National Vital Statistics Reports

Volume 59, Number 3 December 21, 2010

Births: Preliminary Data for 2009

by Brady E. Hamilton, Ph.D.; Joyce A. Martin, M.P.H.; and Stephanie J. Ventura, M.A., Division of Vital Statistics

Abstract

Objectives—This report presents preliminary data for 2009 on births in the United States. U.S. data on births are shown by age, live-birth order, race, and Hispanic origin of mother. Data on marital status, cesarean delivery, preterm births, and low birthweight (LBW) are also presented.

Methods—Data in this report are based on 99.95 percent of births for 2009. The records are weighted to independent control counts of all births received in state vital statistics offices in 2009. Comparisons are made with final 2008 data.

Results—The 2009 preliminary number of U.S. births declined 3 percent from 2008, to 4,131,019; the 2009 general fertility rate (66.7 per 1,000 women) and the total fertility rate (2,007.5 births per 1,000 women) declined (3 to 4 percent). The number of births and birth rates declined for all race and Hispanic origin groups in 2009. • The birth rate for U.S. teenagers 15-19 years fell 6 percent to 39.1 per 1,000, a record low for the United States. • Birth rates for younger and older teenagers and for Hispanic, non-Hispanic white, non-Hispanic black, and Asian or Pacific Islander teenagers all reached historic lows in 2009. • The birth rates for women in their early 20s fell (7 percent, the largest percentage decline for this age group since 1973), as did the rates for women in their late 20s and 30s; the birth rate for women in their early 40s increased in 2009. • The birth rate for unmarried women declined almost 4 percent to 50.6 per 1,000 aged 15-44. The number of nonmarital births fell 2 percent to 1,693,850 in 2009, the first decline since 1996-1997. • The percentage of births to unmarried women, however, continued to increase in 2009. • The cesarean delivery rate rose to 32.9 percent in 2009, another record high. • The preterm birth rate declined for the third straight year to 12.18 percent of all births. • The LBW rate was essentially unchanged between 2008 and 2009 at 8.16 percent in 2009 but is down from 2006.

Keywords: births • birth rates • maternal and infant health • vital statistics

Figure 1. Live births and fertility rates: United States, final 1990–2008 and preliminary 2009

Introduction

This report from the Centers for Disease Control and Prevention's National Center for Health Statistics (NCHS) presents preliminary data on births and birth rates and selected maternal and infant health characteristics for the United States in 2009. The findings are based on 99.95 percent of registered vital records occurring in calendar year 2009, which were received and processed by NCHS as

2

of October 14, 2010. Trends in the preliminary reports for 1995–2008 births were confirmed by the final vital statistics for each year (1,2). Comparisons are based on the final data for 2008 and earlier years (2).

State-specific detailed tables for 2009 births, based on preliminary data—showing the percentages of births to women under age 20 years, to unmarried women, delivered by cesarean, born preterm, and of low birthweight—are available on the NCHS website (see Internet Tables I–1 through I–6 at: http://www.cdc.gov/nchs/data/nvsr/nvsr59/nvsr59_03_tables.pdf).

Results

Births and birth rates

Key findings are listed below and presented in Tables 1–7 and Figures 1–3:

- The 2009 preliminary estimate of registered births for the United States was 4,131,019, or 3 percent less than in 2008 (4,247,694) (Tables 1–3 and Figure 1) (2). Early birth counts through June 2010 suggest continued decline (3). Births declined for all race and Hispanic origin groups—down 4 percent for Hispanic women; 2 percent for non-Hispanic white, non-Hispanic black, and American Indian or Alaska Native (AIAN) women; and 1 percent for Asian or Pacific Islander (API) women.
- The 2009 preliminary crude birth rate was 13.5 births per 1,000 total population, 4 percent below the rate in 2008 (14.0) and the

lowest rate ever recorded for the United States (Table 1) (4). The 2009 **general fertility rate** (GFR) was 66.7 births per 1,000 women aged 15–44 years, a 3 percent decline from the rate in 2008 (68.6) (Tables 1–3 and Figure 1) and reversing the increases from 2006 to 2008 (2). Rates based on early birth counts through June 2010 suggest continued decline (3). The rates declined for all race and Hispanic origin groups, down 2 to 3 percent for non-Hispanic white, non-Hispanic black, and AIAN women; 4 percent for API women; and 6 percent for Hispanic women.

- The birth rate for U.S. teenagers fell 6 percent in 2009, according
 to preliminary data, the lowest level ever recorded in nearly 7
 decades of tracking teenage childbearing (since 1940) (2,4). The
 number of births to teenagers under age 20 also fell 6 percent
 (Table 2).
 - The rate in 2009 was 39.1 births per 1,000 teenagers 15–19 years, down from 41.5 in 2008 and 8 percent lower than in 2007 (42.5) (see Tables 2–5 and Figures 2 and 3). The 2007–2009 decline reverses two consecutive years of increase (2005–2007) that interrupted the 34 percent decline extending from the peak in 1991 to 2005 (2,4). The rate for 2009 was 37 percent lower than in 1991 (61.8 per 1,000).
 - Rates declined for all age groups under 20 years. The rate for the youngest teenagers, 10–14 years, fell from 0.6 to 0.5 per 1,000, the lowest level ever reported.

Figure 2. Birth rates for teenagers 15–19 years, by race and Hispanic origin: United States, final 1991, 2005, and 2007, and preliminary 2009

Figure 3. Birth rates, by selected age of mother: United States, final 1990–2008 and preliminary 2009

- The birth rate for teenagers 15–17 years declined 7 percent to 20.1 per 1,000. This rate dropped 9 percent from 2007 (22.1) through 2009 and was 48 percent lower than the rate reported in 1991 (38.6 per 1,000).
- The birth rate for older teenagers dropped 6 percent in 2009, to 66.2 per 1,000 aged 18–19. The rate fell 10 percent from 2007 through 2009. The 2009 rate was 30 percent lower than in 1991 (94.0 per 1,000).
- Rates fell significantly for all race and Hispanic origin groups between 2008 and 2009, with declines ranging from 4 to 6 percent (for non-Hispanic white, non-Hispanic black, and AIAN teenagers). The rate for Hispanic teenagers 15–19 years fell 10 percent in 2009 to 70.1 births per 1,000, the lowest rate ever reported for this group in the 2 decades for which rates for Hispanic teenagers are available. The rate for API teenagers also dropped 10 percent. Rates for most groups reached historic lows (2).
- Recently published teenage birth rates by state for 2008 indicated declines were widespread geographically (5).
- The birth rate for women aged 20–24 declined 7 percent in 2009, to 96.3 births per 1,000 women from 103.0 in 2008 (Tables 2–4 and Figure 3), the largest decline in this rate since 1973 (4). The number of births to women in this group also declined in 2009 (4 percent) (Tables 2–4). The rate for women aged 25–29 declined in 2009 as well, down 4 percent to 110.5 births per 1,000

- women from 115.1 in 2008. The number of births to women aged 25–29 decreased by 2 percent in 2009.
- The birth rate for women aged 30–34 declined 2 percent in 2009 to 97.7 births per 1,000 women from 99.3 in 2008 (Figure 3). The number of births to women in this age group declined slightly in 2009. The rate for women aged 35–39 also declined in 2009, down 1 percent to 46.6 births per 1,000, from 46.9 in 2008. This marks a 2-year decline in the group's rate, which had been increasing since 1978 (2,4). The number of births to women aged 35–39 decreased 3 percent in 2009.
- The birth rate for women aged 40–44 rose in 2009—the only age group to have an increase—up 3 percent from 9.8 births per 1,000 women in 2008 to 10.1, the highest rate since 1967 (10.6) (2,4). The rate for women aged 45–49 (which includes births to women aged 50 and over) was unchanged in 2009 at 0.7 births per 1,000 women (Tables 2–4). The number of births to women aged 40–44 decreased slightly in 2009, whereas births to women aged 50 and over increased by 4 percent.
- The 2009 preliminary total fertility rate (TFR) was 2,007.5 births per 1,000 women, 4 percent below the rate in 2008 (2,084.5) (Table 1). This is the largest decline in the rate since 1973. The TFR estimates the number of births that a hypothetical group of 1,000 women would have over their lifetimes, based on the age-specific birth rates in a given year.
 - The TFR for the United States was below replacement for the second year in 2009, after being above in 2006 and 2007.
 Replacement is the rate at which a given generation can exactly replace itself, generally considered to be 2,100 births per 1,000 women. The rate was below replacement from 1972 to 2005.
 - The TFR declined for all race and Hispanic origin groups in 2009, down 3 to 4 percent for non-Hispanic white, non-Hispanic black, and AIAN women; 5 percent for API women; and 6 percent for Hispanic women.
- The 2009 preliminary first birth rate was 27.0 births per 1,000 women aged 15–44, 3 percent below the rate in 2008 (27.7) (Table 4) (2). First-birth rates declined for women aged 10–34 (decreases ranging from 1 to 6 percent for women aged 15–34) and were unchanged for women aged 35–49. Second, third, and fourth and higher-order birth rates for women aged 15–44 also declined in 2009.
- Preliminary 2009 GFRs for states decreased for 40 states and Puerto Rico and were essentially unchanged (i.e., not statistically different) for the remaining states (Iowa, Kansas, Maine, Nebraska, New Hampshire, New York, North Dakota, South Dakota, Vermont, and West Virginia) and the District of Columbia, as well as Guam, American Samoa, and Northern Marianas. Rates by state continued to vary considerably, ranging from 50.8 births per 1,000 women aged 15–44 in Vermont to 88.4 in Utah (Table 6).
- The birth rate for unmarried women declined almost 4 percent from 2008 to 2009. The rate per 1,000 unmarried women aged 15–44 was 50.6 in 2009 compared with 52.5 in 2008 (data not shown) (2). The decline in the rate for 2008–2009 was the first

reported since a slight decline for 2001–2002. The rate had increased 20 percent from 2002 (43.7) through 2008 (52.5), following several years of relative stability.

- The total number of births to unmarried women declined for the first time since 1996–1997, falling about 2 percent from 1,726,566 in 2008 to 1,693,850 in 2009 (Table 7). Increases in births to unmarried women during 2008–2009 were limited to age groups 30 years and over. Nonmarital births declined for teenagers and women in their 20s, the principal age groups for out-of-wedlock births.
- The proportion of all births to unmarried women increased to 41.0 percent in 2009, up from 40.6 percent in 2008. This proportion increased for all race and Hispanicorigin population groups except for AIAN women (Tables 1 and 7).
- Teenagers accounted for 21 percent of all nonmarital births in 2009, continuing a steady decline measured over the last several decades. In 1975, teenage mothers comprised 52 percent of nonmarital births (6,7).
- The percentage of nonmarital births increased significantly in 16 states and declined in three areas (District of Columbia, Utah, and Washington); changes in other states were not significant. See Internet Table I–2 for 2008 and 2009 percentages of nonmarital births by state.

Maternal and infant health birth characteristics

Key findings are listed below and presented in Tables 8 and 9 and Figure 4:

- The **cesarean delivery rate** rose to 32.9 percent in 2009, an increase of 2 percent and another record U.S. high. The percentage of births delivered by cesarean has been rising steadily for over a decade and is up nearly 60 percent since 1996 (see Table 8) (2). Between 2008 and 2009, cesarean delivery rates rose among women of all age groups 20 years and over, and all race and ethnicity groups. The largest increase was among non-Hispanic black women (up 3 percent); rates rose 1 to 2 percent among non-Hispanic white, Hispanic, AIAN, and API women. In 2009, women aged 40 and over were as likely to have a cesarean as a vaginal delivery, that is, one-half of all births to women in this age group were by cesarean delivery (data not tabulated).
- The preterm birth rate declined in 2009 for the third straight year to 12.18 percent of all births, from 12.33 percent in 2008 (Table 8). The percentage of infants born preterm (less than 37 completed weeks of gestation) had risen by more than one-third from 1981 to 2006 but is down 5 percent from 2006 (Table 9 and Figure 4) (2). The lower preterm rate for 2009 marks the first sustained (more than 2 consecutive years) decline in this rate since 1981, when national gestational age data first became available.
 - The 2008–2009 decline in preterm births was among infants born early preterm (less than 34 weeks) and those born late preterm (34–36 weeks) (Table 9). The early preterm rate decreased from 3.56 percent to 3.51 percent, and the late preterm rate from 8.77 percent to 8.66 percent. The late preterm rate has declined 5 percent since 2006.
 - Preterm birth rates were down among non-Hispanic white (11.14 percent to 10.92) and Hispanic infants (12.10 percent to 11.97) from 2008 to 2009; the small decline observed for

Figure 4. Preterm and low birthweight rates: United States, final 1981-2008 and preliminary 2009

- non-Hispanic black births (17.54 percent to 17.47) was not statistically significant (Table 8). Rates for all three groups are down significantly since 2006 (2). (See also Internet Table I–4 for 2008 and 2009 preterm birth rates by state.)
- The low birthweight (LBW) rate was 8.16 percent in 2009 compared with 8.18 percent in 2008 (Table 8). The LBW rate (the percentage of infants born at less than 2,500 grams or 5 lb 8 oz per 100 births) increased more than 20 percent from the mid-1980s through 2006 but is down very slightly since then (8.26 percent in 2006) (Figure 4) (2).
 - The 2009 rate of very low birthweight (VLBW) was 1.45 percent, not statistically changed from 2008 (Table 8).
 The VLBW (less than 1,500 grams or 3 lb 4 oz) rate had declined between 2007 and 2008, following several decades of fairly steady increases (2).
 - LBW levels in 2009 were not significantly different from 2008 for the three largest race and Hispanic-origin groups: non-Hispanic white (7.19 percent in 2009), non-Hispanic black (13.61 percent), and Hispanic (6.94 percent). Rates for non-Hispanic white and non-Hispanic black newborns, however, are down 2 to 3 percent from 2006 (Table 8) (2). (See Internet Table I–5 for 2008 and 2009 LBW rates by state.)

References

- Hamilton BE, Martin JA, Ventura SJ. Births: Preliminary data for 2008. National vital statistics reports; vol 58 no 16. Hyattsville, MD: National Center for Health Statistics. 2010. Available from: http://www.cdc.gov/nchs/data/nvsr/nvsr58/nvsr58_16.pdf.
- Martin JA, Hamilton BE, Sutton PD, et al. Births: Final data for 2008. National vital statistics reports; vol 59 no 1. Hyattsville, MD: National Center for Health Statistics. 2010. Available from: http://www.cdc.gov/nchs/data/nvsr/nvsr59/nvsr59_01.pdf.
- Sutton PD. Recent trends in births and fertility rates through June 2010. Health E-Stat. National Center for Health Statistics. December 21, 2010. Available from: http://www.cdc.gov/nchs/data/hestat/births 2010/births2010.htm.
- 4. National Center for Health Statistics. Vital statistics of the United States, 2003, volume I, natality. Available from: http://www.cdc.gov/nchs/products/vsus.htm.
- Mathews TJ, Sutton PD, Hamilton BE, Ventura SJ. State disparities in teenage birth rates in the United States. NCHS data brief, no 46. Hyattsville, MD: National Center for Health Statistics. 2010. Available from: http://www.cdc.gov/nchs/data/databriefs/db46.pdf.
- Ventura SJ, Bachrach CA. Nonmarital childbearing in the United States, 1940–99. National vital statistics reports; vol 48 no 16. Hyattsville, MD: National Center for Health Statistics. 2000. Available from: http://www.cdc.gov/nchs/data/nvsr/nvsr48/nvs48_16.pdf.
- Ventura SJ. Changing patterns of nonmarital childbearing in the United States. NCHS data brief, no 18. Hyattsville, MD: National Center for Health Statistics. 2009. Available from: http://www.cdc.gov/nchs/data/databriefs/db18.pdf.
- National Center for Health Statistics. User guide to the 2008 natality public use file. Hyattsville, MD. 2010. Available from: ftp://ftp.cdc. gov/pub/Health_Statistics/NCHS/Dataset_Documentation/DVS/natality/ UserGuide 2008.pdf.
- Hamilton BE, Martin JA, Ventura SJ. Births: Preliminary data for 2005.
 National vital statistics reports; vol 55 no 11. Hyattsville, MD: National

- Center for Health Statistics. 2006. Available from: http://www.cdc.gov/nchs/data/nvsr/nvsr55/nvsr55 11.pdf.
- National Center for Health Statistics. U.S. Standard Certificate of Live Birth. 2003. Available from: http://www.cdc.gov/nchs/data/dvs/birth 11–03final-ACC.pdf.
- National Center for Health Statistics. Report of the Panel to Evaluate the U.S. Standard Certificates. National Center for Health Statistics. 2000. Available from: http://www.cdc.gov/nchs/nvss/vital_certificate_revisions.htm and http://www.cdc.gov/nchs/data/dvs/panelreport_acc.pdf.
- Office of Management and Budget. Revisions to the standards for the classification of federal data on race and ethnicity. Fed Regist 62FR58781–58790. October 30, 1997. Available from: http://www.whitehouse.gov/omb/fedreg_1997standards.
- Office of Management and Budget. Race and ethnic standards for federal statistics and administrative reporting. Statistical Policy Directive 15. May 12, 1977.
- Ingram DD, Parker JD, Schenker N, et al. United States census 2000 population with bridged race categories. National Center for Health Statistics. Vital Health Stat 2(135). 2003. Available from: http://www.cdc.gov/nchs/data/series/sr_02/sr02_135.pdf.
- 15. Johnson DP. Coding and editing multiple race and ethnicity. Presented at the 2004 Joint Meeting of National Association for Public Health Statistics and Information Systems (NAPHSIS) and the Vital Statistics Cooperative Program (VSCP). Portland, Oregon. June 6–10, 2004. Available from: http://www.naphsis.org/index.asp?downloadid=75.
- Weed JA. NCHS procedures for multiple-race and Hispanic origin data: Collection, coding, editing, and transmitting. Presented at the 2004 Joint Meeting of NAPHSIS and VSCP. Portland, Oregon. June 6–10, 2004. Available from: http://www.cdc.gov/nchs/data/dvs/Multiple_race_docu_5-10-04.pdf.
- Hamilton BE, Ventura SJ. Characteristics of births to single- and multiple-race women: California, Hawaii, Pennsylvania, Utah, and Washington, 2003. National vital statistics reports; vol 55 no 15. Hyattsville, MD: National Center for Health Statistics. 2007. Available from: http://www.cdc.gov/nchs/data/nvsr/nvsr55/nvsr55_15.pdf.
- 18. National Center for Health Statistics. Vintage 2009 bridged-race postcensal estimates of the resident population of the United States as of July 1, 2009, by year, state and county, age, bridged race, Hispanic origin, and sex. File pcen_v2009_y09.txt (ASCII). 2010. Available from: http://www.cdc.gov/nchs/nvss/bridged_race/data_documentation.htm# vintage2009.
- U.S. Census Bureau. Unpublished tables. Population Division, U.S. Census Bureau. 2009.
- U.S. Census Bureau. Puerto Rico single year of age and sex population estimates: April 1, 2000 to July 1, 2009. Released June 2010. Available from: http://www.census.gov/popest/puerto_rico/prcasrh.html.
- U.S. Census Bureau. Unpublished data from the March 2007 Current Population Survey. Washington, D.C. 2007.
- 22. U.S. Census Bureau. Unpublished data from the March 2008 Current Population Survey. Washington, D.C. 2008.
- 23. U.S. Census Bureau. Unpublished data from the March 2009 Current Population Survey. Washington, D.C. 2009.
- U.S.Census Bureau. Unpublished data from the March 2010 Current Population Survey. Washington, D.C. 2010.

6

List of Detailed Tables

Report tables

1.	nonmarital births, by race and Hispanic origin of mother:	
	United States, final 2008 and preliminary 2009	7
2.	Births and birth rates, by age and race and Hispanic origin of	
	mother: United States, final 2008 and preliminary 2009	8
3.	Births, by age of mother, live-birth order, and race and Hispanic origin of mother: United States, preliminary 2009	10
1	Birth rates, by age of mother, live-birth order, and race and	10
4.	Hispanic origin of mother: United States, preliminary 2009	11
5.	Birth rates for women under age 20 years, by age and race and Hispanic origin of mother: United States, final 1991 and	
	2005–2008, and preliminary 2009; and percent change in rates,	40
•	1991–2005, 2005–2007, 2008–2009, and 2007–2009	12
6.	Births, by race and Hispanic origin of mother, and birth and fertility rates: United States, each state and territory, preliminary	
	2009	13
7.	Births to unmarried women, by age: United States, final 2008	
	and preliminary 2009	14
8.	Selected health characteristics of births, by race and Hispanic origin of mother: United States, final 2008 and preliminary	
	2009	15
9.	Preterm births: United States, final 1990, 2000, and 2005–2008,	
	and preliminary 2009	15
10.	Total count of records and completeness of preliminary file of live births: United States, each state and territory, preliminary	
	2009	16

Internet tables

Available from:

http://www.cdc.gov/nchs/data/nvsr/nvsr59/nvsr59_03_tables.pdf

- I-1. Births to mothers under age 20 years: United States, each state and territory, final 2008 and preliminary 2009
- I-2. Births to unmarried mothers: United States, each state and territory, final 2008 and preliminary 2009
- I-3. Births, by cesarean delivery: United States, each state and territory, final 2008 and preliminary 2009
- I–4. Preterm births: United States, each state and territory, final 2008 and preliminary 2009
- I-5. Low birthweight births: United States, each state and territory, final 2008 and preliminary 2009
- I-6. Number of births and birth rates for women aged 15-19 years: United States and each state, preliminary 2009

Table 1. Total births and birth, fertility, and total fertility rates and nonmarital births, by race and Hispanic origin of mother: United States, final 2008 and preliminary 2009

[Data for 2009 are based on a continuous file of records received from the states. Figures for 2009 are based on weighted data rounded to the nearest individual. Birth rates are the total number of births per 1,000 population in specified group. Fertility rates are the total number of births (regardless of the age of the mother) per 1,000 women aged 15–44 years in specified group. Total fertility rates are sums of birth rates for 5-year age groups in specified group, multiplied by 5]

	Number		Birth	Birth rate		Fertility rate		Total fertility rate		of births ed women
Race and Hispanic origin of mother	2009	2008	2009	2008	2009	2008	2009	2008	2009	2008
All races and origins ¹	4,131,019	4,247,694	13.5	14.0	66.7	68.6	2,007.5	2,084.5	41.0	40.6
Non-Hispanic white ²	2,211,960 609,552 48,660 250,935 999,632	2,267,817 623,029 49,537 253,185 1,041,239	11.0 15.8 13.9 16.2 20.6	11.3 16.4 14.5 16.8 22.2	58.5 68.9 62.8 68.7 93.3	59.4 71.1 64.6 71.3 98.8	1,780.0 2,026.0 1,779.0 1,956.0 2,732.5	1,832.0 2,107.5 1,843.5 2,054.5 2,911.5	29.0 72.8 65.4 17.2 53.2	28.7 72.3 65.8 16.9 52.6

¹Includes origin not stated.

²Race and Hispanic origin are reported separately on birth certificates. Persons of Hispanic origin may be of any race. Race categories are consistent with 1977 Office of Management and Budget standards. In 2009, 33 states and the District of Columbia reported multiple-race data that were bridged to single-race categories for comparability with other states; see "Technical Notes." Multiple-race reporting areas vary for 2008–2009; see "Technical Notes."

³Includes persons of Hispanic origin; see "Technical Notes."

⁴Includes all persons of Hispanic origin of any race; see "Technical Notes."

8

Table 2. Births and birth rates, by age and race and Hispanic origin of mother: United States, final 2008 and preliminary 2009

[Data for 2009 are based on a continuous file of records received from the states. Figures for 2009 are based on weighted data rounded to the nearest individual, so categories may not add to totals. Rates per 1,000 women in specified age and race and Hispanic origin group]

	2009)	2008	3
Age and race and Hispanic origin of mother	Number	Rate	Number	Rate
All races and origins ¹				
tal ²	4,131,019	66.7	4,247,694	68.6
-14 years	5,030	0.5	5,764	0.6
-19 years	409,840	39.1	434,758	41.5
5–17 years	124,256	20.1	135,664	21.7
8–19 years	285,584	66.2	299,094	70.6
•	1,006,055	96.3	1,052,184	103.0
-24 years		110.5		
-29 years	1,166,904		1,195,774	115.1
-34 years	955,300	97.7	956,716	99.3
-39 years	474,143	46.6	488,875	46.9
-44 years	105,813	10.1	105,973	9.8
-54 years ³	7,934	0.7	7,650	0.7
Non-Hispanic white ⁴				
al ²	2,211,960	58.5	2,267,817	59.4
-14 years	1,055	0.2	1,104	0.2
-19 years	159,526	25.6	168,684	26.7
15–17 years	39,965	11.0	42,991	11.5
18–19 years	119,561	46.1	125,693	48.5
–24 years	490,555	76.7	511,758	80.7
-29 years	657,466	102.6	670,814	106.0
-34 years	564,928	97.4	562,032	98.7
	·	43.9		44.7
-39 years	273,146	9.0	287,453	
-44 years	60,436		61,268	8.8
–54 years ³	4,849	0.6	4,704	0.6
Non-Hispanic black ⁴	000 550	00.0	000.000	74.4
tal ²	609,552	68.9	623,029	71.1
–14 years	1,704	1.2	2,131	1.4
–19 years	98,425	59.0	104,559	62.8
15–17 years	31,547	32.1	34,656	34.8
18-19 years	66,878	97.5	69,903	104.6
-24 years	194,103	123.8	198,116	130.6
-29 years	153,217	101.9	156,472	105.7
-34 years	98,903	73.2	98,062	74.9
-39 years	50,006	36.5	50,506	36.7
-44 years	12,319	9.0	12,377	8.8
-54 years ³	875	0.6	806	0.6
American Indian or Alaska Native total ^{4,5}				
tal ²	48,660	62.8	49,537	64.6
-14 years	108	0.8	126	0.9
–19 years	8,316	55.5	8,815	58.4
15–17 years	2,680	30.6	2,916	32.5
18–19 years	5,636	90.5	5,899	96.6
–24 years	16,233	109.1	16,801	115.6
-29 years	12,634	90.8	12,649	94.4
-34 years	7,394	63.8	7,166	63.8
-39 years	3,213	29.0	3,210	28.8
•	3,213 722	6.5	727	
–44 years	39	0.3	43	6.4 0.4
–54 years ³				

See footnotes at end of table.

Table 2. Births and birth rates, by age and race and Hispanic origin of mother: United States, final 2008 and preliminary 2009—Con.

[Data for 2009 are based on a continuous file of records received from the states. Figures for 2009 are based on weighted data rounded to the nearest individual, so categories may not add to totals. Rates per 1,000 women in specified age and race and Hispanic origin group]

	200	9	2008	}
Age and race and Hispanic origin of mother	Number	Rate	Number	Rate
Asian or Pacific Islander total ^{4,5}				
otal ²	250,935	68.7	253,185	71.3
⊢14 years	76	0.2	81	0.2
i–19 years	7,041	14.6	7,537	16.2
15–17 years	2,025	7.1	2,205	7.9
18–19 years	5,016	25.7	5,332	28.4
–24 years	29,395	57.5	31,038	64.4
–29 years	70,496	110.5	71,220	120.1
9–34 years	85,280	123.3	85,538	126.8
i–39 years	48,078	68.1	47,616	66.8
–44 years	9,854	15.8	9,443	15.2
i–54 years ³	714	1.2	712	1.2
Hispanic ⁶				
otal ²	999,632	93.3	1,041,239	98.8
⊢14 years	2,073	1.0	2,326	1.2
–19 years	136,274	70.1	144,914	77.5
15–17 years	48,023	41.0	52,872	46.1
18–19 years	88,251	114.0	92,042	127.2
1–24 years	274,746	151.2	293,054	170.7
–29 years	270,661	145.0	281,319	152.6
-34 years	195,746	108.2	199,984	109.6
–39 years	97,271	56.1	97,235	56.1
–44 years	21,640	14.0	21,242	13.7
5–54 years ³	1,222	0.9	1,165	0.9

¹Includes origin not stated.

² Includes births to women of all ages. The rate shown for all ages is the fertility rate, which is the total number of births (regardless of age of mother) per 1,000 women aged 15-44 years.

³The birth rate for women aged 45–54 is computed by relating the number of births to women aged 45 and over to women aged 45–49, because most births in this group are to women aged 45–49.

⁴Race and Hispanic origin are reported separately on birth certificates. Persons of Hispanic origin may be of any race. Race categories are consistent with 1977 Office of Management and Budget standards. In 2009, 33 states and the District of Columbia reported multiple-race data that were bridged to single-race categories for comparability with other states; see "Technical Notes."

Multiple-race reporting areas vary for 2008–2009; see "Technical Notes."

⁵Includes persons of Hispanic origin; see "Technical Notes."

⁶Includes all persons of Hispanic origin of any race; see "Technical Notes."

Table 3. Births, by age of mother, live-birth order, and race and Hispanic origin of mother: United States, preliminary 2009

[Data are based on a continuous file of records received from the states. Figures are based on weighted data rounded to the nearest individual, so categories may not add to totals]

					Age of mo	other			
Live-birth order and race	All area	Under	15–19	20–24	25–29	30–34	35–39	40–44	45–54
and Hispanic origin of mother	All ages	15 years	years	years	years	years	years	years	years
All races and origins ¹	4,131,019	5,030	409,840	1,006,055	1,166,904	955,300	474,143	105,813	7,934
1st child	1.660.342	4,920	330,532	493,880	426,391	272,229	106,979	23,324	2.087
2d child	1,291,155	70	65,705	330,362	383,698	326,916	152,566	29,803	2,035
3d child	679,183	3	9,739	127,302	214,752	196,274	107,933	21,846	1,334
4th child and over	473,735	1	1,316	47,821	134,760	153,961	103,450	30,023	2,403
Not stated	26,604	36	2.547	6.690	7,302	5,920	3,214	818	75
Not stated	20,004	30	2,547	0,090	7,302	5,920	3,214	010	75
Non-Hispanic white ²	2.211.960	1,055	159.526	490,555	657,466	564,928	273.146	60.436	4.849
1st child	934,878	1,034	134,558	262,943	273,819	178,315	67,877	14,919	1,412
2d child	718.830	13	21.534	156.858	220,781	205.638	94.115	18.552	1.339
3d child	341,502	2	2,507	52,620	105,165	107,661	60,638	12,092	816
4th child and over	205,934	_	2,307	15,723	54,727	70,527	48,978	14.477	1,245
	,			,	,	,	,	,	,
Not stated	10,817	6	670	2,410	2,973	2,787	1,539	394	37
Non-Hispanic black ²	609,552	1,704	98,425	194,103	153,217	98,903	50,006	12,319	875
1st child	239,262	1,670	77.167	86,302	41,249	20,932	9,404	2,353	184
2d child	170,181	17	16,801	62,056	46,637	28,117	13,397	2,963	193
3d child	102.078	17	2,999	29,180	33.204	22,492	11,455	2,503	155
	- ,		,		, -	, -	,	,	
4th child and over	91,425	1	524	14,508	30,464	26,184	15,143	4,268	333
Not stated	6,606	15	934	2,057	1,662	1,179	606	143	10
American Indian or Alaska Native total ^{2,3}	48.660	108	8.316	16,233	12.634	7.394	3,213	722	39
1st child	17,450	108	6,525	6,501	2,690	1,144	402	75	4
2d child	13.030	-	1,464	5,551	3,544	1.739	623	105	4
3d child	8,568	_	256	2,744	3,067	1,686	691	119	4
	9,342	_	29	1.361	3,252	2.775	1.482	416	26
4th child and over	,			,	,	, -	, -		
Not stated	270	-	42	76	80	49	15	7	1
Asian or Pacific Islander total ^{2,3}	250,935	76	7,041	29,395	70,496	85,280	48,078	9.854	714
1st child	113,339	75	5.770	17,514	38.723	34,399	14,053	2,589	215
2d child	88,742	-	1,045	8,036	21,009	34,975	19,960	3,504	213
3d child	30.995	_	143	2,580	6.772	10.340	8.975	2.069	115
4th child and over	,		16	1,035	3,593	-,	-,	,	164
	16,479	-				5,166	4,875	1,629	
Not stated	1,380	1	67	230	398	399	215	63	7
Hispanic ⁴	999.632	2,073	136.274	274.746	270,661	195.746	97,271	21,640	1,222
1st child	351,053	2,022	106,321	120,036	68,737	36,143	14,418	3,152	222
2d child	297,955	40	24,901	97,711	91,241	55,579	23,808	4,433	242
3d child	195,086	-	3,839	40,165	66,357	53,841	25,800	4,433	208
	,		3,639 487	,	,				
4th child and over	149,458	-		15,178	42,624	48,978	32,578	9,072	541
Not stated	6,080	11	725	1,656	1,702	1,205	639	133	9

⁻Quantity zero.

¹Includes origin not stated.

²Race and Hispanic origin are reported separately on birth certificates. Persons of Hispanic origin may be of any race. Race categories are consistent with 1977 Office of Management and Budget standards. In 2009, 33 states and the District of Columbia reported multiple-race data that were bridged to single-race categories for comparability with other states; see "Technical Notes."

³Includes persons of Hispanic origin; see "Technical Notes."

⁴Includes all persons of Hispanic origin of any race; see "Technical Notes."

 $[\]label{eq:NOTE:potential} \text{NOTE: For information on relative standard errors of the data and further discussion, see reference 9.}$

Table 4. Birth rates, by age of mother, live-birth order, and race and Hispanic origin of mother: United States, preliminary 2009

[Data are based on a continuous file of records received from the states. Rates per 1,000 women in specified age and race and Hispanic origin group]

					Age of	mother			
Live-birth order and race and Hispanic origin of mother	15–44 years ¹	10–14 years	15–19 years	20–24 years	25–29 years	30-34 years	35–39 years	40–44 years	45–49 years ²
All races and origins ³	66.7	0.5	39.1	96.3	110.5	97.7	46.6	10.1	0.7
1st child	27.0	0.5	31.7	47.6	40.6	28.0	10.6	2.2	0.2
2d child	21.0	0.0	6.3	31.8	36.6	33.6	15.1	2.9	0.2
3d child	11.0	*	0.9	12.3	20.5	20.2	10.7	2.1	0.1
4th child and over	7.7	*	0.1	4.6	12.8	15.8	10.2	2.9	0.2
Non-Hispanic white ⁴	58.5	0.2	25.6	76.7	102.6	97.4	43.9	9.0	0.6
1st child	24.8	0.2	21.7	41.3	42.9	30.9	11.0	2.2	0.2
2d child	19.1	*	3.5	24.6	34.6	35.6	15.2	2.8	0.2
3d child	9.1	*	0.4	8.3	16.5	18.6	9.8	1.8	0.1
4th child and over	5.5	*	0.0	2.5	8.6	12.3	7.9	2.2	0.2
Non-Hispanic black ⁴	68.9	1.2	59.0	123.8	101.9	73.2	36.5	9.0	0.6
1st child	27.3	1.1	46.7	55.7	27.8	15.7	7.0	1.7	0.1
2d child	19.4	*	10.2	40.0	31.3	21.0	9.9	2.2	0.1
3d child	11.7	*	1.8	18.8	22.3	16.8	8.4	1.9	0.1
4th child and over	10.5	*	0.3	9.4	20.5	19.6	11.2	3.1	0.2
American Indian or Alaska Native total ^{4,5}	62.8	0.8	55.5	109.1	90.8	63.8	29.0	6.5	0.3
1st child	22.6	0.8	43.8	43.9	19.4	9.9	3.6	0.7	*
2d child	16.9	*	9.8	37.5	25.6	15.1	5.6	1.0	*
3d child	11.1	*	1.7	18.5	22.2	14.7	6.3	1.1	*
4th child and over	12.1	*	0.2	9.2	23.5	24.1	13.4	3.8	0.2
Asian or Pacific Islander total ^{4,5}	68.7	0.2	14.6	57.5	110.5	123.3	68.1	15.8	1.2
1st child	31.2	0.2	12.1	34.5	61.0	50.0	20.0	4.2	0.4
2d child	24.4	*	2.2	15.8	33.1	50.8	28.4	5.6	0.4
3d child	8.5	*	0.3	5.1	10.7	15.0	12.8	3.3	0.2
4th child and over	4.5	*	*	2.0	5.7	7.5	6.9	2.6	0.3
Hispanic ⁶	93.3	1.0	70.1	151.2	145.0	108.2	56.1	14.0	0.9
1st child	33.0	1.0	55.0	66.5	37.1	20.1	8.4	2.0	0.2
2d child	28.0	0.0	12.9	54.1	49.2	30.9	13.8	2.9	0.2
3d child	18.3	*	2.0	22.2	35.8	30.0	15.0	3.1	0.2
4th child and over	14.0	*	0.3	8.4	23.0	27.3	18.9	5.9	0.4

 $^{0.0 \ \}mbox{Quantity}$ more than zero but less than 0.05.

^{*} Figure does not meet standards of reliability or precision; based on fewer than 20 births in the numerator.

¹The rate shown is the fertility rate, which is the total number of births, regardless of age of mother, per 1,000 women aged 15-44 years.

²The birth rate for ages 45-49 is computed by relating births to women aged 45 and over to women aged 45-49 years, because most births in this group are to women aged 45-49.

³Includes origin not stated.

⁴Race and Hispanic origin are reported separately on birth certificates. Persons of Hispanic origin may be of any race. Race categories are consistent with 1977 Office of Management and Budget standards. In 2009, 33 states and the District of Columbia reported multiple-race data that were bridged to single-race categories for comparability with other states; see "Technical Notes."

⁵Includes persons of Hispanic origin; see "Technical Notes."

⁶Includes all persons of Hispanic origin of any race; see "Technical Notes."

12

Table 5. Birth rates for women under age 20 years, by age and race and Hispanic origin of mother: United States, final 1991 and 2005–2008, and preliminary 2009; and percent change in rates, 1991–2005, 2005–2007, 2008–2009, and 2007–2009

[Data for 2009 are based on continuous files of records received from the states. Rates per 1,000 women in specified age and race and Hispanic origin group]

Age and race			Year			Percent change					
and Hispanic origin of mother	2009	2008	2007	2006	2005	1991	2007–2009	2008–2009	2005–2007	1991–2005	
10–14 years											
All races and origins ¹	0.5	0.6	0.6	0.6	0.7	1.4	-17	-17	-14	-50	
Non-Hispanic white ²	0.2	0.2	0.2	0.2	0.2	0.5	†	†	†	-60	
Non-Hispanic black ²	1.2	1.4	1.5	1.6	1.7	4.9	-20	-14	-12	-65	
American Indian or Alaska Native total ^{2,3}	0.8	0.9	0.9	0.9	0.9	1.6	-11	-11	†	-44	
Asian or Pacific Islander total ^{2,3}	0.2	0.2	0.2	0.2	0.2	0.8	†	†	Ť	-75	
Hispanic ⁴	1.0	1.2	1.2	1.3	1.3	2.4	–17	-17	-8	-46	
15-19 years											
All races and origins ¹	39.1	41.5	42.5	41.9	40.5	61.8	-8	-6	5	-34	
Non-Hispanic white ²	25.6	26.7	27.2	26.6	25.9	43.4	-6	-4	5	-40	
Non-Hispanic black ²	59.0	62.8	64.2	63.7	60.9	118.2	-8	-6	5	-48	
American Indian or Alaska Native total ^{2,3}	55.5	58.4	59.3	55.0	52.7	84.1	-6	-5	13	-37	
Asian or Pacific Islander total ^{2,3}	14.6	16.2	16.9	17.0	17.0	27.3	-14	-10	t	-38	
Hispanic ⁴	70.1	77.5	81.8	83.0	81.7	104.6	-14	-10	†	-22	
15-17 years											
All races and origins ¹	20.1	21.7	22.1	22.0	21.4	38.6	-9	- 7	3	-45	
Non-Hispanic white ²	11.0	11.5	11.8	11.8	11.5	23.6	-7	-4	3	-51	
Non-Hispanic black ²	32.1	34.8	35.8	36.2	34.9	86.1	-10	-8	3	-59	
American Indian or Alaska Native total ^{2,3}	30.6	32.5	31.8	30.7	30.5	51.9	-4	-6	t	-41	
Asian or Pacific Islander total ^{2,3}	7.1	7.9	8.2	8.8	8.2	16.3	-13	-10	÷	-50	
Hispanic ⁴	41.0	46.1	47.9	47.9	48.5	69.2	-14	-11	-i	-30	
18-19 years											
All races and origins ¹	66.2	70.6	73.9	73.0	69.9	94.0	-10	-6	6	-26	
Non-Hispanic white ²	46.1	48.5	50.4	49.3	48.0	70.6	<u>-9</u>	- 5	5	-32	
Non-Hispanic black ²	97.5	104.6	109.3	108.4	103.0	162.2	-11	_ 7	6	-36	
American Indian or Alaska Native total ^{2,3}	90.5	96.6	101.6	93.0	87.6	134.2	-11	-6	16	–35	
Asian or Pacific Islander total ^{2,3}	25.7	28.4	29.9	29.5	30.1	42.2	-14	-10	+	-29	
Hispanic ⁴	114.0	127.2	137.2	139.7	134.6	155.5	-17	-10	2	-13	

[†] Difference not statistically significant.

¹Includes origin not stated.

²Race and Hispanic origin are reported separately on birth certificates. Persons of Hispanic origin may be of any race. Race categories are consistent with 1977 Office of Management and Budget standards. In 2009, 33 states and the District of Columbia reported multiple-race data that were bridged to single-race categories for comparability with other states; see "Technical Notes." Multiple-race reporting areas vary for 2005–2009; see "Technical Notes."

³Includes persons of Hispanic origin; see "Technical Notes."

⁴Includes all persons of Hispanic origin of any race; see "Technical Notes."

Table 6. Births, by race and Hispanic origin of mother, and birth and fertility rates: United States, each state and territory, preliminary 2009

[By place of residence. Data are based on a continuous file of records received from the states. Figures are based on weighted data rounded to the nearest individual, so categories may not add to totals. Birth rates are total births per 1,000 total population; fertility rates are total births per 1,000 women aged 15–44 years]

			Number					
Area	All races and origins ¹	Non-Hispanic white ²	Non-Hispanic black ²	American Indian or Alaska Native total ^{2,3}	Asian or Pacific Islander total ^{2,3}	Hispanic ⁴	Birth rate for all races	Fertility rate for all races
United States ⁵	4,131,019	2,211,960	609,552	48,660	250,935	999,632	13.5	66.7
Alabama Alaska Arizona Arkansas California Colorado Connecticut Delaware District of Columbia Florida Georgia Hawaii	62,476 11,325 92,816 39,853 527,011 68,627 38,896 11,562 9,044 221,391 141,375 18,888	36,902 6,018 40,044 26,998 146,392 41,169 22,798 6,183 2,344 100,575 61,732 4,603	19,230 409 4,136 7,649 31,090 3,120 4,971 3,178 4,720 50,723 46,242 411	217 2,960 6,271 214 3,669 770 275 22 28 644 360 107	989 950 3,442 669 71,457 2,543 2,232 517 406 7,409 5,976 12,562	5,134 695 39,176 4,208 270,239 20,680 8,589 1,648 1,510 61,987 24,595 3,135	13.3 16.2 14.1 13.8 14.3 13.7 11.1 13.1 15.1 11.9 14.4	65.7 78.3 71.5 70.1 68.5 66.8 56.5 65.4 60.0 63.6 67.7 75.8
Idaho Illinois Indiana Iowa Kansas Kentucky Louisiana. Maine.	23,731 171,255 86,698 39,700 41,396 57,558 64,988 13,470	19,048 90,964 66,345 33,381 29,856 48,059 34,591 12,504	136 29,947 10,076 1,907 3,063 5,438 25,150 392	458 269 130 256 375 82 452 125	419 9,616 1,994 1,060 1,366 1,075 1,263 236	3,681 40,425 8,079 3,210 6,795 2,986 3,558 198	15.4 13.3 13.5 13.2 14.7 13.3 14.5	77.4 64.7 67.6 68.7 74.7 66.6 69.8 54.8
Maryland Massachusetts Michigan Minnesota Mississippi Missouri Montana Nebraska Nevada New Hampshire	75,061 75,104 117,293 70,648 42,905 78,920 12,261 26,937 37,627 13,378	34,014 50,411 81,218 51,290 21,510 60,184 10,002 19,783 15,939 11,955	24,992 7,228 22,071 6,475 19,043 12,026 65 1,759 3,602 217	201 174 824 1,755 339 375 1,537 598 514 23	5,388 6,040 4,091 5,313 479 2,028 134 822 3,146 577	10,612 11,021 7,921 5,625 1,514 4,290 424 4,265 14,353 552	13.2 11.4 11.8 13.4 14.5 13.2 12.6 15.0 14.2	63.8 55.4 59.8 67.5 70.9 66.2 67.3 76.4 71.2 51.9
New Jersey New Mexico New York North Carolina North Dakota Ohio Oklahoma Oregon Pennsylvania Rhode Island	110,324 29,002 248,110 126,846 9,001 144,772 54,574 47,199 146,432 11,443	52,161 8,081 119,530 70,428 7,319 109,698 34,734 32,849 103,302 6,979	17,131 513 40,982 30,317 162 23,834 5,086 1,144 21,482 906	179 3,998 748 1,828 1,035 288 6,391 919 413 178	11,668 498 23,274 4,107 159 3,540 1,365 2,731 6,416 662	29,003 16,159 59,791 20,171 312 6,892 7,273 9,701 14,115 2,508	12.7 14.4 12.7 13.5 13.9 12.5 14.8 12.3 11.6 10.9	64.5 73.4 61.7 66.3 70.8 63.8 74.9 62.5 60.1 53.6
South Carolina South Dakota Tennessee Texas Utah Vermont Virginia Washington West Virginia Wisconsin Wyoming	60,632 11,935 82,213 402,011 53,887 6,109 105,056 89,284 21,270 70,840 7,884	33,985 9,118 55,446 137,603 42,388 5,803 60,404 56,543 19,962 52,460 6,355	19,480 247 17,405 45,493 548 76 23,021 4,083 831 7,288 56	206 2,018 319 1,174 764 17 179 2,407 20 1,258 296	1,236 153 2,107 16,948 1,629 111 7,780 9,134 146 2,969 102	5,562 476 7,433 201,241 8,773 94 13,688 17,189 231 6,934 981	13.3 14.7 13.1 16.2 19.4 9.8 13.3 13.4 11.7 12.5 14.5	66.3 77.8 64.7 77.6 88.4 50.8 64.4 66.4 61.7 63.7 75.0

See footnotes at end of table.

Table 6. Births, by race and Hispanic origin of mother, and birth and fertility rates: United States, each state and

[By place of residence. Data are based on a continuous file of records received from the states. Figures are based on weighted data rounded to the nearest individual, so categories may not add to totals. Birth rates are total births per 1,000 total population; fertility rates are total births per 1,000 women aged 15–44 years]

			Number					
Area	All races and origins ¹	Non-Hispanic white ²	Non-Hispanic black ²	American Indian or Alaska Native total ^{2,3}	Asian or Pacific Islander total ^{2,3}	Hispanic ⁴	Birth rate for all races	Fertility rate for all races
Puerto Rico	44,765	1,028	146			43,569	11.3	53.3
Virgin Islands								
Guam	3,417	214	33	3	3,125	48	19.2	87.9
American Samoa	1,340			1	1,335		20.4	90.4
Northern Marianas	1,110			-	1,098		21.6	77.1

⁻⁻⁻ Data not available.

territory, preliminary 2009—Con.

NOTE: For information on relative standard errors of the data and further discussion, see reference 9.

Table 7. Births to unmarried women, by age: United States, final 2008 and preliminary 2009

[Data for 2009 are based on continuous files of records received from the states. Figures for 2009 are based on weighted data rounded to the nearest individual, so categories may not add to total]

	Nur	nber	Percent		
Age of mother	2009	2008	2009	2008	
All ages	1,693,850	1,726,566	41.0	40.6	
Jnder 20 years	362,490	382,554	87.4	86.8	
Under 15 years	4,980	5,710	99.0	99.1	
15–19 years	357,510	376,844	87.2	86.7	
15–17 years	117,104	127,113	94.2	93.7	
18–19 years	240,406	249,731	84.2	83.5	
0–24 years	624,354	640,746	62.1	60.9	
5–29 years	394,616	397,335	33.8	33.2	
0–34 years	198,183	193,434	20.7	20.2	
5–39 years	89,873	88,853	19.0	18.2	
0 years and over	24,332	23,644	21.4	20.8	

⁻ Quantity zero.

¹Includes origin not stated.

²Race and Hispanic origin are reported separately on birth certificates. Persons of Hispanic origin may be of any race. Race categories are consistent with 1977 Office of Management and Budget standards. In 2009, 33 states and the District of Columbia reported multiple-race data that were bridged to single-race categories for comparability with other states; see "Technical Notes." "

³Includes persons of Hispanic origin; see "Technical Notes."

⁴Includes all persons of Hispanic origin of any race; see "Technical Notes."

⁵Excludes data for the territories.

Table 8. Selected health characteristics of births, by race and Hispanic origin of mother: United States, final 2008 and preliminary 2009

[Data are based on a continuous file of records received from the states. Figures are based on weighted data rounded to the nearest individual]

						Pre	term		Low birthweight					
	Nun	Number Ce		Cesarean rate		Cesarean rate Total ¹		tal ¹	Very preterm ²		Total ³		Very low birthweigh	
Race and Hispanic origin of mother	2009	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009	2008		
	Nun	nber						Percent						
All races and origins ⁵	4,131,019	4,247,694	32.9	32.3	12.18	12.33	1.97	1.99	8.16	8.18	1.45	1.46		
Non-Hispanic white ⁶	2,211,960 609,552 48,660 250,935 999,632	2,267,817 623,029 49,537 253,185 1,041,239	32.8 35.4 28.5 33.1 31.6	32.4 34.5 27.9 32.5 31.0	10.92 17.47 13.45 10.84 11.97	11.14 17.54 13.60 10.71 12.10	1.58 3.87 2.13 1.48 1.77	1.60 3.84 2.15 1.51 1.80	7.19 13.61 7.27 8.26 6.94	7.22 13.71 7.40 8.18 6.96	1.16 3.06 1.31 1.13 1.19	1.18 3.01 1.28 1.16 1.20		

¹Born prior to 37 completed weeks of gestation.

NOTE: For information on relative standard errors of the data and further discussion, see reference 9.

Table 9. Preterm births: United States, final 1990, 2000, and 2005-2008, and preliminary 2009

[Data for 2009 are based on continuous files of records received from the states]

				Early preterm ³					
Year	Total preterm ¹	Late preterm ²	Total	32–33 weeks	Less than 32 weeks				
			Percent						
2009	12.18	8.66	3.51	1.55	1.97				
2008	12.33	8.77	3.56	1.57	1.99				
2007	12.68	9.04	3.64	1.60	2.04				
2006	12.80	9.14	3.66	1.62	2.04				
2005	12.73	9.09	3.63	1.60	2.03				
2000	11.64	8.22	3.42	1.49	1.93				
1990	10.61	7.30	3.32	1.40	1.92				

¹Born prior to 37 completed weeks of gestation.

²Born prior to 32 completed weeks of gestation.

³Birthweight of less than 2,500 grams (5 lb 8 oz).

⁴Birthweight of less than 1,500 grams (3 lb 4 oz).

⁵Includes origin not stated.

⁶Race and Hispanic origin are reported separately on birth certificates. Persons of Hispanic origin may be of any race. Race categories are consistent with 1977 Office of Management and Budget standards. In 2009, 33 states and the District of Columbia reported multiple-race data that were bridged to single-race categories for comparability with other states; see "Technical Notes." Multiple-race reporting areas vary for 2008–2009; see "Technical Notes."

⁷Includes persons of Hispanic origin; see "Technical Notes."

⁸Includes all persons of Hispanic origin of any race; see "Technical Notes."

²Born at 34-36 completed weeks of gestation.

³Born prior to 34 completed weeks of gestation.

[By place of occurrence]

	Live births	
Area	Count of records	Percent completeness ¹
Inited States ²	4,188,375	99.95
labama	61,317	100.00
laska	11,203	100.00
rizona	93,341	100.00
rkansas	38,815	100.00
Alifornia	527,850	100.00
colorado	69,036	100.00
onnecticut.	39,483	100.00
Delaware	11,993	100.00
istrict of Columbia	14,203	100.00
	221,635	100.00
lorida	221,000	100.00
Seorgia	142,680	100.00
lawaii	18,888	100.00
daho	23,254	100.00
linois	167,754	100.00
ndiana	87,548	100.00
DWA	39,640	100.00
íansas	42,512	100.00
entucky	55,594	100.00
ouisiana	65,124	100.00
laine	13,354	100.00
10.1110	10,004	100.00
Maryland	72,593	100.00
Massachusetts	75,537	100.00
lichigan	116,237	100.00
finnesota	70,428	100.00
Nississippi	41,983	100.00
Nissouri	79,611	100.00
Montana	12,209	100.00
lebraska	27,199	100.00
levada	37,226	99.80
lew Hampshire	13,389	100.00
to the first the first term of	10,000	100.00
lew Jersey	107,085	100.00
New Mexico	28,317	100.00
lew York	250,026	100.00
Excluding New York City	123,252	100.00
New York City	126,774	100.00
lorth Carolina	128,179	100.00
lorth Dakota	10,275	100.00
Dhio	145,560	100.00
Oklahoma	53,622	99.91
Oregon	47,684	100.00
	·	
Pennsylvania	145,793	100.00
Rhode Island	12,231	100.00
South Carolina	57,883	99.99
South Dakota	12,480	100.00
ennessee	87,141	100.00
exas	408,429	100.00
Jtah	55,144	100.00
/ermont	5,776	100.00
irginia	103,062	100.00
Vashington	89,200	100.00
Ç		
Vest Virginia	21,300	100.00
Visconsin	70,090	100.00
Vyoming	7,238	100.00
Number Disc	44770	00.07
Puerto Rico	44,772	99.87
/irgin Islands	0.440	
luam	3,419	99.91
	1 0 4 0	100.00
merican Samoa	1,340 1,110	100.00

⁻⁻⁻ Data not available.

¹Equals the number of records in the preliminary file divided by the count of records, multiplied by 100.

²Excludes data for the territories.

Technical Notes

Nature and sources of data

Preliminary data for 2009 are based on nearly all births for that year (99.95 percent, see Table 10). Levels for 47 states and the District of Columbia were at 100.0 percent; levels for the remaining three states were above 99 percent. Preliminary 2009 data are based on a continuous receipt and processing of statistical records through October 14, 2010, by the Centers for Disease Control and Prevention's National Center for Health Statistics (NCHS). NCHS receives the data from the states' vital registration systems through the Vital Statistics Cooperative Program, In this report, U.S. totals include only events occurring within the 50 states and the District of Columbia. Data for Puerto Rico, Guam, American Samoa, and Northern Marianas are included in tables showing data by state but are not included in U.S. totals (see Tables 6 and 10 and state-specific Internet tables available from http://www.cdc.gov/nchs/data/nvsr/ nvsr59/nvsr59 03 tables.pdf). Data for the Virgin Islands were not available as of release of the 2009 preliminary file, and therefore, data for this territory are not included in this report. Detailed information on reporting completeness and imputation procedures may be found in the "User Guide to the 2008 Natality Public Use File" (8).

To produce the preliminary estimates shown in this report, records in the file were weighted using independent control counts of all 2009 births by state of occurrence. Detailed information on weighting and the reliability of estimates also may be found elsewhere (9).

1989 and 2003 U.S. Standard Certificates of Live Birth

This report includes selected 2009 data on items that are collected on both the 1989 revision of the U.S. Standard Certificate of Live Birth (unrevised) and the 2003 revision (revised). The 2003 revision is described in detail elsewhere (2,8,10,11). Twenty-eight states (California, Colorado, Delaware, Florida, Georgia, Idaho, Indiana, Iowa, Kansas, Kentucky, Michigan, Montana, Nebraska, New Hampshire, New Mexico, New York (including New York City), North Dakota, Ohio, Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Washington, and Wyoming) and Puerto Rico had implemented the revised birth certificate as of January 1, 2009. Two additional states, Nevada and Oklahoma, and the District of Columbia implemented the revised birth certificate in 2009, but after January 1. The 30 revised states and the District of Columbia represent 68 percent of all 2009 births; the 28 revised states that implemented the revision as of January 1, 2009, represent 66 percent of all 2009 births.

Data items exclusive to either the 1989 or the 2003 birth certificate revision are not shown in this report. A forthcoming report based on 2009 final data will present selected data exclusive to the 2003 revised certificate.

Age of mother

For information and discussion of age of mother, see the User Guide (8).

Hispanic origin and race

Hispanic origin

Hispanic origin and race are reported separately on the birth certificate. Data shown by race (i.e., American Indian or Alaska Native and Asian or Pacific Islander) include persons of Hispanic or non-Hispanic origin, and data for Hispanic origin include all persons of Hispanic origin of any race. Data for non-Hispanic persons are shown separately according to the race of the mother because there are substantial differences in fertility and maternal and infant health characteristics between Hispanic and non-Hispanic white women. Items asking for the Hispanic origin of the mother have been included on the birth certificates of all states and the District of Columbia, the Virgin Islands, and Guam since 1993, and on the birth certificate of Puerto Rico starting in 2005 (8). American Samoa and Northern Marianas do not collect this information.

Single, multiple, and 'bridged' race

The 2003 revision of the U.S. Standard Certificate of Live Birth allows the reporting of more than one race (multiple races) for each parent (10) in accordance with the revised standards issued by the Office of Management and Budget (OMB) in 1997 (12,13). Information on this change is presented elsewhere (8,14–16).

In 2009, 33 states and the District of Columbia reported multiple race: California, Colorado, Delaware, Florida, Georgia, Idaho, Indiana, Iowa, Kansas, Kentucky, Michigan, Montana, Nebraska, Nevada (after January 1), New Hampshire, New Mexico, New York (including New York City), North Dakota, Ohio, Oklahoma (after January 1), Oregon, Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Washington, Wyoming, and the District of Columbia (after January 1), which used the 2003 revision of the U.S. Standard Certificate of Live Birth, as well as Hawaii, Minnesota, and Rhode Island, which used the 1989 revision of the U.S. Standard Certificate of Live Birth. Puerto Rico, which revised its birth certificate in 2005, continued to report race according to the 1989 revision of the U.S. Standard Certificate of Live Birth (that is, as an open-ended question in which only one response is accepted). These 33 states and the District of Columbia accounted for 71 percent of U.S. births in 2009. Data from the vital records of the remaining 17 states are based on the 1989 revision of the U.S. Standard Certificate of Live Birth that follows the 1977 OMB standard, allowing only a single race to be reported (12–14).

To provide uniformity and comparability of the data during the transition period, before all or most of the data are available in the new multiple-race format, it was necessary to "bridge" the responses of those who reported more than one race (multiple race) to a single race. The bridging procedure for multiple-race mothers and fathers is based on the procedure used to bridge the multiple-race population estimates (see "Population denominators") (14–16). Information detailing the processing and tabulation of data by race is presented elsewhere (8). A recent report describes multiple-race birth data for 2003 (17).

Marital status

For information and discussion of marital status, see the User Guide (8).

Method of delivery, gestation, and birthweight

For information and discussion of method of delivery, gestational age, and birthweight, see the User Guide (8).

Population denominators

U.S. national and state-level birth and fertility rates for 2009 shown in this report are based on population estimates using the 2000 census, as of July 1, 2009. These population estimates are available on the NCHS website (18). The production of these population estimates is described in detail elsewhere (14).

Birth and fertility rates for the territories shown in this report are based on population estimates from the U.S. Census Bureau (19,20).

Rates by state and territory shown in this report may differ from rates computed on the basis of other population estimates. Rates for states and territories with smaller populations, or groups with smaller populations, are more likely to be affected by differences in population base.

Information on the national estimates of births to unmarried women (i.e., methods of determining marital status) and the computation of the preliminary birth rates for unmarried women is presented elsewhere (2,6,8). The birth rates for unmarried women for 2008 and 2009 are estimated on the basis of 3-year averages of population distributions by marital status provided by the U.S. Census Bureau as of March 2007, 2008, 2009, and 2010 and applied to the national population estimates as of July 1 for 2008 and 2009 (6,18,21–24). Both population files are based on the 2000 census.

The populations for the United States used in this report were produced under a collaborative arrangement with the U.S. Census Bureau and are based on the 2000 census counts. Reflecting the most recent guidelines issued in 1997 by OMB, the 2000 census included an option for persons to report more than one race as appropriate for themselves and household members (12). Beginning with births occurring in 2003, several states began reporting multiple-race data. This number has increased to 33 states and the District of Columbia in 2009 (see "Single, multiple, and 'bridged' race"). In order to produce birth and fertility rates by race during the transition period, the bridging of the reported population data for multiple-race persons back to singlerace categories was necessary. Once all states revise their birth certificates to be compliant with the 1997 OMB standards, the use of bridged populations can be discontinued. For detailed information on the revised OMB standards on race reporting and procedures used to produce the bridged populations, see "United States Census 2000 with Bridged Race Categories" (14).

Computing rates and percentages and reliability of estimates

For information and further discussion on computing rates and percentages and the relative standard errors of the data, see "Births: Preliminary Data for 2005" (9).

Contents

Abstract
Introduction
Results
Births and birth rates
Maternal and infant health birth characteristics 4
References
List of Detailed Tables 6
Technical Notes 17

Acknowledgments

This report was prepared under the general direction of Charles J. Rothwell, Director of the Division of Vital Statistics (DVS) and Stephanie J. Ventura, Chief of the Reproductive Statistics Branch (RSB). Nicholas F. Pace, Chief of the Systems, Programming, and Statistical Resources Branch (SPSRB), and Steve J. Steimel, Candace M. Cosgrove, Annie S. Liu, Jordan Sacks, and Jaleh Mousavi provided computer programming support and statistical tables. Yashodhara Patel of RSB also provided statistical tables. Steve J. Steimel and Candace M. Cosgrove of SPSRB prepared the natality file. Michelle J.K. Osterman and Elizabeth C. Wilson of RSB provided content review. Staff of the Data Acquisition and Evaluation Branch carried out quality evaluation and acceptance procedures for the state data files on which this report is based. The Registration Methods staff of DVS consulted with state vital statistics offices regarding the collection of birth certificate data. This report was edited and produced by CDC/OSELS/NCHS/OD/Office of Information Services, Information Design and Publishing Staff: Jane Sudol edited the report; typesetting was done by Annette Holman; and graphics were produced by John Jeter.

Suggested citation

Hamilton BE, Martin JA, Ventura SJ. Births: Preliminary data for 2009 [online]. National vital statistics reports; vol 59 no 3. National Center for Health Statistics. 2010.

Copyright information

All material appearing in this report is in the public domain and may be reproduced or copied without permission; citation as to source, however, is appreciated.

National Center for Health Statistics

Edward J. Sondik, Ph.D., *Director*Jennifer H. Madans, Ph.D., *Associate Director for Science*

Division of Vital Statistics

Charles J. Rothwell, M.S., Director