.0	32	37.5	1.0
\$4,000-\$5,999	.8	47.9	30.4	11.7	4.5	73	54.0	1.0	.6	43.9	31.5	9.0	1.8	50	56.0	1.0
\$6,000 and over	.4	33.6	15.6	11.1	1.0	36	58.6	1.0	.3	28.6	13.1	9.5	.0	26	61.5	1.0
Not classified	.3	32.8	22.8	5.0	.6	16	54.0	1.0	.3	30.6	21.2	3.0	.0	11	54.5	1.0
Number in household 4/ and income:																
2 persons	.3	26.4	17.3	5.2	1.2	48	43.2	1.0	.2	23.7	18.9	2.4	.0	31	38.7	1.0
Under \$2,000	.2	25.5	15.5	1.2	.0	6	25.0	1.0	.1	25.0	14.3	.0	.0	4	25.0	1.0
\$2,000-\$3,999	.6	41.0	22.4	15.3	2.0	20	46.3	1.0	.5	44.0	36.0	8.0	.0	11	36.4	1.0
\$4,000-\$5,999	.3	26.3	22.1	2.5	.0	11	45.5	1.1	.3	27.0	22.2	2.8	.0	10	40.0	1.1
\$6,000 and over	.1	5.5	.0	.0	2.8	2	.0	1.0	.0	.0	.0	.0	.0	0	.0	.0
Not classified	.3	28.6	25.0	.9	.0	8	56.3	1.0	.2	27.3	23.8	.0	.0	6	50.0	1.0
3 and 4 persons	.5	41.5	24.8	11.0	1.3	78	50.0	1.0	.5	42.0	25.0	11.7	.8	58	51.7	1.0
Under \$2,000	.3	43.6	33.3	.0	.0	4	25.0	1.0	.7	75.0	66.7	.0	.0	3	33.3	1.0
\$2,000-\$3,999	.5	37.1	17.8	14.7	.0	19	36.8	1.0	.6	43.2	20.0	20.0	.0	16	31.3	1.0
\$4,000-\$5,999	.7	46.7	31.2	10.9	3.4	32	50.4	1.0	.6	46.9	33.3	10.4	2.1	23	56.5	1.0
\$6,000 and over	.4	38.4	20.9	11.0	.0	18	64.4	1.0	.3	32.5	16.7	8.3	.0	13	69.2	1.0
Not classified	.3	40.9	25.0	2.8	.0	4	66.7	1.0	.2	37.5	16.7	.0	.0	3	66.7	1.0
5 persons or more	1.1	62.1	31.3	21.4	7.7	67	56.0	1.0	.8	53.6	33.8	15.4	1.5	37	59.5	1.0
Under \$2,000	1.0	47.1	12.5	12.5	18.8	2	37.5	1.0	---	---	---	---	---	---	---	---
\$2,000-\$3,999	.9	55.8	31.0	15.9	8.8	16	50.8	1.0	.3	33.3	33.3	.0	.0	5	60.0	1.0
\$4,000-\$5,999	1.4	70.8	37.1	22.2	10.8	30	60.8	1.0	1.1	60.7	40.7	14.8	3.7	17	64.7	1.0
\$6,000 and over	.9	66.7	31.3	30.1	.0	16	59.4	1.1	.9	65.0	29.4	29.4	.0	13	53.8	1.1
Not classified	.6	36.1	13.9	19.4	2.8	3	30.8	1.0	.5	33.3	16.7	16.7	.0	2	50.0	1.0
Age of homemaker and income:																
All homemakers 5/	.6	40.7	23.8	11.1	2.8	189	49.7	1.0	.5	37.5	24.8	8.7	.6	123	49.6	1.0
Under 30 years	.5	40.8	25.4	9.6	3.2	36	47.9	1.0	.5	40.3	28.8	8.5	.0	25	56.0	1.0
Under \$2,000	.6	57.1	50.0	5.0	.0	3	8.3	1.0	.7	66.7	66.7	.0	.0	2	.0	1.0
\$2,000-\$3,999	.4	35.4	18.1	11.4	1.0	10	55.0	1.0	.5	42.1	23.5	11.8	.0	8	62.5	1.0
\$4,000-\$5,999	.8	52.0	31.0	13.5	7.1	16	45.5	1.0	.7	50.0	35.0	15.0	.0	10	50.0	1.0
\$6,000 and over	.2	25.6	15.8	.0	.0	3	36.4	1.0	.1	25.0	14.3	.0	.0	2	50.0	1.0
Not classified	.4	31.5	24.1	5.6	1.9	4	76.5	1.0	.3	25.0	25.0	.0	.0	3	100.0	1.0
30-49 years	.7	44.2	25.3	13.8	2.6	106	54.5	1.0	.5	39.3	25.0	10.4	.6	68	51.5	1.0
Under \$2,000	.4	36.4	16.2	2.7	5.4	4	40.0	1.0	.3	50.0	33.3	.0	.0	2	50.0	1.0
\$2,000-\$3,999	.8	46.4	23.6	17.7	5.1	28	40.9	1.0	.5	40.5	27.0	13.5	.0	15	26.7	1.0
\$4,000-\$5,999	.8	47.0	29.8	12.7	3.1	39	55.8	1.0	.6	40.3	30.0	6.7	1.7	25	56.0	1.0
\$6,000 and over	.5	39.3	20.1	15.0	.0	27	71.0	1.0	.4	34.5	16.7	13.0	.0	20	70.0	1.0
Not classified	.5	47.4	33.8	7.4	.0	9	47.2	1.0	.5	50.0	30.0	10.0	.0	6	33.3	1.0
50 years and over	.4	34.5	19.9	7.2	2.8	46	40.0	1.0	.4	32.3	21.6	5.7	1.1	30	40.0	1.0
Under \$2,000	.2	26.3	14.1	1.4	1.4	5	28.6	1.0	.1	25.0	10.0	.0	.0	3	33.3	1.0
\$2,000-\$3,999	.5	41.8	24.8	12.4	.7	15	36.1	1.0	.5	43.8	37.5	6.3	.0	7	14.3	1.0
\$4,000-\$5,999	.7	46.4	31.1	8.1	5.4	18	57.7	1.0	.6	46.9	32.3	9.7	3.2	15	60.0	1.1
\$6,000 and over	.3	23.9	5.0	5.9	4.0	7	18.5	1.0	.1	16.7	4.5	4.5	.0	4	25.0	1.0
Not classified	.1	11.1	11.1	.0	.0	1	.0	1.0	.1	11.1	11.1	.0	.0	1	.0	1.0

See footnotes at end of table.

Table 12.--CAKE WITH FAT BAKED DURING WEEK (continued)

WEST
BY URBANIZATION

Percentage of households baking cake with fat specified number of times during week, cakes baked per time, and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking			All households					Households baking		
	Number of times cake with fat 1/ was baked					Total	Using mix 3/	Cakes baked per time	Number of times cake with fat 1/ was baked					Total	Using mix 3/	Cakes baked per time
	Average	One or more 2/	One	Two	Three or more				Average	One or more 2/	One	Two	Three or more			
(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Number	Percent	Percent	Percent	Percent	Number	Percent	Number
	Rural nonfarm								Rural farm							
All households	.7	40.9	15.9	15.9	7.5	45	53.3	1.0	.9	62.0	35.0	16.1	7.3	93	40.7	1.0
1-person households	.1	12.5	12.5	.0	.0	1	.0	1.0	.6	37.5	14.3	.0	14.3	3	66.7	1.0
Households of 2 or more persons	.8	43.1	16.2	17.2	8.1	44	54.5	1.0	.9	63.4	36.2	16.9	6.9	90	39.8	1.0
Income:																
Under \$2,000	.1	10.0	10.0	.0	.0	1	.0	1.0	.9	56.7	24.0	12.0	12.0	17	31.3	1.0
\$2,000-\$3,999	.8	41.9	9.8	22.0	7.3	18	55.6	1.0	.8	55.3	36.1	11.1	5.6	21	47.6	1.0
\$4,000-\$5,999	1.1	56.7	23.3	20.0	13.3	17	52.9	1.0	1.1	70.6	40.6	18.8	9.4	24	39.1	1.0
\$6,000 and over	.8	50.0	18.2	18.2	9.1	6	50.0	1.0	1.1	85.0	58.8	23.5	.0	17	52.9	1.0
Not classified	.3	28.6	28.6	.0	.0	2	100.0	1.0	.9	55.0	25.0	25.0	5.0	11	18.2	1.0
Number in household 4/ and income:																
2 persons	.6	34.1	12.8	12.8	5.1	14	50.0	1.0	.4	32.3	13.8	13.8	.0	10	60.0	1.0
Under \$2,000	.2	20.0	20.0	.0	.0	1	.0	1.0	.4	40.0	12.5	12.5	.0	4	50.0	1.0
\$2,000-\$3,999	.7	39.1	9.1	22.7	4.5	9	55.6	1.0	.5	25.0	.0	25.0	.0	2	100.0	1.0
\$4,000-\$5,999	.3	25.0	25.0	.0	.0	1	100.0	1.0	.0	.0	.0	.0	.0	0	.0	.0
\$6,000 and over	.8	40.0	.0	.0	25.0	2	.0	1.0	.0	.0	.0	.0	.0	0	.0	.0
Not classified	.3	25.0	25.0	.0	.0	1	100.0	1.0	.6	50.0	37.5	12.5	.0	4	50.0	1.0
3 and 4 persons	.5	30.6	17.1	8.6	2.9	11	54.5	1.0	.8	64.8	45.7	10.9	2.2	35	32.4	1.0
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.0	.3	45.5	33.3	.0	.0	5	.0	1.0
\$2,000-\$3,999	*	9.1	.0	.0	.0	1	100.0	1.0	.5	61.5	54.5	.0	.0	8	50.0	1.0
\$4,000-\$5,999	.7	40.0	20.0	13.3	6.7	6	33.3	1.0	.9	68.8	50.0	7.1	7.1	11	36.4	1.0
\$6,000 and over	.8	60.0	40.0	20.0	.0	3	66.7	1.0	1.3	90.0	50.0	37.5	.0	9	33.3	1.0
Not classified	.5	50.0	50.0	.0	.0	1	100.0	1.0	.8	50.0	25.0	25.0	.0	2	.0	1.0
5 persons or more	1.6	76.0	20.0	36.0	20.0	19	57.9	1.0	1.4	78.9	40.0	23.6	14.5	45	40.9	1.0
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.0	2.0	88.9	25.0	25.0	37.5	8	37.5	1.0
\$2,000-\$3,999	1.9	88.9	22.2	44.4	22.2	8	50.0	1.0	1.1	64.7	41.2	11.8	11.8	11	36.4	1.1
\$4,000-\$5,999	2.0	90.9	27.3	36.4	27.3	10	60.0	1.0	1.5	86.7	40.0	33.3	13.3	13	41.7	1.0
\$6,000 and over	1.0	50.0	.0	50.0	.0	1	100.0	1.0	1.1	100.0	85.7	14.3	.0	8	75.0	1.0
Not classified	.0	.0	.0	.0	.0	0	.0	.0	1.3	62.5	12.5	37.5	12.5	5	.0	1.0
Age of homemaker and income:																
All homemakers 5/	.8	43.6	16.3	17.3	8.2	44	54.5	1.0	.9	63.0	37.0	15.7	7.1	87	40.0	1.0
Under 30 years	.6	30.0	10.0	10.0	10.0	6	33.3	1.0	1.2	73.3	40.7	18.5	11.1	22	27.3	1.0
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.0	1.0	80.0	50.0	25.0	.0	4	25.0	1.0
\$2,000-\$3,999	.3	14.3	.0	14.3	.0	1	.0	1.0	.8	44.4	33.3	.0	11.1	4	50.0	1.0
\$4,000-\$5,999	1.0	50.0	20.0	10.0	20.0	5	40.0	1.0	1.5	85.7	50.0	16.7	16.7	6	33.3	1.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.0	1.0	100.0	100.0	.0	.0	3	.0	1.0
Not classified	---	---	---	---	---	---	---	---	1.7	83.3	16.7	50.0	16.7	5	20.0	1.0
30-49 years	1.0	53.1	20.4	24.5	8.2	26	65.4	1.0	1.0	67.6	42.4	16.7	6.1	48	47.8	1.0
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.0	1.2	66.7	22.2	11.1	22.2	8	28.6	1.0
\$2,000-\$3,999	1.3	55.6	11.1	27.8	16.7	10	60.0	1.0	.7	58.8	47.1	11.8	.0	10	50.0	1.1
\$4,000-\$5,999	1.3	66.7	26.7	33.3	6.7	10	60.0	1.0	1.1	68.2	36.4	22.7	9.1	15	42.9	1.0
\$6,000 and over	.9	57.1	28.6	28.6	.0	4	75.0	1.0	1.1	91.7	70.0	20.0	.0	11	72.7	1.0
Not classified	.4	40.0	40.0	.0	.0	2	100.0	1.0	.6	50.0	37.5	12.5	.0	4	25.0	1.0
50 years and over	.6	37.5	13.8	10.3	6.9	12	41.7	1.0	.7	45.9	23.5	11.8	5.9	17	35.3	1.0
Under \$2,000	.2	20.0	20.0	.0	.0	1	.0	1.0	.6	41.7	18.2	9.1	9.1	5	40.0	1.0
\$2,000-\$3,999	.5	38.9	12.5	18.8	.0	7	57.1	1.0	.9	50.0	22.2	11.1	11.1	5	40.0	1.0
\$4,000-\$5,999	1.0	40.0	20.0	.0	20.0	2	50.0	1.0	.5	60.0	50.0	.0	.0	3	33.3	1.0
\$6,000 and over	1.5	66.7	.0	.0	50.0	2	.0	1.0	1.0	60.0	20.0	40.0	.0	3	33.3	1.0
Not classified	.0	.0	.0	.0	.0	0	.0	.0	.2	20.0	20.0	.0	.0	1	.0	1.0

* Less than 0.05 times. 1/ Includes white, yellow, chocolate, other (marble, spice) cake. 2/ Includes households baking but not reporting times baked. 3/ Commercial mix used in baking at least one time but not necessarily every time. 4/ 21 meals at home in survey week = 1 person. 5/ Includes homemakers not reporting age.

Table 13.--KINDS OF CAKE BAKED DURING WEEK

WEST
ALL URBANIZATIONS

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	Cake with fat														Cake with no fat 1/				
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake				Other cake 2/		Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (weight-ed) (16)	Using mix 3/ (17)		Cakes baked per time (18)		
			Total (weight-ed) (4)	Using mix 3/ (5)		Total (weight-ed) (7)	Using mix 3/ (8)		Total (weight-ed) (10)	Using mix 3/ (11)		Total (weight-ed) (13)	Using mix 3/ (14)						
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Percent	Number	Percent	Percent	Number	Percent	Number		
All households	37.7	11.7	61	44.4	9.4	49	47.0	16.4	86	50.0	11.0	58	41.5	6.7	36	85.8	1.0		
1-person households	11.3	4.9	2	10.0	6.4	3	.0	.5	**	100.0	.5	**	100.0	.0	0	.0	.0		
Households of 2 or more persons ...	40.5	12.4	58	45.9	9.7	46	50.3	18.1	86	49.9	12.1	57	41.2	7.5	36	85.8	1.0		
Income:																			
Under \$2,000	32.7	8.7	3	25.0	6.0	2	11.1	14.7	6	27.3	10.7	4	37.5	4.7	2	85.7	1.0		
\$2,000-\$3,999	42.7	12.6	16	33.8	11.1	14	42.1	23.7	30	46.7	10.3	13	30.2	6.8	9	85.7	1.0		
\$4,000-\$5,999	47.9	15.9	24	49.0	10.6	16	54.4	17.6	26	50.5	18.8	28	39.3	12.8	20	83.1	1.0		
\$6,000 and over	33.6	8.6	9	62.2	8.9	10	60.5	15.4	16	62.1	8.4	9	63.9	5.1	6	95.5	1.0		
Not classified	32.8	12.0	6	52.2	7.8	4	60.0	13.5	6	50.0	5.7	3	45.5	.0	0	.0	.0		
Number in household 4/ and income:																			
2 persons	26.4	7.3	13	34.6	8.3	15	42.4	8.7	16	67.7	7.5	13	20.8	5.1	9	97.3	1.0		
Under \$2,000	25.5	6.4	2	16.7	5.3	1	.0	5.3	1	100.0	10.6	2	10.0	4.3	1	100.0	1.0		
\$2,000-\$3,999	41.0	10.7	5	42.9	14.8	7	41.4	18.4	9	66.7	10.7	5	23.8	4.0	2	100.0	1.0		
\$4,000-\$5,999	26.3	9.8	4	50.0	7.4	3	33.3	4.9	2	100.0	4.9	2	.0	9.6	4	100.0	1.0		
\$6,000 and over	5.5	2.7	1	.0	.0	0	.0	2.7	1	.0	2.7	1	.0	6.2	2	88.9	1.0		
Not classified	28.6	4.5	1	.0	11.6	3	69.2	8.0	2	55.6	8.9	2	50.0	.0	0	.0	.0		
3 and 4 persons	41.5	9.4	18	49.3	8.7	16	66.7	20.0	37	42.5	11.0	20	50.0	7.7	14	82.5	1.0		
Under \$2,000	43.6	2.6	**	.0	.0	0	.0	30.8	3	.0	10.3	1	100.0	2.6	**	.0	1.0		
\$2,000-\$3,999	37.1	10.2	5	19.0	7.3	4	53.3	23.4	12	29.2	6.8	4	42.9	6.3	3	61.5	1.0		
\$4,000-\$5,999	46.7	9.3	6	52.0	9.7	6	66.7	16.4	11	47.9	18.7	12	44.4	12.9	9	88.2	1.0		
\$6,000 and over	38.4	7.9	4	60.0	12.6	6	75.0	18.4	9	68.6	7.4	4	64.3	4.7	2	100.0	1.0		
Not classified	40.9	18.2	2	100.0	.0	0	.0	22.7	2	40.0	.0	0	.0	.0	0	.0	.0		
5 persons or more	62.1	26.1	28	49.1	13.8	15	39.0	30.5	33	50.0	21.9	24	44.7	10.9	12	80.9	1.0		
Under \$2,000	47.1	35.3	2	33.3	23.5	1	25.0	29.4	1	20.0	11.8	**	50.0	11.8	**	100.0	1.0		
\$2,000-\$3,999	55.8	20.4	6	39.1	11.5	3	30.8	33.6	10	50.0	15.9	4	27.8	12.4	4	100.0	1.0		
\$4,000-\$5,999	70.8	32.2	14	47.3	15.2	6	50.0	31.6	14	45.3	32.2	14	40.0	15.8	7	66.7	1.0		
\$6,000 and over	66.7	19.6	4	77.8	15.2	4	35.7	29.3	7	63.0	19.6	4	77.8	4.2	1	100.0	1.0		
Not classified	36.1	27.8	2	40.0	5.6	**	.0	19.4	2	57.1	2.8	**	.0	.0	0	.0	.0		
Age of homemaker and income:																			
All homemakers 5/	40.7	12.4	57	44.9	9.8	45	51.1	18.2	84	48.7	12.5	57	41.2	7.7	36	85.8	1.0		
Under 30 years	40.8	8.9	8	28.1	7.5	7	77.8	20.4	18	39.7	14.2	13	33.3	7.0	6	84.0	1.0		
Under \$2,000	57.1	4.8	**	100.0	4.8	**	100.0	52.4	3	.0	.0	0	.0	.0	0	.0	.0		
\$2,000-\$3,999	35.4	8.0	2	.0	8.0	2	88.9	20.4	6	60.9	10.6	3	33.3	10.6	3	66.7	1.0		
\$4,000-\$5,999	52.0	15.7	5	40.0	7.1	2	44.4	19.7	6	40.0	26.0	8	24.2	10.2	3	100.0	1.0		
\$6,000 and over	25.6	4.7	**	.0	9.3	1	100.0	11.6	1	.0	.0	0	.0	.0	0	.0	.0		
Not classified	31.5	.0	0	.0	7.4	1	100.0	16.7	2	55.6	11.1	2	83.3	.0	0	.0	.0		
30-49 years	44.2	14.6	35	55.1	10.3	24	47.1	21.7	52	50.7	12.9	31	47.2	7.1	17	79.1	1.0		
Under \$2,000	36.4	13.6	2	40.0	4.5	**	.0	20.5	2	55.6	13.6	2	16.7	2.3	**	.0	1.0		
\$2,000-\$3,999	46.4	10.5	6	52.0	13.5	8	37.5	29.1	17	33.3	12.7	8	20.0	3.8	2	100.0	1.0		
\$4,000-\$5,999	47.0	18.1	15	50.8	9.2	8	50.0	18.4	15	46.0	18.4	15	46.9	16.1	13	75.0	1.0		
\$6,000 and over	39.3	11.6	8	74.2	9.0	6	58.3	19.0	13	80.4	10.1	7	85.2	1.8	1	100.0	1.0		
Not classified	47.4	23.7	4	44.4	13.2	2	50.0	22.4	4	47.1	.0	0	.0	.0	0	.0	.0		
50 years and over	34.5	10.8	14	29.8	10.4	14	45.5	10.4	14	52.7	10.4	14	34.5	9.1	12	95.9	1.0		
Under \$2,000	26.3	7.5	2	.0	7.5	2	.0	2.5	**	50.0	12.5	2	50.0	7.5	2	100.0	1.0		
\$2,000-\$3,999	41.8	21.1	8	26.7	9.9	4	28.6	15.5	6	54.5	7.7	3	54.5	9.6	4	92.9	1.0		
\$4,000-\$5,999	46.4	11.4	4	52.9	16.8	6	64.0	14.1	5	76.2	13.4	5	40.0	7.8	3	100.0	1.0		
\$6,000 and over	23.9	3.5	1	.0	8.8	2	50.0	8.8	2	.0	8.0	2	.0	15.0	4	94.1	1.0		
Not classified	11.1	.0	0	.0	.0	0	.0	.0	0	.0	11.1	1	.0	.0	0	.0	.0		

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

WEST
URBAN

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

(1)	Cake with fat														Cake with no fat 1/				
	Baked 1 or more times	White cake				Yellow cake				Chocolate cake				Other cake 2/		Baked 1 or more times	Households baking		
		Baked 1 or more times	Households baking		Baked 1 or more times	Households baking		Baked 1 or more times	Households baking		Baked 1 or more times	Households baking		Total	Using mix 3/		Cakes baked per time		
			Total	Using mix 3/		Total	Using mix 3/		Total	Using mix 3/		Total	Using mix 3/						
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Percent	Number	Percent	Percent	Number				
All households	34.3	9.1	34	47.1	8.0	30	48.4	14.1	53	55.6	9.3	35	38.9	5.5	21	90.5	1.0		
1-person households	9.8	4.9	2	.0	4.9	2	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
Households of 2 or more persons ...	37.3	9.6	32	50.0	8.4	28	51.7	15.9	53	55.6	10.5	35	38.9	6.2	21	90.5	1.0		
Income:																			
Under \$2,000	35.0	5.0	1	.0	5.0	1	.0	15.0	3	33.3	10.0	2	50.0	5.0	1	100.0	1.0		
\$2,000-\$3,999	41.6	9.2	7	28.6	9.2	7	42.9	22.4	17	41.2	7.9	6	16.7	3.9	3	66.7	1.0		
\$4,000-\$5,999	43.9	12.5	14	50.0	9.8	11	58.3	13.4	15	62.5	17.9	20	38.1	10.5	12	91.7	1.0		
\$6,000 and over	28.6	6.7	6	83.3	7.8	7	57.1	14.4	13	69.2	5.6	5	60.0	5.5	5	100.0	1.0		
Not classified	30.6	11.1	4	50.0	5.6	2	50.0	13.9	5	60.0	5.6	2	50.0	.0	0	.0	.0		
Number in household 4/and income:																			
2 persons	23.7	4.7	6	33.3	7.0	9	33.3	7.0	9	66.7	6.2	8	12.5	6.1	8	100.0	1.0		
Under \$2,000	25.0	6.3	1	.0	6.3	1	.0	6.3	1	100.0	6.3	1	.0	6.3	1	100.0	1.0		
\$2,000-\$3,999	44.0	.0	0	.0	12.5	3	33.3	20.8	5	60.0	12.5	3	.0	4.0	1	100.0	1.0		
\$4,000-\$5,999	27.0	11.1	4	50.0	8.3	3	33.3	2.8	1	100.0	5.6	2	.0	10.8	4	100.0	1.0		
\$6,000 and over	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	6.5	2	100.0	1.0		
Not classified	27.3	4.5	1	.0	9.1	2	50.0	9.1	2	50.0	9.1	2	50.0	.0	0	.0	.0		
3 and 4 persons	42.0	8.8	12	58.3	8.0	11	66.7	21.9	30	45.2	10.9	15	43.8	6.5	9	88.9	1.0		
Under \$2,000	75.0	.0	0	.0	.0	0	.0	50.0	2	.0	25.0	1	100.0	.0	0	.0	.0		
\$2,000-\$3,999	43.2	13.5	5	20.0	5.4	2	50.0	29.7	11	27.3	8.1	3	33.3	5.4	2	50.0	1.0		
\$4,000-\$5,999	46.9	8.3	4	75.0	10.4	5	66.7	16.7	8	55.6	18.8	9	40.0	10.2	5	100.0	1.0		
\$6,000 and over	32.5	5.0	2	100.0	10.0	4	75.0	17.5	7	71.4	5.0	2	50.0	5.0	2	100.0	1.0		
Not classified	37.5	12.5	1	100.0	.0	0	.0	25.0	2	50.0	.0	0	.0	.0	0	.0	.0		
5 persons or more	53.6	20.6	14	50.0	11.8	8	50.0	20.6	14	71.4	17.6	12	50.0	5.8	4	75.0	1.0		
Under \$2,000	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
\$2,000-\$3,999	33.3	13.3	2	50.0	13.3	2	50.0	6.7	1	100.0	.0	0	.0	.0	0	.0	.0		
\$4,000-\$5,999	60.7	21.4	6	33.3	10.7	3	66.7	21.4	6	66.7	32.1	9	44.4	10.7	3	66.7	1.0		
\$6,000 and over	65.0	21.1	4	75.0	15.8	3	33.3	31.6	6	66.7	15.8	3	66.7	5.0	1	100.0	.0		
Not classified	33.3	33.3	2	50.0	.0	0	.0	16.7	1	100.0	.0	0	.0	.0	0	.0	.0		
Age of homemaker and income:																			
All homemakers 5/	37.5	9.6	31	48.4	8.6	28	51.7	15.7	51	53.8	10.8	35	38.9	6.4	21	90.5	1.0		
Under 30 years	40.3	6.5	4	25.0	9.7	6	83.3	19.4	12	50.0	11.3	7	42.9	8.1	5	80.0	1.0		
Under \$2,000	66.7	.0	0	.0	.0	0	.0	66.7	2	.0	.0	0	.0	.0	0	.0	.0		
\$2,000-\$3,999	42.1	10.5	2	.0	10.5	2	100.0	21.1	4	75.0	10.5	2	50.0	15.8	3	66.7	1.0		
\$4,000-\$5,999	50.0	10.0	2	50.0	10.0	2	50.0	20.0	4	50.0	20.0	4	25.0	10.0	2	100.0	1.0		
\$6,000 and over	25.0	.0	0	.0	12.5	1	100.0	12.5	1	.0	.0	0	.0	.0	0	.0	.0		
Not classified	25.0	.0	0	.0	8.3	1	100.0	8.3	1	100.0	8.3	1	100.0	.0	0	.0	.0		
30-49 years	39.3	12.3	21	57.1	7.0	12	38.5	17.5	30	54.8	11.7	20	42.9	5.2	9	88.9	1.0		
Under \$2,000	50.0	.0	0	.0	.0	0	.0	25.0	1	100.0	25.0	1	.0	.0	0	.0	.0		
\$2,000-\$3,999	40.5	8.1	3	66.7	10.8	4	25.0	21.6	8	12.5	8.1	3	.0	.0	0	.0	.0		
\$4,000-\$5,999	40.3	14.8	9	44.4	4.9	3	50.0	9.8	6	57.1	19.7	12	46.2	12.9	8	87.5	1.0		
\$6,000 and over	34.5	10.5	6	83.3	7.0	4	50.0	19.3	11	81.8	7.0	4	75.0	1.7	1	100.0	1.0		
Not classified	50.0	25.0	3	33.3	8.3	1	.0	33.3	4	50.0	.0	0	.0	.0	0	.0	.0		
50 years and over	32.3	6.6	6	33.3	11.0	10	50.0	9.9	9	55.6	8.8	8	25.0	7.5	7	100.0	1.0		
Under \$2,000	25.0	8.3	1	.0	8.3	1	.0	.0	0	.0	8.3	1	100.0	8.3	1	100.0	1.0		
\$2,000-\$3,999	43.8	13.3	2	.0	6.7	1	.0	20.0	3	33.3	6.7	1	.0	.0	0	.0	.0		
\$4,000-\$5,999	46.9	9.7	3	66.7	19.4	6	66.7	16.1	5	80.0	12.9	4	25.0	6.3	2	100.0	1.0		
\$6,000 and over	16.7	.0	0	.0	8.3	2	50.0	4.2	1	.0	4.2	1	.0	16.7	4	100.0	1.0		
Not classified	11.1	.0	0	.0	.0	0	.0	.0	0	.0	11.1	1	.0	.0	0	.0	.0		

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

WEST
RURAL NONFARM

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

(1)	Cake with fat													Cake with no fat 1/					
	Baked 1 or more times (2)	White cake				Yellow cake				Chocolate cake				Other cake 2/		Baked 1 or more times (15)	Households baking		
		Baked 1 or more times (3)	Households baking		Baked 1 or more times (6)	Households baking		Baked 1 or more times (9)	Households baking		Baked 1 or more times (12)	Households baking		Total (16)	Using mix 3/ (17)		Cakes baked per time (18)		
			Total (4)	Using mix 3/ (5)		Total (7)	Using mix 3/ (8)		Total (10)	Using mix 3/ (11)		Total (13)	Using mix 3/ (14)						
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number			
All households	40.9	18.2	20	40.0	10.9	12	58.3	18.2	20	45.0	15.5	17	41.2	10.0	11	81.8	1.0		
1-person households	12.5	.0	0	.0	12.5	1	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
Households of 2 or more persons ...	43.1	19.6	20	40.0	10.8	11	63.6	19.6	20	45.0	16.7	17	41.2	10.8	11	81.8	1.0		
Income:																			
Under \$2,000	10.0	.0	0	.0	.0	0	.0	.0	0	.0	10.0	1	.0	.0	0	.0	.0		
\$2,000-\$3,999	41.9	18.6	8	37.5	11.6	5	60.0	25.6	11	54.5	14.0	6	33.3	11.6	5	100.0	1.0		
\$4,000-\$5,999	56.7	30.0	9	44.4	13.3	4	50.0	23.3	7	28.6	23.3	7	42.9	20.0	6	66.7	1.0		
\$6,000 and over	50.0	16.7	2	.0	8.3	1	100.0	16.7	2	50.0	25.0	3	66.7	.0	0	.0	.0		
Not classified	28.6	14.3	1	100.0	14.3	1	100.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
Number in household 4/and income:																			
2 persons	34.1	14.6	6	33.3	12.2	5	60.0	14.6	6	66.7	9.8	4	25.0	2.4	1	100.0	1.0		
Under \$2,000	20.0	.0	0	.0	0	0	.0	0	.0	.0	20.0	1	.0	.0	0	.0	.0		
\$2,000-\$3,999	39.1	21.7	5	40.0	17.4	4	50.0	17.4	4	75.0	8.7	2	50.0	4.3	1	100.0	1.0		
\$4,000-\$5,999	25.0	.0	0	.0	.0	0	.0	25.0	1	100.0	.0	0	.0	.0	0	.0	.0		
\$6,000 and over	40.0	20.0	1	.0	.0	0	.0	20.0	1	.0	20.0	1	.0	.0	0	.0	.0		
Not classified	25.0	.0	0	.0	25.0	1	100.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
3 and 4 persons	30.6	11.1	4	25.0	8.3	3	100.0	5.6	2	50.0	11.1	4	75.0	11.1	4	75.0	1.0		
Under \$2,000	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
\$2,000-\$3,999	9.1	.0	0	.0	9.1	1	100.0	.0	0	.0	.0	0	.0	9.1	1	100.0	1.0		
\$4,000-\$5,999	40.0	13.3	2	.0	6.7	1	100.0	6.7	1	.0	20.0	3	66.7	20.0	3	66.7	1.0		
\$6,000 and over	60.0	20.0	1	.0	20.0	1	100.0	20.0	1	100.0	20.0	1	100.0	.0	0	.0	.0		
Not classified	50.0	50.0	1	100.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
5 persons or more	76.0	40.0	10	50.0	12.0	3	33.3	48.0	12	33.3	36.0	9	33.3	24.0	6	83.3	1.0		
Under \$2,000	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
\$2,000-\$3,999	88.9	33.3	3	33.3	.0	0	.0	77.8	7	42.9	44.4	4	25.0	33.3	3	100.0	1.0		
\$4,000-\$5,999	90.9	63.6	7	57.1	27.3	3	33.3	45.5	5	20.0	36.4	4	25.0	27.3	3	66.7	1.0		
\$6,000 and over	50.0	.0	0	.0	.0	0	.0	.0	0	.0	50.0	1	100.0	.0	0	.0	.0		
Not classified	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
Age of homemaker and income:																			
All homemakers 5/	43.6	19.8	20	40.0	10.9	11	63.6	19.8	20	45.0	16.8	17	41.2	10.9	11	81.8	1.0		
Under 30 years	30.0	15.0	3	33.3	.0	0	.0	10.0	2	.0	25.0	5	20.0	5.0	1	100.0	1.0		
Under \$2,000	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
\$2,000-\$3,999	14.3	.0	0	.0	.0	0	.0	14.3	1	.0	14.3	1	.0	.0	0	.0	.0		
\$4,000-\$5,999	50.0	30.0	3	33.3	.0	0	.0	10.0	1	.0	40.0	4	25.0	10.0	1	100.0	1.0		
\$6,000 and over	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
Not classified	---	---	0	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
30-49 years	53.1	20.4	10	50.0	18.4	9	66.7	30.6	15	46.7	16.3	8	50.0	12.2	6	66.7	1.0		
Under \$2,000	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
\$2,000-\$3,999	55.6	16.7	3	33.3	16.7	3	66.7	44.4	8	50.0	22.2	4	25.0	11.1	2	100.0	1.0		
\$4,000-\$5,999	66.7	33.3	5	60.0	26.7	4	50.0	40.0	6	33.3	13.3	2	50.0	26.7	4	50.0	1.0		
\$6,000 and over	57.1	14.3	1	.0	14.3	1	100.0	14.3	1	100.0	28.6	2	100.0	.0	0	.0	.0		
Not classified	40.0	20.0	1	100.0	20.0	1	100.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		
50 years and over	37.5	21.9	7	28.6	6.3	2	50.0	9.4	3	66.7	12.5	4	50.0	12.5	4	100.0	1.0		
Under \$2,000	20.0	.0	0	.0	.0	0	.0	.0	0	.0	20.0	1	.0	.0	0	.0	.0		
\$2,000-\$3,999	38.9	27.8	5	40.0	11.1	2	50.0	11.1	2	100.0	5.6	1	100.0	16.7	3	100.0	1.0		
\$4,000-\$5,999	40.0	20.0	1	.0	.0	0	.0	.0	0	.0	20.0	1	100.0	20.0	1	100.0	1.0		
\$6,000 and over	66.7	33.3	1	.0	.0	0	.0	33.3	1	.0	33.3	1	.0	.0	0	.0	.0		
Not classified	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0		

See footnotes at end of table.

Table 13.--KINDS OF CAKE BAKED DURING WEEK (continued)

WEST
RURAL FARM

Percentage of households baking specified kinds of cake during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

(1)	Cake with fat													Cake with no fat ^{1/}			
	Baked 1 or more times	White cake				Yellow cake			Chocolate cake			Other cake ^{2/}		Baked 1 or more times	Households baking		
		Baked 1 or more times	Households baking		Baked 1 or more times	Households baking		Baked 1 or more times	Households baking		Baked 1 or more times	Households baking			Total	Using mix ^{3/}	Cakes baked per time
			Total	Using mix ^{3/}		Total	Using mix ^{3/}		Total	Using mix ^{3/}		Total	Using mix ^{3/}				
Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Percent	Number	Percent	Number	
All households	62.0	18.7	28	44.4	18.7	28	21.4	34.0	51	34.0	14.7	22	59.1	9.3	14	69.2	1.0
1-person households	37.5	25.0	2	50.0	12.5	1	.0	12.5	1	100.0	12.5	1	100.0	.0	0	.0	.0
Households of 2 or more persons ...	63.4	18.3	26	44.0	19.0	27	22.2	35.2	50	32.7	14.8	21	57.1	9.9	14	69.2	1.0
Income:																	
Under \$2,000	56.7	30.0	9	37.5	16.7	5	20.0	33.3	10	20.0	13.3	4	50.0	10.0	3	66.7	1.0
\$2,000-\$3,999	55.3	13.2	5	40.0	23.7	9	.0	26.3	10	50.0	13.2	5	80.0	7.9	3	66.7	1.0
\$4,000-\$5,999	70.6	11.8	4	75.0	11.8	4	25.0	52.9	18	41.2	14.7	5	40.0	17.6	6	80.0	1.0
\$6,000 and over	85.0	25.0	5	60.0	30.0	6	50.0	30.0	6	16.7	20.0	4	75.0	10.0	2	50.0	1.0
Not classified	55.0	15.0	3	.0	15.0	3	33.3	30.0	6	16.7	15.0	3	33.3	.0	0	.0	.0
Number in household ^{4/} and income:																	
2 persons	32.3	12.9	4	50.0	9.7	3	33.3	6.5	2	100.0	16.1	5	60.0	3.2	1	.0	1.0
Under \$2,000	40.0	20.0	2	50.0	10.0	1	.0	10.0	1	100.0	20.0	2	50.0	.0	0	.0	.0
\$2,000-\$3,999	25.0	12.5	1	100.0	12.5	1	.0	.0	0	.0	12.5	1	100.0	.0	0	.0	.0
\$4,000-\$5,999	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0
\$6,000 and over	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0	0	.0	.0
Not classified	50.0	12.5	1	.0	12.5	1	100.0	12.5	1	100.0	25.0	2	50.0	.0	0	.0	.0
3 and 4 persons	64.8	11.1	6	40.0	16.7	9	22.2	38.9	21	23.8	11.1	6	50.0	11.1	6	60.0	1.0
Under \$2,000	45.5	9.1	1	.0	.0	0	.0	36.4	4	.0	.0	0	.0	9.1	1	.0	1.0
\$2,000-\$3,999	61.5	7.7	1	.0	23.1	3	.0	30.8	4	50.0	15.4	2	100.0	7.7	1	.0	1.0
\$4,000-\$5,999	68.8	6.3	1	100.0	12.5	2	.0	50.0	8	37.5	12.5	2	.0	18.8	3	100.0	1.0
\$6,000 and over	90.0	30.0	3	33.3	40.0	4	50.0	30.0	3	.0	20.0	2	50.0	10.0	1	100.0	1.0
Not classified	50.0	.0	0	.0	.0	0	.0	50.0	2	.0	.0	0	.0	.0	.0	.0	.0
5 persons or more	78.9	28.1	16	43.8	26.3	15	20.0	47.4	27	34.6	17.5	10	60.0	12.3	7	85.7	1.0
Under \$2,000	88.9	66.7	6	33.3	44.4	4	25.0	55.6	5	20.0	22.2	2	50.0	22.2	2	100.0	1.0
\$2,000-\$3,999	64.7	17.6	3	33.3	29.4	5	.0	35.3	6	50.0	11.8	2	50.0	11.8	2	100.0	1.0
\$4,000-\$5,999	86.7	20.0	3	66.7	13.3	2	50.0	66.7	10	44.4	20.0	3	66.7	20.0	3	66.7	1.0
\$6,000 and over	100.0	25.0	2	100.0	25.0	2	50.0	37.5	3	33.3	25.0	2	100.0	.0	0	.0	.0
Not classified	62.5	25.0	2	.0	25.0	2	.0	37.5	3	.0	12.5	1	.0	.0	0	.0	.0
Age of homemaker and income:																	
All homemakers ^{5/}	63.0	17.4	24	43.5	17.4	24	25.0	36.2	50	32.7	15.2	21	57.1	10.1	14	69.2	1.0
Under 30 years	73.3	13.3	4	25.0	10.0	3	33.3	56.7	17	29.4	10.0	3	33.3	3.3	1	100.0	1.0
Under \$2,000	80.0	20.0	1	100.0	20.0	1	100.0	60.0	3	.0	.0	0	.0	.0	0	.0	.0
\$2,000-\$3,999	44.4	11.1	1	.0	11.1	1	.0	33.3	3	66.7	.0	0	.0	.0	0	.0	.0
\$4,000-\$5,999	85.7	.0	0	.0	14.3	1	.0	71.4	5	40.0	14.3	1	.0	14.3	1	100.0	1.0
\$6,000 and over	100.0	66.7	2	.0	.0	0	.0	33.3	1	.0	.0	0	.0	.0	0	.0	.0
Not classified	83.3	.0	0	.0	.0	0	.0	83.3	5	20.0	33.3	2	50.0	.0	0	.0	.0
30-49 years	67.6	21.1	15	57.1	19.7	14	28.6	36.6	26	40.0	15.5	11	72.7	11.3	8	71.4	1.0
Under \$2,000	66.7	50.0	6	40.0	16.7	2	.0	41.7	5	20.0	16.7	2	50.0	8.3	1	.0	1.0
\$2,000-\$3,999	58.8	5.9	1	100.0	23.5	4	.0	29.4	5	60.0	11.8	2	100.0	5.9	1	100.0	1.0
\$4,000-\$5,999	68.2	13.6	3	66.7	9.1	2	50.0	54.5	12	45.5	18.2	4	50.0	22.7	5	75.0	1.0
\$6,000 and over	91.7	25.0	3	100.0	33.3	4	50.0	25.0	3	33.3	25.0	3	100.0	8.3	1	100.0	1.0
Not classified	50.0	25.0	2	.0	25.0	2	50.0	12.5	1	.0	.0	0	.0	.0	0	.0	.0
50 years and over	45.9	13.5	5	20.0	18.9	7	14.3	18.9	7	14.3	18.9	7	42.9	13.5	5	60.0	1.0
Under \$2,000	41.7	16.7	2	.0	16.7	2	.0	16.7	2	50.0	16.7	2	50.0	16.7	2	100.0	1.0
\$2,000-\$3,999	50.0	20.0	2	.0	20.0	2	.0	20.0	2	.0	30.0	3	66.7	20.0	2	50.0	1.0
\$4,000-\$5,999	60.0	20.0	1	100.0	20.0	1	.0	20.0	1	.0	.0	0	.0	.0	0	.0	.0
\$6,000 and over	60.0	.0	0	.0	40.0	2	50.0	40.0	2	.0	20.0	1	.0	20.0	1	.0	1.0
Not classified	20.0	.0	0	.0	.0	0	.0	.0	0	.0	20.0	1	.0	.0	0	.0	.0

**Total, weighted to allow for oversampling of farm population, less than 1. See "Notes on Use of Tables," page 7. ^{1/} Includes angel, sponge cake. ^{2/} Includes marble, spice cake. ^{3/} Commercial mix used in baking at least one time but not necessarily every time. ^{4/} 21 meals at home in survey week = 1 person. ^{5/} Includes homemakers not reporting age.

Table 14.--COOKIES BAKED DURING WEEK

WEST
BY URBANIZATION

Percentage of households baking cookies specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times cookies were baked					Total (weight- ed) (7)	Using mix 2/ (8)	Number of times cookies were baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Number	Percent	
	All urbanizations							Urban						
All households	.2	16.4	8.5	3.2	2.0	86	15.8	.2	13.7	7.3	2.2	1.9	52	11.8
1-person households	*	6.9	4.5	.0	.0	4	28.6	*	4.9	2.5	.0	.0	2	50.0
Households of 2 or more persons	.3	17.5	9.0	3.6	2.2	83	15.2	.2	14.8	7.9	2.4	2.1	50	10.2
Income:														
Under \$2,000	.1	18.0	7.4	1.5	.7	7	7.7	.1	20.0	11.1	.0	.0	4	.0
\$2,000-\$3,999	.2	16.0	10.6	2.6	.0	21	16.0	.1	11.7	9.3	.0	.0	9	.0
\$4,000-\$5,999	.3	21.1	11.8	3.9	3.2	32	14.7	.3	17.5	9.8	3.6	2.7	20	10.0
\$6,000 and over	.3	14.8	5.2	3.3	4.7	16	19.0	.3	14.3	5.6	2.2	4.5	13	15.4
Not classified	.2	15.1	5.3	7.4	.5	7	13.8	.1	11.1	2.9	5.7	.0	4	25.0
Number in household 3/ and income:														
2 persons	.2	13.2	6.1	2.5	1.2	24	14.9	.2	13.0	6.3	1.6	1.6	17	6.3
Under \$2,000	.1	14.9	5.8	1.2	.0	4	7.1	.1	18.8	7.1	.0	.0	3	.0
\$2,000-\$3,999	.1	16.0	10.4	2.1	.0	8	33.3	.1	16.0	12.5	.0	.0	4	.0
\$4,000-\$5,999	.1	14.4	7.5	2.5	.0	6	.0	.1	13.5	8.3	2.8	.0	5	.0
\$6,000 and over	.3	8.2	.0	2.7	5.5	3	.0	.3	6.5	.0	.0	6.5	2	.0
Not classified	.1	11.6	4.6	3.7	.0	3	30.8	.1	13.6	4.8	4.8	.0	3	33.3
3 and 4 persons	.2	17.6	11.5	2.7	1.4	33	14.4	.2	15.2	11.1	1.5	.7	21	4.8
Under \$2,000	.3	20.5	13.2	2.6	2.6	2	12.5	.3	25.0	25.0	.0	.0	1	.0
\$2,000-\$3,999	.1	13.7	10.0	2.0	.0	7	14.3	.1	10.8	8.3	.0	.0	4	.0
\$4,000-\$5,999	.2	21.3	16.3	2.3	.0	14	17.2	.2	20.4	16.7	2.1	.0	10	10.0
\$6,000 and over	.3	15.3	6.5	2.7	4.3	7	13.8	.3	15.0	7.7	2.6	2.6	6	.0
Not classified	.3	20.5	9.1	9.1	2.3	2	.0	.0	.0	.0	.0	.0	0	.0
5 persons or more	.4	24.2	9.3	6.9	5.5	26	16.5	.4	17.4	4.4	5.9	5.9	12	25.0
Under \$2,000	*	29.4	.0	.0	.0	1	.0	---	---	---	---	---	---	---
\$2,000-\$3,999	.2	20.4	12.0	4.6	.0	6	.0	.1	6.7	6.7	.0	.0	1	.0
\$4,000-\$5,999	.7	27.5	8.8	7.6	11.1	12	19.1	.6	17.9	.0	7.1	10.7	5	20.0
\$6,000 and over	.3	24.0	10.9	5.4	4.3	6	36.4	.4	25.0	10.5	5.3	5.3	5	40.0
Not classified	.4	19.4	2.8	16.7	.0	2	.0	.3	16.7	.0	16.7	.0	1	.0
Age of homemaker and income:														
All homemakers 4/	.3	17.7	9.0	3.7	2.3	82	15.4	.2	14.9	7.8	2.5	2.2	49	10.4
Under 30 years	.3	19.8	11.9	4.0	2.8	18	36.6	.3	17.7	11.3	3.2	3.2	11	27.3
Under \$2,000	.4	28.6	19.0	4.8	4.8	2	16.7	.3	33.3	33.3	.0	.0	1	.0
\$2,000-\$3,999	.1	10.6	7.1	3.5	.0	3	33.3	.1	5.3	5.3	.0	.0	1	.0
\$4,000-\$5,999	.4	27.6	17.2	4.1	3.3	9	37.1	.4	25.0	15.0	5.0	5.0	5	20.0
\$6,000 and over	.5	18.6	9.3	.0	9.3	2	50.0	.6	25.0	12.5	.0	12.5	2	50.0
Not classified	.3	18.5	9.3	7.4	1.9	2	40.0	.3	16.7	8.3	8.3	.0	2	50.0
30-49 years	.3	17.3	7.2	4.1	2.9	42	13.3	.2	12.7	5.9	2.4	2.4	22	9.1
Under \$2,000	*	13.6	2.6	.0	.0	2	.0	.0	.0	.0	.0	.0	0	.0
\$2,000-\$3,999	.1	14.8	7.6	2.2	.0	9	22.9	.1	8.1	5.6	.0	.0	3	.0
\$4,000-\$5,999	.4	20.6	9.6	4.3	4.7	17	8.8	.3	16.1	8.2	3.3	3.3	10	10.0
\$6,000 and over	.3	15.8	5.2	4.9	4.5	11	19.0	.3	13.8	5.3	3.5	3.5	8	12.5
Not classified	.2	18.4	5.6	8.3	.0	4	.0	*	8.3	.0	.0	.0	1	.0
50 years and over	.2	16.9	10.1	2.7	.8	23	1.2	.2	17.2	9.1	2.3	1.1	16	.0
Under \$2,000	.1	18.8	7.0	1.4	.0	4	7.1	.1	25.0	10.0	.0	.0	3	.0
\$2,000-\$3,999	.2	21.9	16.9	2.8	.0	8	.0	.2	25.0	20.0	.0	.0	4	.0
\$4,000-\$5,999	.2	17.0	12.1	2.7	.0	6	.0	.2	15.6	9.7	3.2	.0	5	.0
\$6,000 and over	.2	11.5	3.7	.9	3.7	3	.0	.2	12.5	4.3	.0	4.3	3	.0
Not classified	.2	11.1	2.2	8.9	.0	1	.0	.2	11.1	.0	11.1	.0	1	.0

See footnotes at end of table.

Table 14.--COOKIES BAKED DURING WEEK (continued)

WEST
BY URBANIZATION

Percentage of households baking cookies specified number of times during week and use of commercial mix, April-June 1955; housekeeping households of 1 or more persons, by urbanization, income, number in household, and age of homemaker

Household size group, money income after income taxes, number in household, and age of homemaker (1)	All households					Households baking		All households					Households baking	
	Number of times cookies were baked					Total (7)	Using mix 2/ (8)	Number of times cookies were baked					Total (14)	Using mix 2/ (15)
	Average (2)	One or more 1/ (3)	One (4)	Two (5)	Three or more (6)			Average (9)	One or more 1/ (10)	One (11)	Two (12)	Three or more (13)		
	Number	Percent	Percent	Percent	Percent	Number	Percent	Number	Percent	Percent	Percent	Number	Percent	
	Rural nonfarm							Rural farm						
All households	.3	23.6	12.4	5.7	1.9	26	24.0	.3	22.7	9.7	6.9	3.4	34	15.6
1-person households	.1	12.5	12.5	.0	.0	1	.0	.1	25.0	14.3	.0	.0	2	.0
Households of 2 or more persons	.3	24.5	12.4	6.2	2.1	25	25.0	.4	22.5	9.4	7.2	3.6	32	16.7
Income:														
Under \$2,000	*	10.0	.0	.0	.0	1	.0	.3	23.3	7.1	7.1	3.6	7	33.3
\$2,000-\$3,999	.3	25.6	14.6	7.3	.0	11	30.0	.1	7.9	2.7	2.7	.0	3	.0
\$4,000-\$5,999	.4	30.0	17.9	3.6	3.6	9	22.2	.7	38.2	18.2	9.1	9.1	13	23.1
\$6,000 and over	.4	16.7	.0	8.3	8.3	2	50.0	.3	20.0	10.0	10.0	.0	4	.0
Not classified	.4	28.6	14.3	14.3	.0	2	.0	.5	25.0	10.0	10.0	5.0	5	.0
Number in household 3/ and income:														
2 persons	.2	14.6	5.1	5.1	.0	6	40.0	.1	9.7	6.5	3.2	.0	3	33.3
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.3	20.0	10.0	10.0	.0	2	50.0
\$2,000-\$3,999	.2	17.4	9.1	4.5	.0	4	66.7	.0	.0	.0	.0	.0	0	.0
\$4,000-\$5,999	*	25.0	.0	.0	.0	1	.0	.0	.0	.0	.0	.0	0	.0
\$6,000 and over	.4	20.0	.0	20.0	.0	1	.0	.0	.0	.0	.0	.0	0	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.1	12.5	12.5	.0	.0	1	.0
3 and 4 persons	.3	25.0	14.3	5.7	2.9	9	33.3	.3	22.2	7.7	7.7	3.8	12	25.0
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.6	36.4	10.0	10.0	10.0	4	25.0
\$2,000-\$3,999	.4	27.3	18.2	9.1	.0	3	33.3	.0	.0	.0	.0	.0	0	.0
\$4,000-\$5,999	.1	20.0	14.3	.0	.0	3	33.3	.5	37.5	20.0	13.3	.0	6	33.3
\$6,000 and over	.6	20.0	.0	.0	20.0	1	100.0	.2	10.0	.0	10.0	.0	1	.0
Not classified	1.5	100.0	50.0	50.0	.0	2	.0	.8	25.0	.0	.0	25.0	1	.0
5 persons or more	.6	40.0	21.7	8.7	4.3	10	10.0	.5	29.8	12.7	9.1	5.5	17	6.7
Under \$2,000	*	50.0	.0	.0	.0	1	.0	*	11.1	.0	.0	.0	1	.0
\$2,000-\$3,999	.5	44.4	25.0	12.5	.0	4	.0	.2	17.6	6.3	6.3	.0	3	.0
\$4,000-\$5,999	.8	45.5	27.3	9.1	9.1	5	20.0	1.0	46.7	20.0	6.7	20.0	7	14.3
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.5	37.5	25.0	12.5	.0	3	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.6	37.5	12.5	25.0	.0	3	.0
Age of homemaker and income:														
All homemakers 4/	.3	24.8	12.5	6.3	2.1	25	25.0	.4	23.2	9.7	7.5	3.7	32	16.7
Under 30 years	.3	25.0	15.8	5.3	.0	5	60.0	.4	23.3	6.9	6.9	6.9	7	28.6
Under \$2,000	.0	.0	.0	.0	.0	0	.0	1.0	40.0	.0	20.0	20.0	2	50.0
\$2,000-\$3,999	.4	28.6	14.3	14.3	.0	2	50.0	.0	.0	.0	.0	.0	0	.0
\$4,000-\$5,999	.2	30.0	22.2	.0	.0	3	66.7	.5	42.9	16.7	16.7	.0	3	33.3
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.0	.0	.0	.0	.0	0	.0
Not classified	---	---	---	---	---	---	---	.7	33.3	16.7	.0	16.7	2	.0
30-49 years	.4	30.6	11.1	8.9	4.4	15	20.0	.4	25.4	10.1	8.7	4.3	18	11.8
Under \$2,000	*	25.0	.0	.0	.0	1	.0	.1	16.7	9.1	.0	.0	2	.0
\$2,000-\$3,999	.3	27.8	12.5	6.3	.0	5	40.0	.2	17.6	6.3	6.3	.0	3	.0
\$4,000-\$5,999	.6	33.3	14.3	7.1	7.1	5	.0	.8	36.4	13.6	9.1	13.6	8	25.0
\$6,000 and over	.7	28.6	.0	14.3	14.3	2	50.0	.3	25.0	16.7	8.3	.0	3	.0
Not classified	.6	40.0	20.0	20.0	.0	2	.0	.5	25.0	.0	25.0	.0	2	.0
50 years and over	.2	15.6	12.5	3.1	.0	5	.0	.2	18.9	11.1	5.6	.0	7	16.7
Under \$2,000	.0	.0	.0	.0	.0	0	.0	.3	25.0	9.1	9.1	.0	3	50.0
\$2,000-\$3,999	.3	22.2	16.7	5.6	.0	4	.0	.0	.0	.0	.0	.0	0	.0
\$4,000-\$5,999	.2	20.0	20.0	.0	.0	1	.0	.4	40.0	40.0	.0	.0	2	.0
\$6,000 and over	.0	.0	.0	.0	.0	0	.0	.4	20.0	.0	20.0	.0	1	.0
Not classified	.0	.0	.0	.0	.0	0	.0	.2	20.0	20.0	.0	.0	1	.0

* Less than 0.05 times. 1/ Includes households baking but not reporting times baked. 2/ Commercial mix used in baking at least one time but not necessarily every time. 3/ 21 meals at home in survey week = 1 person. 4/ Includes homemakers not reporting age.

GLOSSARY

AGE OF HOMEMAKER

Age at last birthday.

ALL URBANIZATIONS

A total for all households in the United States or a region, with the data for nonfarm and rural farm appropriately weighted. See "Urbanization."

BAKING

A family was considered to have baked a specific product if it reported making or mixing a batter or dough for the product.

BREAD

Raised with yeast, baked in a loaf.

CAKE MADE WITH FAT

White, yellow, chocolate, other (i.e., marble, spice).

CAKE MADE WITH NO FAT

Angel, sponge.

CORNBREAD

Including cornsticks or corn muffins made with cornmeal.

FAMILY, ECONOMIC

Defined for purposes of this study as a person living alone or a group of persons who lived together and drew from a common fund for their major items of expense. All unmarried sons and daughters who lived at home were considered part of the economic family. Other persons, related or unrelated, were included if they drew from the common family fund for food, housing, and automobile expenses and, in addition, for at least one other category of major expense such as clothing or medical care, or if they pooled their savings with those of the family. Family members temporarily away from home--at school, at work, or on vacation--were considered members of the economic family, even though not residing in the dwelling unit at the time of the interview.

FAMILY, ECONOMIC, PRIMARY

There may have been more than one economic family in a household unit. If so, the one that was more closely connected with maintaining the dwelling unit was the "primary" one. When households were classified by income, the income of the primary economic family was used for classification. See "Money income."

FAMILY, ECONOMIC, SECONDARY

If two or more economic families were present in a household, members of the one not considered primary (see above) were considered in the same way as boarders and hired help, i.e., they were counted in terms of 21-meal equivalents in computing household size, but information on their expenses for food away from home and their income was not requested.

FARM

Defined as in the United States Census of Agriculture, 1950: Places of 3 or more acres were counted as farms if the value of agricultural products raised on them in 1954, exclusive of home gardens, amounted to \$150 or more. The agricultural products could have been either for home use or for sale. Places of less than 3 acres were counted as farms only if the value of sales of agricultural products in 1954 amounted to \$150 or more.

FARM HOUSEHOLDS

A household that included a farm operator. See "Farm" and "Farm operator." Those few farm households that lived in urban places were tabulated as urban households.

FARM OPERATOR

As defined in the United States Census of Agriculture, 1950: A person who was responsible for the operation of farm land. He may have performed the labor himself or directly supervised it; he may have been either an individual operator or one of a group of individuals acting as partners. Control may have been through ownership, or through lease, rental, or cropping arrangement. An operator was distinguished by the decision-making function. A hired manager was considered an operator inasmuch as he was hired to make decisions and normally to do farm work. A farm laborer who worked for wages and did not make decisions was not considered a farm operator. A person who rented land to others, receiving a share of the product or cash for use of the land, was considered a landlord, not a farm operator.

HOMEMAKER

Wife of the head of the family or herself the head.

HOUSEHOLD

Group of persons who shared family food supplies. Includes members of primary and secondary families, guests, boarders, household help, and farm help. A household did not necessarily include an economic family. Two or more girls who shared an apartment, for example, may have been a household and yet did not constitute an economic family. See "Family, economic."

HOUSEHOLD ELIGIBLE FOR SURVEY

One in which at least 1 person had 10 or more meals from household food supplies during the survey week, that is, the 7 days preceding the interview in April-June 1955.

HOUSEHOLD SIZE IN WEEK

Number of persons in 21-meal equivalents, obtained by dividing by 21 the total number of meals from family food supplies served to all persons in the household (family members, guests, boarders, household help, farm help) during the survey week in the spring of 1955.

For use in classifying households, as in table 1, the following intervals were used:

2 persons.	Fewer than 2.46 equivalent persons
3 persons.	2.46-3.45 equivalent persons
4 persons.	3.46-4.45 equivalent persons
5 persons or more	4.46 or more equivalent persons

MONEY INCOME, AFTER INCOME TAXES

Money income, after deduction of State and Federal income tax payments, of all persons who were members of the primary economic family during all or any part of 1954. Income included wages and salaries paid to family members; net income from self-employment including farming, from real estate, and from boarders; interest, dividends, and mineral rights; pensions, annuities, allotments, contributions, relief payments, and social security; unemployment insurance payments; and gross receipts from roomers. Excluded were lump-sum payments of inheritances and insurance policies. Farm income was the total of all farm receipts during the year (after payment of share rent to others) minus farm operating expenses. Farm operating expenses did not include purchase of land, depreciation or purchase of machinery, or building improvements. Net change in inventories of livestock or crops was not counted as income.

Some households were not classified by income, either because they did not contain an economic family during the week of the survey or during the year 1954, or because they were unable or unwilling to give the information regarding income. See "Not classified by income."

MUFFINS

Muffins other than those made with cornmeal.

NOT CLASSIFIED BY INCOME

Households that were not economic families during the week of the survey or during the year 1954 and households that were unable or unwilling to give information about income.

NUMBER IN HOUSEHOLD IN WEEK

See "Household size in week."

PIE

Pie crust or pastry dough.

QUICK BREADS

Biscuits; griddlecakes or waffles; cornbread, cornsticks, or corn muffins; other muffins.

REGIONS

The 1950 Census of Population classification was used. The States in each of the regions are as follows:

NORTHEAST

Connecticut	New Hampshire	Pennsylvania
Maine	New Jersey	Rhode Island
Massachusetts	New York	Vermont

NORTH CENTRAL

Illinois	Michigan	North Dakota
Indiana	Minnesota	Ohio
Iowa	Missouri	South Dakota
Kansas	Nebraska	Wisconsin

SOUTH

Alabama	Kentucky	South Carolina
Arkansas	Louisiana	Tennessee
Delaware	Maryland	Texas
District of Columbia	Mississippi	Virginia
Florida	North Carolina	West Virginia
Georgia	Oklahoma	

WEST

Arizona	Montana	Utah
California	Nevada	Washington
Colorado	New Mexico	Wyoming
Idaho	Oregon	

ROLLS

Raised with yeast, including buns and coffee cake.

RURAL FARM

See "Urbanization."

RURAL NONFARM

See "Urbanization."

URBAN

See "Urbanization."

URBANIZATION

Census of Agriculture definitions of urban, rural nonfarm, and rural farm were used. URBAN households lived in communities of 2,500 or more persons or in the fringe areas around cities of 50,000 or more. FARM households were those that included a farm operator, a person responsible for the operation of a farm, either performing the labor himself or directly supervising it. A farm was defined as in the U. S. Census of Agriculture, i.e., a place of 3 or more acres with value of farm products raised (for sale or for home use exclusive of home gardens) amounting to \$150 or more in 1954 or a place of less than 3 acres with value of sales of agricultural products amounting to \$150 or more. See "Farm" and "Farm operator." Those few farm households that lived in

urban places were tabulated as urban households. RURAL NONFARM households were those living outside of urban places that were not classified as rural farm.

Because the sample contains 4 times as many rural farm schedules as were required to provide proportionate representation of all groups, the total *all urbanizations* is a weighted total. The appropriate weights are 1, 1, and 1/4 for urban, rural nonfarm, and rural farm households, respectively. The number of households in each urbanization and region is given in table 1. When combining rural farm data with urban or rural nonfarm data it is necessary to divide by 4 the number of rural farm households shown in table 1.

SELECTED PUBLICATIONS FROM OTHER HOUSEHOLD SURVEYS RELATING TO FOOD CONSUMPTION, DIETARY LEVELS, AND HOUSEHOLD PRACTICES*

Diets of families of employed wage earners and clerical workers in cities. (1934-37 data.) H. K. Stiebeling and E. F. Phipard. U. S. Dept. Agr. Cir. 507, 141 pp., illus., 1939

Family food consumption and dietary levels. Consumer Purchases Study. (Farm Series.) Five Regions. (1935-36 data.) H. K. Stiebeling, D. Monroe, C. M. Coons, and others. U. S. Dept. Agr. Misc. Pub. 405, 393 pp., illus., 1941

Family food consumption and dietary levels. Consumer Purchases Study. (Urban and Village Series.) Five Regions. (1935-36 data.) H. K. Stiebeling, D. Monroe, E. F. Phipard, and others. U. S. Dept. Agr. Misc. Pub. 452, 268 pp., illus., 1941

Family food consumption in the United States, spring 1942. U. S. Bureau of Human Nutrition and Home Economics. U. S. Dept. Agr. Misc. Pub. 550, 157 pp., 1944

Diets of families in the open country--a Georgia and an Ohio county, summer 1945. S. F. Adelson and E. C. Blake. U. S. Dept. Agr. Misc. Pub. 704, 90 pp., illus., 1950

Family food consumption in three types of farming areas of the South. I. An analysis of 1947 food data. D. Dickins, G. Gillaspie, A. M. Moser, and others. South. Coop. Ser. Bul. 7, 142 pp., illus., 1950

Family food consumption in three types of farming areas of the South. II. An analysis of weekly food records, late winter and early spring, 1948. A. M.

Moser, W. T. Dean, B. Gillaspie, and others. South. Coop. Ser. Bul. 20, 207 pp., illus., 1951

**Housing needs and preferences of farm families... a comparison of data from studies in four regions. M. S. Howard, A. Woolrich, and E. G. Holmes. U. S. Dept. Agr., Agr. Inform. Bul. 96, 63 pp., 1952

Food consumption of urban families in the United States, with an appraisal of methods of analysis. (1948 data.) F. Clark, J. Murray, G. S. Weiss, and E. Grossman. U. S. Dept. Agr., Agr. Inform. Bul. 132, 203 pp., illus., 1954

**Food consumption of farm families, Meeker and Wright counties, Minnesota, 1950. F. Clark and C. LeBovit. U. S. Dept. Agr., Agr. Inform. Bul. 127, 112 pp., illus., 1955

Food expenditures, preservation and home production by rural families in the North Central Region, 1951-52. M. Orshansky, E. C. Blake, and M. A. Moss. U. S. Dept. Agr., Agr. Inform. Bul. 113, 86 pp. illus., 1956

**Household practices in the use of foods, three cities, 1953. C. LeBovit and F. Clark. U. S. Dept. Agr., Agr. Inform. Bul. 146, 90 pp., illus., 1956

**Food consumption and dietary levels of rural families in the North Central Region, 1952. M. Orshansky, C. LeBovit, E. C. Blake, and M. A. Moss. U. S. Dept. Agr., Agr. Inform. Bul. 157, 210 pp., illus., 1957

*May be consulted in libraries.

**Includes information on household practices relating to home baking.