

This instruction manual was prepared by the Division of Vital Statistics. Questions regarding this manual and other related Vital Statistics Cooperative Program activities should be directed to the Data Acquisition and Evaluation Branch, Division of Vital Statistics, National Center for Health Statistics, P.O. Box 12214, Research Triangle Park, North Carolina 27709. Questions concerning analysis of natality data should be referred to the Reproductive Statistics Branch, Division of Vital Statistics, National Center for Health Statistics, 6525 Belcrest Road, Presidential Building, Room 840, Hyattsville, Maryland 20782.

Table of Contents

Page

Section I - Introduction	
Receipts	
Processing	
Section III - File Layout and Coding Instructions	 2
1999-2001 Natality File Layout	
Shipment Number	
Birth Number	
Date of Birth	 4
Sex	
Geographic Place of Birth - State, County	
Type of Place of Birth	
Attendant at Birth	
Mother's Date of Birth	 7
Mother's Birthplace	
Residence of Mother	
Father's Date of Birth	
Hispanic Origin	17
Race of Mother	19
Race of Father	19
Education of Mother	 21
Education of Father	22
Pregnancy History	 23
Date of Last Live Birth	23
Mother Married?	 24
Date Last Normal Menses Began	25
Month of Pregnancy Prenatal Care Began	26
Prenatal Visits	 27
Birth Weight	
Clinical Estimate of Gestation Weeks	28
Plurality	28
Apgar Score	
Medical Risk Factors for This Pregnancy	
Other Risk Factors for This Pregnancy	31
Obstetric Procedures	
Complications of Labor and/or Delivery	33
Method of Delivery	34
Abnormal Conditions of the Newborn	 35
Congenital Anomalies	36
Receipt Date	37
Age of Mother	37
Age of Father	37

Appendix A - Geographic Codes for State of Birth and Residence	38
Appendix B - List of Major Cities in the United States and the	
States in Which They are Located	40
Appendix C - Interpretations of Atlas Notations	41
Appendix D - Largest City and Code by State of Residence	42
Appendix E - Other Entries Reported on Records and Code for Race	44
Appendix F - Indian Tribes in the United States, Canada, and Mexico	49
Appendix G - Other Entries Reported on Records and Codes	
for Education of Mother and Father	53
Appendix H - Other Entries Reported on Records and Codes for	
Hispanic Origin	54
Appendix I - Sampling Rate	55
Illustration 1 - Certificate of Live Birth	56
Vital Statistics Instruction Manuals	57

CLASSIFICATION AND CODING INSTRUCTIONS

FOR BIRTH RECORDS, 1999-2001

Section I - Introduction

This manual documents specifications for coding and key entry of statistical items that will be tabulated from the birth certificate by the National Center for Health Statistics (NCHS). Primarily, these specifications are used by 54 registration areas of the United States (50 states, District of Columbia, New York City, Puerto Rico and The Virgin Islands) that submit data to NCHS in electronic form through the Vital Statistics Cooperative Program (VSCP). Under the terms of the VSCP contracts with NCHS, the registration area must incorporate NCHS specifications into their own procedures so that the resultant data files meet the needs of both NCHS and the registration area. Changes effective with **1999** are in bold print.

Section II - General Procedures for Electronic Files

A. <u>Receipts</u>

All registration areas provide coded data to NCHS in electronic form (tapes, diskettes and PC to PC). These files include all of the live birth events registered within their jurisdiction for each calendar year. In general, data are transmitted on a monthly basis (but twice monthly is preferred). Transmittals take place at regular intervals and contain any and all records received and initially processed in the state office since the last transmittal to NCHS regardless of the month of the occurrence of the event. A record need not be "perfect" to qualify for transmittal. Each regular data transmittal shall contain all replacement records processed to date incorporating updated information from any source. For purposes of full utilization and release of the data, states are expected to transmit the majority of records within six months of occurrence and a complete and final version of all records by July 31.

B. <u>Processing</u>

As the files are received at NCHS-RTP, they are automatically checked for completeness, individual item code validity, and unacceptable inconsistencies between data items. The registration area is notified of any problems. In addition, NCHS staff review the files on an ongoing basis to detect problems in overall quality such as inadequate reporting for certain items, failure to follow NCHS coding rules, and systems and software errors. Traditionally, quality assurance procedures have been limited to review and analysis of differences between the NCHS and registration area code assignments for a small sample of records. In recent years, this procedure has been augmented by analyses of year to year and area to area variations in the data. These analyses are based on preliminary tabulations of the data that are cumulated on a year to date basis each month. All differences that are judged to have consequences for quality and completeness are investigated by NCHS. In the review process, statistical tests are used to call initial attention to differences for possible follow-up. As necessary, registration areas are informed of differences encountered in the tables and asked to verify the counts or to determine the nature of the differences. Missing records (except those permanently voided) and other problems detected by NCHS should be resolved and corrections transmitted to NCHS in the same manner as for those corrections identified by the registration area.

Section III -File Layout and Coding Instructions

This section provides the code structure, coding instructions, and output file locations for each item in the national data set.

Changes were made to the following items effective in 1999 to expand all year fields to four digits:

Date of Birth Mother's Date of Birth Father's Date of Birth Date Last Normal Menses Began

Note: The old locations for these years have been converted to "Filler" and should be blank.

1999-2001 NCHS Natality File Layout

Items	File	Items	File
Tems	Location		Location

1999-2001 NCHS Natality File Layout

Chinmant No.	1 - 2	Filler	65
Shipment No. Certificate No.	3 - 8	Month Preg. Prenatal Care	66
Date of Birth	3 - 8	Named Month	67-68
Month	9 - 10	Prenatal Visits (Total)	69-70
Day	11 - 12	Birth Weight	09-70
Filler	13 - 14	Units	71
Sex	15 - 14 15	Grams or Pounds/ounces	72-75
Geographic Place of Birth	13	Clinical Est. Of Gestation	72-73 76-77
State	16 - 17	Plurality	78-77
County	18 - 20	Apgar Score	70
•	21		79-80
Type of Place of Birth Attendant at Birth	22	1 Minute (Item deleted effected 1995) 5 Minutes	81-82
Mother's Date of Birth	22	Medical Risk Factors for	83-100
Month	23 - 24	Pregnancy	83-100
	25 - 24 25 - 26	Filler	101-116
Day Filler	23 - 26 27 - 28	Other Risk Factors for this	101-110
Mother Birthplace (State) Residence of Mother	29 - 30	Pregnancy Tobacco	117
	21 22		117
State	31 - 32 33 - 35	Aver. No. Cigar. Day Alcohol Use	118-119
County/city Father's Date of Birth	33 - 33	Aver. No. Drinks Week	120
	26 27		
Month	36 - 37	Weight Gained in Preg.	123-124
Day Filler	38 - 39	Obstetric Procedures	125-132
	40 - 41	Filler Comp. Of Labor/daliyary	133-138 139-155
Hispanic Origin	42	Comp. Of Labor/delivery Filler	
Mother	42		156-170
Father Race	43	Method of Delivery Filler	171-177
Mother	4.4	Abnormal Cond. Of	178-182 183-192
	44		183-192
Father Education	45	Newborn	102 200
Education Mother	16 17	Filler Congonital Anomalias	193-200
	46 - 47	Congenital Anomalies	201-223
Father (Item Deleted Effective 1995)	48 - 49	Date of Birth Year	224-227
Pregnancy History	50 51	Mother's Date of Birth	228-231
Live Births - Now Living Live Births - Now Dead	50 - 51	Year Father's Date of Birth	222 225
No. Other Terminations	52 - 53		232-235
	54 - 55	Year	236-239
Date of Last Live Birth	56 57	Date Last Normal Menses	240
Month (Item Deleted Effective 1994)	56 - 57	Year	240
Year (Item Deleted Effective 1994)	58 - 59	Filler	241-244
Mother Married?	60	Receipt Date (NCHS use only)	245 246
Date Last Normal Menses	(1.62	Age	245-246
Month	61-62	Mother	247-248
Day	63-64	Father	249-255

Item	Output Position(s)	Code Structure	Coding Instructions
SHIPMENT NUMBER	1-2		For NCHS use only. State is to leave blank.
BIRTH NUMBER	3-8		Left zero fill.
DATE OF BIRTH			
Month	9-10	January 01 February 02 March 03 April 04 May 05 June 06 July 07 August 08 September 09 October 10 November 11 December 12 Not Classifiable 99	
Day	11-12	01-31 Not Classifiable 99	
Year	224-227	Enter four digit year.	Year of birth must be reported.
Filler	13-14	Blank	
SEX	15	Male	If sex is not clearly identified, code from name. If name does not establish sex clearly, code 9.

Item	Output Position(s)	Code Structure	Coding Instructions
GEOGRAPHIC PLACE OF BIRTH			
STATE	16-17	Refer to Appendix A.	Enter appropriate code.
COUNTY	18-20	Refer to Part 8 Instruction Manual, Vital Records Geographic Classification, 1995. Use code designated "Balance of County" or "Entire County." Code given for coextensive or independent city is to be used as county code.	
TYPE OF PLACE OF BIRTH	21	Hospital	Code from checkbox. If Place of Birth is blank or entry of "en route" or "BOA" only are reported, refer to facility name and code as indicated by facility name assuming entry to be "hospital" unless otherwise specified.

			~	
Item	Output Position(s)	Code Structure	Coding Instructions	
ATTENDANT AT BIRTH	22	M.D. (Doctor of Medicine)	Code attendant based on the checkbox entry. If no checkbox is indicated but the title of the attendant is identified by the name, code accordingly. If the name of the attendant is reported without a title and the name is different from that of the certifier, code 9. If the attendant item is blank, refer to the signature or title of the certifier and code attendant based on information reported for the certifier.	

Item	Output Position(s)	Code Structure	Coding Instructions
MOTHER'S DATE OF BIRTH			
Month	23-24	January 01 February 02 March 03 April 04 May 05 June 06 July 07 August 08 September 09 October 10 November 11 December 12 Not Classifiable 99	Code as reported. If any part of the date is not reported, code only the missing component Not Classifiable.
Day	25-26	01-31 Not Classifiable 99	
Year	228-231	Enter four digit year. Not Classifiable 9999	
Filler	27-28	Blank	

Item	Output Position(s)	Code Structure	Coding Instructions
MOTHER'S BIRTHPLACE (STATE)	29-30	States and Possessions 01-54 Canada 55 Cuba 56 Mexico 57 Remainder of the World 59 Not Classifiable 99	Refer to Appendix A for State and possession codes. When a county or city entry is reported and State of birth of mother is not specified, refer to the State of occurrence, in the Part 8, Vital Records Geographic Classification Manual, 1995 and code to State of occurrence if county or city is listed in that State. If the named city is not listed as an incorporated city for State of occurrence, refer to the List of Major Cities, Appendix B and code the State indicated for that city. If not in List of Major Cities, code the State when the reported city makes the State obvious (e.g., Richmond - code Virginia.)

Item	Output Position(s)	Code Structure	Coding Instructions
RESIDENCE OF MOTHER			
State	31-32	Refer to Appendix A.	Enter appropriate code.
County or City	33-35	Refer to the Part 8 Instruction Manual, Vital Records Geographic	Rules for use of coding table (pages 12-15) for Place of Residence of Mother.
		Classification, 1995. (Use Section II only when certificate contains no	Apply rules in sequential order.
		county entry.)	If "rural" is entered, code by line 2 of table and stop.
			If "rural" is not entered, find line item that fits reporting on certificate and heading that describes reporting in "City Limits Item." Code according to instructions given when horizontal line and vertical column intersect.
			Example
			City but no county entry and outside of city limits.
			Select line 6A and column (b). Instruction where these intersect is to code "Balance of County 1/."
			Additional instructions:
			Disregard the name of a state, county, or city entered on the address line when an entry is reported in the space provided for these items.

Item	Output Position(s)	Code Structure	Coding Instructions
RESIDENCE OF MOTHER - Cont.			When the state, county, or city entry has obviously been typed on the incorrect line, consider the entry when classifying resident. If a city entry is reported with North, East, South, or West, check the atlas to determine if it is a separate geographic place or an inclusion of the named city. If the named place is not listed in the atlas, consider the entry to be an inclusion of the city named (e.g., East Durham is not listed in the atlas, and, therefore, is considered to be an inclusion of the city of Durham). If county is reported and two cities are reported on the city line, check atlas to determine if one is an inclusion. If not, code to city with the larger population. If no county entry is reported and the city is not listed in the Part 8 Instruction Manual, Vital Records Geographic Classification, 1995, Section II, refer to the atlas to determine county. If atlas indicates city is listed in two counties, refer to the U.S. Census Population 1990, "Number of Inhabitants" and code to the county containing the largest part of the city's population. If New York City is reported as place of residence and no borough is reported, code to Manhattan Borough.

CODING RULES TABLE FOR PLACE OF RESIDENCE OF MOTHER

		(a) Inside City Limits Yes	(b) Inside City Limits No
1.	Blank	County/City of birth <u>2</u> /	County/City of birth 2/
2.	"Rural" entry	Balance of County	Balance of County
3.	City listed in Geographic Code Manual (includes independent and coextensive cities.)	City	Balance of County
4.	City not listed in Geographic Code Manual	Balance of County	Balance of County
5.	County, but no city entry	Balance of County	Balance of County
6.	State and city but no county entry and State is same as State of Occurrence.		
	A. City listed in Geographic Code Manual	City	Balance of County 1/
	B. City not listed in Geographic Code Manual.	Balance of County <u>1</u> /	Balance of County 1/
	C. Atlas gives 2 or more cities by same name in different counties	County of birth	County of birth
	D. City not in atlas	County/City of birth <u>2</u> /	County/City of birth 2/
7.	State and city, but no county entry and State is different from State of Occurrence		
	A. City listed in Geographic Code Manual	City	Balance of County <u>1</u> /

<u>1</u>/ Use atlas and other reference aids to establish county and/or population. See Appendix C for rules on interpreting atlas notations.

If independent city or coextensive, use Section II, Part 8, Vital Records Geographic Classification Manual, 1995.

CODING RULES TABLE FOR PLACE OF RESIDENCE OF MOTHER - continued

(c)	(d)
Inside City Limits Item	Inside City Limits Item
Not reported or item not on	Not reported or item not on
certificate but street address reported	certificate and no street address reported
County/City of birth <u>2</u> /	County/City of birth <u>2</u> /
Balance of County	Balance of County
Balance of County if indicated as "rural,"	City
"RFD," "star route," "rural delivery."	- '5
All others, code to City.	
Balance of County	Balance of County
Delarge of Country	Dalamas of Country
Balance of County	Balance of County
Balance of County <u>1</u> / if indicated as "rural," "RFD," "star route," "rural delivery."	City
All others, code to City.	
Balance of County <u>1</u> /	Balance of County 1/
County of birth	County of birth
County/City of birth <u>2</u> /	County/City of birth <u>2</u> /
Balance of County 1/ if indicated as "rural," "RFD," "star route," "rural	City
delivery." All others, code to City.	

Use same rules as coding city and county of residence.

<u>2</u>/

		(a) Inside City Limits Yes	(b) Inside City Limits No
7.	(Continued)		
	B. City not listed in Geographic Code Manual	Balance of County <u>1</u> /	Balance of County <u>1</u> /
	C. Atlas gives 2 or more cities by same name in different counties	City with largest population	City with largest population
	D. City not in atlas	Largest City of State of Residence <u>3</u> /	Largest City of State of Residence <u>3</u> /
8.	State only specified with no city or county entry and State is same as State of Occurrence	County/City of birth <u>2</u> /	County/City of birth 2/
9.	State only specified with no city or county entry and State is different from State of Occurrence	Largest City of State of Residence <u>3</u> /	Largest City of State of Residence 3/
10.	A. Foreign Country - 55 Canada 56 Cuba 57 Mexico 59 Remainder of World	Code in data positions 31-32.	(Leave data positions 33-35 blank.)
	B. U.S. Possessions -52 Puerto Rico53 Virgin Islands54 Guam	Code in data positions 31-32.	(Leave data positions 33-35 blank.)
11.	Two State entries	County/City of birth <u>2</u> /	County/City of birth <u>2</u> /
12.	City and County entry but no State entry	County/City of birth <u>2</u> /	County/City of birth <u>2</u> /

^{1/} Use atlas or other reference aids to establish county and/or population. See Appendix C for rules on interpreting atlas notations.

If independent city or coextensive, use Section II, <u>Part 8 Instruction Manual, Vital Records Geographic Classification, 1995.</u>

CODING RULES TABLE FOR PLACE OF RESIDENCE OF MOTHER - continued

Incide City Limita Item	(d) <u>Inside City Limits Item</u>
Inside City Limits Item Not reported or item not on certificate	Not reported or item not on certification
but street address reported	and no street address reported
out street address reported	and no street address reported
Balance of County <u>1</u> /	Balance of County <u>1</u> /
City with largest population	City with largest population
Largest City of State of Residence <u>3</u> /	Largest City of State of Residence <u>3</u> /
County/City of birth <u>2</u> /	County/City of birth <u>2</u> /
Largest City of State of Residence <u>3</u> /	Largest City of State of Residence 3
County/City of hirth 2/	County/City of hirth 2/
County/City of birth <u>2</u> /	County/City of birth <u>2</u> /

²/ Use same rules as coding city and county of residence.

 $[\]underline{3}$ / See Appendix D for city.

Item	Output Position(s)	Code Structure	Coding Instructions
FATHER'S DATE OF BIRTH			
Month	36-37	January 01 February 02 March 03 April 04 May 05 June 06 July 07 August 08 September 09 October 10 November 11 December 12 Not Classifiable 99	Code as reported. If any part of the date is not reported, code only the missing component Not Classifiable.
Day	38-39	01-31 Not Classifiable 99	
Year	232-235	Enter four digit year. Not Classifiable 9999	
Filler	40-41	Blank	

Item	Output Position(s)	Code Structure	Coding Instructions
HISPANIC ORIGIN			
	42 43	Non-Hispanic 0 Mexican 1 Puerto Rican 2 Cuban 3 Central or South American (Spanish speaking countries only) 4 Other and unknown Hispanic 5 Not Classifiable 9	When there is neither a "Hispanic Item" nor an "Ancestry Item" on the certificate then code 9. Refer to Appendix H for additional Hispanic entries and codes as well as specific entries for categories 4 and 5. For registration areas having the "Hispanic" item, follow instructions 1-8: 1. If "No" is reported with a specified Hispanic entry in Appendix H, code the entry. 2. If "No" is reported with no specified Hispanic entry in Appendix H, code "0". 3. If "Yes" is reported with a specified Hispanic entry, assign the appropriate code of 1-5. 4. If "Yes" is reported with no specified Hispanic entry in Appendix H, and entries for race item are reported as Mexican, Cuban, or Puerto Rican or any other Hispanic entry in Appendix H, assign the appropriate code of 1-5. 5. If "Yes" is reported with no specified Hispanic entry in Appendix H and there are no Hispanic entries in race item, as identified in 4. above, refer to birthplace. If the birthplace is
			listed in Appendix H, then assign the appropriate code of 1-5. If birthplace is not listed in Appendix H, code 5.

Item	Output Position(s)	Code Structure	Coding Instructions
HISPANIC ORIGIN			6. If more than one entry is reported code first-listed Hispanic entry, e.g.,
Mother			for Mexican Puerto Rican, code 1.
Father			7. If blank and entries for
-Cont			race item are reported as Mexican, Cuban, or Puerto Rican or any Hispanic entries in Appendix H, assign the appropriate code of 1-5.
			8. If blank and there are no Hispanic entries in race item, as identified in 7 above, refer to birthplace. If the birthplace is listed in Appendix H, then assign the appropriate code of 1-5. Otherwise, code 9.
			For registration areas having an "ancestry" item, follow instructions 9-12:
			9. For all entries shown in Appendix H, assign the appropriate code of 1-5. For all other entries (including American), assign the code to 0.
			10. If more than one entry is reported, code first listed Hispanic entry, e.g., for Mexican-Puerto Rican, code 1; for Irish-Cuban, code 3.
			11. If blank and entries for the race item are reported as Mexican, Cuban, or Puerto Rican or any Hispanic entry in Appendix H, assign the appropriate code of 1-5.
			12. If blank and there are no Hispanic entries in the race item, as identified in 11 above, refer to birthplace. If the birthplace is listed in Appendix H, assign the appropriate code of 1-5. Otherwise, code 9.

Item	Output Position(s)	Code Structure	Coding Instructions
RACE			
Mother Father	44 45	White includes Mexican, Puerto Rican, and other Caucasian 1 Black 2 Indian North American Central American South American Eskimo Aleut 3 Asian or Pacific Islander Chinese 4 Japanese 5 Hawaiian (includes part-Hawaiian) 6 Filipino 7 Other 8 Asian Indian A Korean B Samoan C Vietnamese D Guamian. E Multi-racial F Other Entries 0 Not Reported 9	The expanded Asian and Pacific Islander categories of A, B, C, D, and E are required only for the following funded registration areas: California, Hawaii, Illinois, New Jersey, New York State, New York City, Texas and Washington. The remaining registration areas may choose to use the expanded categories or continue coding Asian Indian, Korean, Samoan, Vietnamese and Guamian to 8. Refer to Appendix E for other race entries on record. Refer to Appendix F for names of Indian tribes in the U.S., Canada, and Mexico. 1. If Hawaiian is reported with any other race, code Hawaiian. 2. If more than one race is reported (except Hawaiian), code the first race listed. 3. If more than one race is reported with percentages or fractions given (except Hawaiian), code the race having the higher percentage or fraction. If the percentages or fractions are equal, code the first race listed. 4. If more than one race is reported with a hyphen but without percentages (except Hawaiian), code the first race listed.

Item	Output Position(s)	Code Structure	Coding Instructions
RACE			5. If entry is "Col.," "N," "Negro," "Color(ed)," "B," "Brown," "A.A."
Mother Father			"Afro-American," or African American," code 2 (Black).
-cont.			6. If the racial entry is "Asian," Yellow," "Oriental," or "Mongolian," and birthplace is given as China, Japan, the Philippines, Hawaii, India, Korea, Vietnam,
			Samoa, or Guam, code to the appropriate group (code 4-7 or A-E if using the expanded code structure or code 4-8 if not using the expanded code structure). If birthplace is not one of these places, code 8 (other Asian or Pacific Islander).
			7. If the racial entry is "Indian" and birthplace is <u>not</u> in North, Central, or South America (including Caribbean Islands), code A (Asian Indian) if using the expanded code structure or code 8 (other Asian or Pacific Islander) if not using the expanded code structure.
			8. If "part," or "1/4, 1/2, 3/4" is given as a single race entry, disregard the prefix and code race as reported.
			9. If a racial entry is reported that cannot be coded 1 - 8 or A - E, code 0 (Other Entries).
			10. If the item contains an entry of "?", "-", "Unknown" or is left blank, code 9 (Not Reported).

Item	Output Position(s)	Code Structure	Coding Instructions
RACE			
Mother			11. Use code F for entries of "multi-racial," "biracial," "mixed," and
Father -cont.			other synonymous terms. Do not use code F when multiple races are reported. In such cases, apply rules 2 through 4 above as applicable.
cont.			Note: States not mandated by law to code multi-racial as a separate category may continue to code these entries as '0'.

Item	Output Position(s)	Code Structure	Coding Instructions
EDUCATION Mother	46-47	Elementary or Secondary 00-12	Refer to Appendix G for other entries on records. 1. Code the highest grade
		College 1 year 13 2 years 14 3 years 15 4 years 16 5+ years 17 Not Classifiable 99	2. If two or more levels of education are reported for a parent, code the highest level classifiable to codes other than 99. Example: Elementary or Secondary College Code 12 2 yrs. Tech 12 Blank 2 yrs. Tech 99 12 2 yrs. 14 3. If the entry for college is reported as a partial year or indication that a full year has not been completed and no other entry is reported (e.g., one semester, one quarter, two quarters, etc.), code 12. 4. If year is reported with a fraction or symbol such as +, -, ?, etc., ignore fraction or other symbol and code year as stated.

Item	Output Position(s)	Code Structure	Coding Instructions
EDUCATION Mother			5. If two or three semesters, three or four quarters, or two or three
-Cont.			trimesters is the only entry reported in the college block, code 13.
			6. If entry is reported as "ALL" in elementary/secondary block, code 12. If entry is reported as "ALL" .in college block, code 16.
			7. If entry in college block is "A.A." or "A.S.," code 14.
			8. If entry in college block is "B.B.A.," "B.A.," "A.B.," or "B.S.," code 16.
			9. If entry in college block is "A.M.," "M.A.," "M.Sc.," "M.D.," "D.V.M.," "D.D.S.," D.D.M.," "D.O.," "L.L.B.," "Ph.D.," or other advanced degree, code 17.
			10. When symbols such as "+," "-," "?," "/", etc., are reported in either block and no other entry is reported, code 99. If an entry is reported in either block with a symbol reported in the other block, disregard symbol and code entry as stated.
			11. If entry is R.N. or B.S. in Nursing, code as follows:
			R.N 14 2 R.N 14 3 R.N 15 4 R.N 16 B.S. in Nursing 16
Father	48-49	Item deleted effective 1995.	Item deleted effective 1995.
		99	Code 99 for this item.

Item	Output Position(s)	Code Structure	Coding Instructions
PREGNANCY HISTORY			
Number of Live Births			
Now living	50-51	Enter as stated. "None", "N.A.", "-", "X", "0"	Code 99 for entries of "?", "Unknown", "Unk.", "#", and other such symbols. Do not include "adoptions".
Now Dead	52-53	Enter as stated. "None", "N.A.", "-", "X", "0"	Blanks <u>must</u> be uniquely identified.
Number Other Terminations	54-55	Enter as stated "None", "N.A.", "-", "X", "0"	
DATE OF LAST LIVE BIRTH		Item deleted effective 1994.	Item deleted effective 1994.
Month	56-57	99	Code 99 for this item.
Year	58-59	99	Code 99 for this item.

Item	Output Position(s)	Code Structure	Coding Instructions
MOTHER MARRIED?	60	Married	Other Entries: Legitimate

Item	Output Position(s)	Code Structure	Coding Instructions
DATE LAST NORMAL MENSES BEGAN			
Month	61-62	January 01 February 02 March 03 April 04 May 05 June 06 July 07 August 08 September 09 October 10 November 11 December 12 Not Classifiable 99	Code as reported. If a span is reported for day, code the earlier entry; e.g., January 10-11, 1994, code 01 10 1994. If elapsed span is 8 days or longer, code 99. If no day is reported but an approximate part of month is reported as follows, code: "Beginning of month" 07 "Middle of month" 15
Day	63-64	01-31 Not Classifiable 99	"End of month"
Year	236-239	Enter four digit year. Not Classifiable 9999	If estimate of gestation is reported in the last normal menses item on the record, code 9999 in data positions 61-64 and 9999 in positions 236-239 (Date of Last Normal Menses) and code entry as reported in data positions 76-77 (Clinical Estimate of Gestation).
Filler	65	Blank	

Item	Output Position(s)	Code Structure	Coding Instructions
MONTH OF PREGNANCY PRENATAL CARE BEGAN	66	1st month 1 2nd month 2 3rd month 3 4th month 4 5th month 5 6th month 7 8th month 8 9th month or 9 later 9 None 0 Month named Blank Not Classifiable -	If any fraction of a month is reported, round to next whole month. If entry is "-", code "0". If entry is reported in weeks, convert to appropriate month using the table below: Weeks Months 1-4 1 5-9 2 10-13 3 14-17 4 18-22 5 23-26 6 27-30 7 31-35 8 36+ 9
Named Month	67-68	January 01 February 02 March 03 April 04 May 05 June 06 July 07 August 08 September 09 October 10 November 11 December 12	If both a named month and the numeric month (1-9) that prenatal care began is reported, code the numeric month and blank the named month field. If the numeric Month of Pregnancy Prenatal Care Began is not reported but a named month is reported, code the named month and blank the Month of Pregnancy Prenatal Care Began field. If numeric Month of Pregnancy Prenatal Care Began is reported, the field for "Named Month" is to be blank. If entry is reported in trimesters, code "-" in data position for Month of Pregnancy Prenatal Care Began.

Item	Output Position(s)	Code Structure	Coding Instructions
PRENATAL VISITS (TOTAL NUMBER)	69-70	00-48	If entry is reported as a span: e.g., 10-13, enter the lower number of visits. If entry is "-", code 00.
			If entry is "None" code 00.
BIRTH WEIGHT			
Units Weight	71	Grams	If weight is reported in grams and pounds and ounces, code grams. Fractions or decimal parts of grams of ½ (.50) or more are to be rounded to
Grams Or	72-75	Enter as stated Not Classifiable 9999	the next whole gram. Fractions of pounds are to be converted to ounces: e.g., 7 ½ pounds is to be
Pounds	72-73	Enter as stated Less than one pound 00 Not Classifiable 99	Round fractional ounces to nearest ounce. Entries of ½ or more are to have weight of a full ounce. If fraction
Ounces	74-75	Enter as stated. No ounces	is not legible, it is to have weight of a full ounce. If no entry or an entry of dash is reported for pounds or ounces, code 00 for the portion of the birthweight that is blank or has entry of dash. If the entire birthweight item is blank or not classifiable, code 99999.

Item	Output Position(s)	Code Structure	Coding Instructions
CLINICAL ESTIMATE OF GESTATION WEEKS	76-77	Enter as stated. Not Classifiable 99	Entries of fractional weeks are to be ignored. If entry is reported in trimesters, code 99. If entry is reported as a date, code 99. If entry is reported as a span, e.g., 27-34, enter the lower number of weeks. If reported in months convert to appropriate weeks using the table below: Month(s) Weeks 3 months or less 99 4 17 5 22 6 26 7 30 8 35 9 40 10 44 Other Entries: Complete 40 Due 40 Full Term 40 Normal 40 Premature 99
PLURALITY	78	Single 1 Twin 2 Triplet 3 Quadruplet 4 Quintuplet or higher 5 Not Classifiable 9	Code 2 for entry of Siamese twins.

Item	Output Position(s)	Code Structure	Coding Instructions
APGAR SCORE			
1 minute	79-80	Item deleted effective 1995. 99	Item deleted effective 1995. Code 99 for this item.
5 minutes	81-82	0 0 1 01 2 02 3 03 4 04 5 05 6 06 7 07 8 08 9 09 10 10 Not Classifiable 99	Enter as reported. If entry is greater than 10, code 99. If entry is a range, e.g., 6-8, code 99. Code 99 for entry of "none". If a fraction is given with an entry (e.g., 7.5), disregard the fractional part of the entry.

Item	Output Position(s)	Code Structure	Coding Instructions
MEDICAL RISK FACTORS FOR THIS PREGNANCY	83-100		
None/Not Classifiable	83	One or more factors reported 0 None 1 Not Classifiable 9	If the item is "blank," code 9 ("not classifiable") in position 83. Insert 0's in positions 84-100. If the item is reported as "none," code 1 in position 83. Insert 0's in
			positions 84-100.
Anemia (Hct.<30/Hgb <10)	84	Not Reported 0 Reported 1	Otherwise, code all reported risk
Cardiac Disease	85	Reported	factors with a 1 in the corresponding
Acute or chronic lung disease	86		position. Insert 0's in position 83 and all other unused positions.
Diabetes	87		
Genital herpes	88		Note: If the only reported entry is
Hydramnios/ Oligohydramnios	89		"other," code 1 in position 100.
Hemoglobinopathy	90		Insert 0's in positions 83-99.
Hypertension, chronic	91		
Hypertension, pregnancy assoc.	92		
Eclampsia	93		
Incompetent cervix	94		
Previous infant	95		
4000+ grams	96		
Previous preterm or small for gestational age	90		
infant	0.7		
Renal disease	97 98		
Rh sensitization Uterine bleeding	98		
Oternic olecunig	77		
Other	100		
Filler	101-116	Blank	

Item	Output Position(s)	Code Structure	Coding Instructions
OTHER RISK FACTORS FOR THIS PREGNANCY			
Tobacco Use	117	Yes 1 No 2 Not Classifiable 9	If "No" is reported for Tobacco Use, code 00 for Average Number of Cigarettes Per Day.
Average Number Of Cigarettes Per Day	118-119	Enter as stated	If reported as number of packs, multiply by 20 and code as computed. If entry is reported as a span; e.g. 10-15, enter the lower number of cigarettes.
Alcohol Use	120	Yes 1 No 2 Not Classifiable 9	If "No" is reported for Alcohol Use, code 00 for Average Number of Drinks Per Week.
Average Number Of Drinks Per Week	121-122	Enter as stated	If entry is reported as a span; e.g. 10-15, enter the lower number of drinks.
Weight Gained During Pregnancy	123-124	Enter as stated 00-97 98 and greater 98 Not Classifiable 99	If weight loss reported code "00." Fractions of ½ or more are to be rounded to next whole pound.

Item	Output Position(s)	Code Structure	Coding Instructions
OBSTETRIC PROCEDURES	125-132		
None/Not Classifiable	125	One or more factors reported 0 None 1 Not Classifiable 9	If the item is "blank," code 9 ("not classifiable") in position 125. Insert 0's in positions 126-132.
			If the item is reported as "none," code 1 in position 125. Insert 0's in positions 126-132.
Amniocentesis	126	Not Reported 0	Otherwise, code all reported risk factors with a 1 in the
Electronic fetal monitoring	127	Reported 1	corresponding position. Insert 0's in position 125 and all other unused positions.
Induction of labor	128		_
Stimulation of labor	129		Note: If the only reported entry is "other," code 1 in position 132. Insert 0's in positions 125-
Tocolysis	130		131.
Ultrasound	131		
Other	132		
Filler	133-138	Blank	

Item	Output	Code Structure	Coding Instructions
	Position(s)		
COMPLICATIONS OF LABOR AND/OR DELIVERY	139-155		
None/Not Classifiable	139	One or more factors reported 0 None 1 Not Classifiable 9	If the item is "blank," code 9 ("not classifiable") in position 139. Insert 0's in positions 140-155. If the item is reported as "none," code 1 in position 139. Insert 0's in positions 140-155.
Febrile (> 100° F or 38° C	140	Not Reported 0 Reported 1	Otherwise, code all reported risk
Meconium, moderate/ heavy	141		factors with a 1 in the corresponding position. Insert 0's
Premature rupture of membrane (> 12 hrs.)	142		in position 139 and all other unused positions.
Abruptio placenta	143		
Placenta previa	144		Note: If the only reported entry is
Other excessive bleeding	145		"other," code 1 in position 155.
Seizures during labor Precipitous labor (< 3 hrs.)	146 147		Insert 0's in positions 139-154.
Prolonged labor (> 20 hrs.)	148		
Dysfunctional labor	149		
Breech/ Malpresentation	150		
Cephalopelvic disproportion	151		
Cord prolapse	152		
Anesthetic complications	153		
Fetal distress	154		
Other	155		
Filler	156-170	Blank	

Item	Output Position(s)	Code Structure	Coding Instructions
METHOD OF DELIVERY	171-177		
Not Classifiable	171	One or more factors reported 0 Not Classifiable 9	If the item is "blank," code 9 ("not classifiable") in position 171. Insert 0's in positions 172-177.
Vaginal	172	Not Reported 0 Reported 1	Otherwise, code all reported methods with a 1 in the corresponding position. Insert 0's
Vaginal birth after previous C-section	173		in position 171 and all other unused positions.
Primary C-section	174		
Repeat C-section	175		
Forceps	176		
Vacuum	177		
Filler	178-182	Blank	

Item	Output Position(s)	Code Structure	Coding Instructions
ABNORMAL CONDITIONS OF THE NEWBORN	183-192		
None/Not Classifiable	183	One or more factors reported 0 None 1 Not Classifiable 9	If the item is "blank," code 9 ("not classifiable") in position 183. Insert 0's in positions 184-192. If the item is reported as "none," code 1 in position 183. Insert 0's in positions 184-192.
Anemia (Hct. < 39/ Hgb. < 13)	184	Not Reported 0 Reported 1	Otherwise, code all reported risk factors with a 1 in the corresponding position. Insert 0's
Birth injury	185		in position 183 and all other unused positions.
Fetal alcohol syndrome	186		Note: If the only reported entry is
Hyaline membrane disease/RDS	187		"other," code 1 in position 192. Insert 0's in positions 183-191.
Meconium aspiration syndrome	188		
Assisted ventilation < 30 min	189		
Assisted ventilation ≥ 30 min	190		
Seizures	191		
Other	192		
Filler	193-200	Blank	

1		<u> </u>	1
Item	Output Position(s)	Code Structure	Coding Instructions
CONGENITAL ANOMALIES	201-223		
None/Not Classifiable	201	One or more factors reported 0 None 1 Not Classifiable 9	If the item is "blank," code 9 ("not classifiable") in position 201. Insert 0's in positions 202-223.
Anencephalus Spina bifida/	202 203	Not reported 0 Reported 1	If the item is reported as "none," code 1 in position 201. Insert 0's in positions 202-223.
Meningocele Hydrocephalus	204		
Microcephalus	205		Otherwise, code all reported risk
Other central nervous	206		factors with a 1 in the
system anomalies	• • •		corresponding position. Insert 0's
Heart malformations	207		in position 201 and all other
Other circulatory/	208		unused positions.
respiratory anomalies Rectal atresia/ stenosis	209		Note: If the only reported entry is
Tracheo-esophageal fistula/Esophageal	210		"other," code 1 in position 223. Insert 0's in positions 201-222.
atresia Omphalocele/ Gastroschisis	211		
Other gastrointestinal anomalies	212		
Malformed genitalia	213		
Renal agenesis	214		
Other urogenital	215		
anomalies Cleft lip/palate Polydactyly/ Symdoctyly/	216 217		
Syndactyly/ Adactyly			
Club foot	218		
Diaphragmatic hernia	219		
Other musculoskeletal/	220		
integumental anomalies	221		
Down's syndrome Other chromosomal	221 222		
anomalies	222		
	223		
Other		DIl.	
Filler	240	Blank	

Item	Output Position(s)	Code Structure	Coding Instructions
RECEIPT DATE			
Month	241	January 1 February 2 March 3 April 4 May 5 June 6 July 7 August 8 September 9 October 0 November - December &	Computer generated for NCHS use only. States submitting data in the NCHS format should blank NCHS positions 241-244.
Day	242-243	01-31	
Year	244	Last digit	
AGE			
Mother	245-246	Enter as stated.	Disregard symbols such as "+," "- ," "?."
Father	247-248	Unknown or not stated	Enter age only if date of birth is not reported or date is incomplete. When date of birth of mother is reported, data positions 245-246 will be coded 99. When date of birth of father is reported, data positions 247-248 will be coded 99. If neither date of birth nor age is reported, data positions 23-28, 36-41 and 245-248 are to be coded as "not classifiable."
Filler	249-255	Blank	

Geographic Codes for State of Birth and Residence

<u>Code</u>	<u>State</u>	Abbrev.	<u>Code</u>	<u>State</u>	Abbrev.
01	Alabama	AL	28	Nebraska	NE
02	Alaska	AK	29	Nevada	NV
03	Arizona	AZ	30	New Hampshire	NH
04	Arkansas	AR	31	New Jersey	NJ
05	California	CA	32	New Mexico	NM
06	Colorado	CO	33	New York	NY
07	Connecticut	CT	34	North Carolina	NC
08	Delaware	DE	35	North Dakota	ND
09	District of Columbia	DC	36	Ohio	ОН
10	Florida	FL	37	Oklahoma	OK
11	Georgia	GA	38	Oregon	OR
12	Hawaii	HI	39	Pennsylvania	PA
13	Idaho	ID	40	Rhode Island	RI
14	Illinois	IL	41	South Carolina	SC
15	Indiana	IN	42	South Dakota	SD
16	Iowa	IA	43	Tennessee	TN
17	Kansas	KS	44	Texas	TX
18	Kentucky	KY	45	Utah	UT
19	Louisiana	LA	46	Vermont	VT
20	Maine	ME	47	Virginia	VA
21	Maryland	MD	48	Washington	WA
22	Massachusetts	MA	49	West Virginia	WV
23	Michigan	MI	50	Wisconsin	WI
24	Minnesota	MN	51	Wyoming	WY
25	Mississippi	MS	52	Puerto Rico	PR
26	Missouri	MO	53	Virgin Islands	VI
27	Montana	MT	54	Guam	GU

Geographic Codes for State of Birth and Residence

55	Canada
55	Canadian Provinces
	Alberta (Alta.)
	British Columbia (B.C.)
	Great Northwest Territories (GNWT or NWT)
	Manitoba (Man.)
	New Brunswick (N.B.)
	Newfoundland (Nfld.)
	Nova Scotia (N.S.)
	Ontario (Ont.)
	Prince Edward Island (PEI)
	Quebec, Province of Quebec (Que. or P.Q.)
	Saskatchewan (Sask.)
	Yukon Territory (Y.T.)
56	Cuba
57	Mexico
59	Remainder of World

Note: Remember to distinguish between the Country of Georgia (in former Soviet Union) which is coded to Remainder of World (59) and the State of Georgia which is coded to 11.

Major Cities in the United States and the State in Which They Are Located

(Use if state is reportable but not reported)

Atlanta, Georgia

Baltimore, Maryland

Boston, Massachusetts

Buffalo, New York

Chicago, Illinois

Cincinnati, Ohio

Cleveland, Ohio

Dallas, Texas

Denver, Colorado

Detroit, Michigan

Houston, Texas

Indianapolis, Indiana

Los Angeles, California

Memphis, Tennessee

Milwaukee, Wisconsin

Minneapolis, Minnesota

New Orleans, Louisiana

New York, New York

Philadelphia, Pennsylvania

Pittsburgh, Pennsylvania

San Antonio, Texas

San Diego, California

San Francisco, California

Seattle, Washington

St. Louis, Missouri

Washington, District of Columbia

Interpretations of Atlas Notations

1.	If the notation "part of" or "population included in" appears, consider the entry to be an inclusion of the city named and code accordingly.
2.	If the notation "rural" and "mail to" or "no pop." appears, code to the balance of the county.
3.	If only the notation "mail to" or "population included with" appears, code to the balance of the named county. ("Population included with" refers to an unincorporated place.)
4.	If the notation "Station," "Branch of" or "Rural Station" appears, code to the balance of county.
5.	If the notation "Station of P. O." appears, consider the entry to be an inclusion of the city named and code accordingly.

Appendix D

Largest City And Code By State Of Residence

State o	of Residence	NCHS Code	Largest City
01	Alabama	008	Birmingham
02	Alaska	001	Anchorage
03	Arizona	017	Phoenix
04	Arkansas	014	Little Rock
05	California	143	Los Angeles
06	Colorado	009	Denver
07	Connecticut	004	Bridgeport
08	Delaware	003	Wilmington
09	District of Columbia	001	Washington
10	Florida	041	Jacksonville
11	Georgia	005	Atlanta
12	Hawaii	003	Honolulu
13	Idaho	001	Boise City
14	Illinois	034	Chicago
15	Indiana	027	Indianapolis
16	Iowa	012	Des Moines
17	Kansas	033	Wichita
18	Kentucky	017	Louisville
19	Louisiana	022	New Orleans
20	Maine	006	Portland
21	Maryland	003	Baltimore
22	Massachusetts	012	Boston
23	Michigan	025	Detroit
24	Minnesota	041	Minneapolis
25	Mississippi	017	Jackson
26	Missouri	028	Kansas City
27	Montana	002	Billings

Appendix D

Largest City And Code By State Of Residence

State	of Residence	NCHS Code	Largest City
28	Nebraska	011	Omaha
29	Nevada	005	Las Vegas
30	New Hampshire	008	Manchester
31	New Jersey	104	Newark
32	New Mexico	002	Albuquerque
33	New York	053	New York
34	North Carolina	009	Charlotte
35	North Dakota	003	Fargo
36	Ohio	034	Columbus
37	Oklahoma	025	Oklahoma City
38	Oregon	027	Portland
39	Pennsylvania	092	Philadelphia
40	Rhode Island	014	Providence
41	South Carolina	007	Columbia
42	South Dakota	007	Sioux Falls
43	Tennessee	030	Memphis
44	Texas	075	Houston
45	Utah	020	Salt Lake City
46	Vermont	001	Burlington
47	Virginia	022	Norfolk
48	Washington	034	Seattle
49	West Virginia	003	Charleston
50	Wisconsin	035	Milwaukee
51	Wyoming	002	Cheyenne
52	Puerto Rico	765	San Juan
53	Virgin Islands	001	Charlotte Amalie

The expanded Asian and Pacific Islander categories of A, B, C, D, and E are required only for the following funded registration areas: California, Hawaii, Illinois, New Jersey, New York State, New York City, Texas and Washington. The remaining registration areas may choose to use the expanded categories or continue coding Asian Indian, Korean, Samoan, Vietnamese and Guamian to 8.

ENTRY	<u>CODE</u>	<u>ENTRY</u>	<u>CODE</u>
Afghanistan	1	Bilalian	. 2
African	2	Biracial	. 0 or F
Aleut	3	Blanc	. 1
Algerian	1	Bohemian	. 0
Alocona	0	Bolivian	. 1
Ameriasian	8	Brava (Bravo)	. 1
American	1	Brazilian	. 1
Amish	1	British Honduran	. 0
Anglo-Saxon	1	Burmese	. 8
Arabian	1		
Argentinian	1	C	. 0
Armenian	1	Cajun	. 1
Aryan	1	Cambodian	. 8
Asian Indian	8 or A	Canadian	. 1
Asiatic	8	Cape Verde	. 2
Assyrian	1	Carib	. 0
Athapaskan	3	Caucasian	. 1
Australian	1	Ceylonese	. 8
Austrian	1	Chamorro	. 8 or E
Azores	1	Chamosso	. 0
		Chicano	. 1
Bahamian	0		
Bangladeshi	8		
Basque	1		
Bavarian	1		
Begri	0		
Belizian	0		

ENTRY	<u>CODE</u>	ENTRY	<u>CODE</u>
Chinese	4	Finnish	1
Chuukese	8	French	1
Colestran	0	French Canadian	1
Colombian	1	French Indian	3
Cosmopolitan	0		
Costa Rican	1		
Creole	1	Georgian	1
Crucian	1	German	1
Cuban	1	Ghanaian	2
Czechoslovakian	1	Gilbertese	8
		Greek	1
		Guam(ian)(ese)	8 or E
Dominican	2	Guatemalan	0
Dutch East Indian	8	Guyanese	0
		Gypsy	1
	0 1		
East Indian		**	2
East Indies		Haitian	
Ebian		Hamitic	
Ecuadorian		Hawaiian	
Egyptian		Hebrew	
English		Hindu	
English-French		Hispanic	
English-Irish		Honduran	
Eritrean	2	Hungarian	1
Eskimoan	3		
Ethiopia(n)			
Eurasian	8		
European	1		
Fijian	8		
Filipino			
1 IIIpiii0	/		

Appendix E

ENTRY	<u>CODE</u>	ENTRY	CODE
Icelandic	1	Lithuanian	. 1
India	8 or A		
Indian (North, Central and South		Mal	. 0
American)	3	Malada	. 0
Indo-Aryan	8 or A	Malawian	. 2
Indonesian	8	Malayan	. 8
Iran(ian)	1	Maltese	. 1
Iraqi	1	Maori	. 8
Irish	1	Marshallese	. 8
Islamic	1	Marshenese	. 1
Israelite	1	Mauritian	. 1
Italian	1	Mediterranean	. 1
		Melanesian	. 8
Jackson (Jack) White	0	Mestizo	. 0
Jamaican	2	Mestizo-Inca	. 0
Japanese	5	Mexican	. 1
Java	8	Mexican Indian	. 3
Jew	1	Micronesian	. 8
Jordanian	1	Mixed	. 0 or F
		Mohammedan (Moslem)	. 1
		Moor	. 0
Kenyan	2	Moroccan	. 1
Korean	8 or B	Mosotho	. 0
Kuwaitian	1	Mugandan	. 2
		Mulatto	. 2
Ladina (Ladino)	1		
Laotian (Asian)			
Latin American			
Latvian			
Lebanese			
Liberian	2		
Libyan			

ENTRY	<u>CODE</u>	ENTRY	<u>CODE</u>
Multi-racial	0 or F	Puerto Rican	. 1
Muslim	1	Punjabi	8 or A
		Quadroon	. 2
N/W	0		
Nassau	2	Red	. 3
Native American	3	Romanian	. 1
Nepalese	8	Rotanese	. 8
Nicaraguan	0	Russian	. 1
Nigerian	2	Ryukyan	. 5
Nipponese (Nipon)	5		
Nordic	1		
Norwegian	1	Saipanese	. 8
Nubian	2	Salvadorian	0
		Samoa(n)	8 or C
		Santo-Domingo	. 2
Occidental	1	Saudi Arabia(n)	. 1
Octaroon	2	Saxon(y)	. 1
Okinawan	5	Scandinavian	. 1
		Scotch	. 1
		Selawik	. 3
Pakistani	8	Semitic	. 1
Palauan	8	Serbian	. 1
Panamanian	0	Servian	. 1
Parsi	1	Seychelloise	. 2
Persian	1		
Peruvian	1		
Phoenician	0		
Polish	1		
Polynesian	8		
Ponapean	8		
Portuguese	1		

<u>ENTRY</u>	<u>CODE</u>	ENTRY	<u>CODE</u>
Siamese	8	Ubontilian	. 8
Siamsh Am	0	Ugandan	. 2
Sicilian	1	Ukranian	. 1
Sikh	8 or A	Ulithian	. 0
Singhalese	8	Ute	. 3
Sino Burman	4		
Slovakian	1		
Soanish	0	Venezuela(n)	. 1
South American	1	Vietnam(ese)	. 8 or D
Spanish	1		
Sudanese	2		
Sunni	1	W	. 1
Swedish	1	Welsh	. 1
Syrian	1	West Indies (Indian)	. 2
		Wiam (White American)	. 1
Tahitian	8		
Taimskin	3	Yapanes	. 8
Taiwanese	4	Yemenite	. 1
Tamil-Ceylonese	8	Yugoslavian	. 1
Tamil-Malayan	8		
Tanzanian	2		
Teutonic	1	Zoroastrian	. 1
Thai	8		
Tibetan	8		
Tongan	8		
Trigueno	0		
Trinidadian	2		
Trukese	8		
Tunisian	1		
Turk	1		

Appendix F

Indian Tribes in the United States, Canada, and Mexico

Abnaki Chasta Costa Cocopah Absentee-Shawnee Chehalis Columbia Chemehuevi Colville Acoma Ak Chin Cherokee Comox Alabama-Coushatt Comanche Chetco Tribes of Texa Concow Cheyenne Alsea Cheyenne River Sioux Conquille Apache Chickahominy Coushatta Chickasaw Covelo Arapaho Arikara Chinook Cow Creek Assiniboin Chipewyan Cowichan Atacapa Chippewa Cowlitz

Athapaskan Chippewa-Ojibwa Coyotero Apache

Atsina Chiricahua Apache Cree
Aztec Chitimacha Choctaw Creek
Bear River Chol Crow

Beaver Chontal Crow Creek Sioux

Bella Coola Chorti Dakota Chuckchansi Beothuk Delaware Chumash Blackfoot Diegueno **Boold Piegan** Clallam Digger Blue Lake Dog Rib Clatsop Brotherton Clackamus Duckwater Clear Lake Caddo Euchi Coast Salish Cakchiquel-lenca Eyak Calapooya Cochimi Flathead

Carrier Cochiti Fort Hall Res. Tribe

Catawba Cocopa of Idaho
Cattaraugus Coeur D'Alene Tribe French Indian
Cayuga of Idaho Gabrieleno

Cayuse

Appendix F

Indian Tribes in the United States, Canada, and Mexico

Galice Creek Karok Mashpee
Gay Head Kaska Mattaponi
Gosiute Kaw Maya
Gros Ventre Kawai Mayo

Haida Keresan Pueblos Mdewakanton Sioux

Han Kern River Menominee
Hare Kichai Menomini
Hat Creek Kickapoo Mequendodon
Hawasupai Kiowa Mescalero Apache

Hidatsa Kiowa Apache Miami Hoh Kitamat Micmac

Hoopa Klamath Mission Indians

Hopi Klikitat Missouri
Houma Koasati Miwok
Hualapai Kootenai Tribe of Idaho Mixe
Huastec Kusa Mixtec
Humboldt Bay Kutchin Modoc
Hupa Kutenai Mohave

Modoc Mohave Hupa Kwakiutl Huron Mohawk Lac Courte Dreille Illinois Mohegan Molala Ingalik Laguna Lakmuit Monachi Iowa Iroquois Lipan Apache Mono

IsletaLower Brule SiouxMontagnaisJemezLuisenoMontaukJoshuaLummiMuckleshootJuanenoMaiduMunseeJicarilla ApacheMakahNambe

Kaibah Malecite Namsemond Kalispel Mandan

Kanosh Band of Paiutes Maricopa Kansa Mary's River

Karankawa

Appendix F

Indian Tribes in the United States, Canada, and Mexico

San Ildefonso Nanticoke Patwin Narragansett Pawnee San Juan Pen d'Oreille San Lorenzo Naskapi Natchez Penobscot San Luis Obispo Navaho Peoria San Luiseno Navajo Pequot Sanpoil

Nez Perce Picuris Sanpoil Nespelem

Niantic Pima Sant'ana

NipmuckPit RiverSanta BarbaraNisenan-PatwinPojoaqueSanta ClaraNisquallyPomoSanta YnezNomelakiPoncaSantee

NooksakPoosepatuckSantee SiouxNootkaPotawatomiSantiam

Northern Paiute Potomac Sauk and Fox Oglala Sioux Powhatan Scaticook Pueblos Sekane Okanogan Omaha Puyallup Seminole Oneida Seneca Quapaw Seri Onondaga Quechan Opata Quileute Shasta Ouinaielt Shawnee Opato Shinnecock Osage Quinault

Oto Rappahannock Shivwits Band of Paiutes

Otoe Rogue River Shoshone

Otomi Rosebud Sioux Shoshone-Bannock

Ottawa Sac and Fox Shuswap
Ozette Saginaw Siouans
Paiute Salish Sioux
Pamunkey Sandia Sisseton

Panamint San Felipe

Papago

Passamaquoddy

Stockbridge

Indian Tribes in the United States, Canada, and Mexico

Wind River Shoshone Sisseton-Wahpeton Sioux Tonawanda

Siuslaw Tonkawa Winnebago Tonto Apache Skagit Suiattle Wintu Skokomish Wintun **Topinish** Slave Totonac Wishram Smith River Tsimshian Wyandotte Snake **Tulalip** Xicaque **Tule River Indians** Yahooskin Snohomish Snoqualmi Tunica Yakima Songish Southern Paiute Tuscarora Yamel Squaxin Tututni Yana Umatilla Yankton

Yanktonnais Sioux Sumo-Mosquito Umpqua

Suquamish Upper Chinook Yaqui Swinomish Ute Yaquina Taimskin Waca Yavapai Waicuri-Pericue Yawilmani Tanana Tanoan Pueblos Wailaki Yellow Knife Taos Walapai Yerington Paiute

Walla Walla Tarahumare **Yokuts**

Tarascan Yokuts-Mono Wampanoag Yomba Shoshone Tawakoni Wapato

Yuchi Tejon Warm Springs Yuki Tenino or Warm Springs Wasco Tesuque Washo Yuma Teton Washoe Yurok **Teton Sioux** Western Apache Zacatec Tillamook Western Shoshone Zapotec Timucua Whilkut Zia Wichita Zoque **Thlinget** Tolowa Wikchamni Zuni

Other Entries Reported on Records and Codes for Education of Mother and Father

College Entries	Code
4+2	
Post graduate	
16 mos.	
(convert months by dividing by 9) (1 yr. 7 mos.)	12
2.5	
1500 hrs.	
10	
P. G 4	
In 2nd year	
B	
BA with 1 yr. law	
Senior	
Soph.	
College	
University	
1 year Prep.	
Yes	
4 semesters	
Assoc degree	
Graduate	
6 months	
2/3	
Less than 3/4 or less than 9 mos.	
Technical or Trade School	
Junior College	
Juris Doctor	
Masters	
ividate13	
Elementary or Secondary Entries	Code
Kindergarten	00
Finished in service	
G.E.D - Army	
3 - graduate	
Senior	
Soph.	
High School	
Yes	
GED	
Graduate	
Elementary	
Secondary	

Appendix H

Other Entries Reported on Records and Code for Hispanic Origin

ENTRY	<u>CODE</u>	ENTRY CODE
Argentina (Argentino)	4	Hispano 5
		Honduras (Hondureno) 4
Balearic Islands	5	
Basque	5	
Belizian	4	Iberia (Ibero) 5
Bolivian (Boliviano)	4	
Boricua (Borinqueno)	2	La Raza 4
Brazilian	0	Latin American 5
		Latino 5
Californio	5	
Canary Islands	5	Majorca 5
Castilian		Mallorca (Mallorquin) 5
Catalonia	5	Mexican (Mexicano) 1
Centroamericano	4	Mexican American 1
Chicano	1	
Chile (Chileno)	4	Nicaragua (Nicaraguense) 4
Colombia (Colombiano)	4	
Costa Rica (Costarricense)	4	Panama (Panameno) 4
Cuban (Cubano)	3	Paraguay (Paraguayo) 4
		Peru (Peruano) 4
Dominican Republic (Dominicano)	4	Puerto Rican (Puertorriqueno) 2
Ecuador (Ecuatoriano)	4	Salvadoreno 4
El Salvador	4	Spain 5
Espana	5	Spaniard 5
Espanol	5	•
Falkland Island	4	Uruguay (Uruguayo) 4
Fernando Po		V.1
1 0		Valencian
Galapagos Islands	4	Venezuela (Venezolano) 4
Guatemala (Guatemalteco)		
Sautomana (Sautomantoco)		

Appendix I

Sampling Rate

Expected Volume of Records	Sampling <u>Rate</u>	Percent Sample	Numbe <u>Sample I</u> <u>Minimum</u>	Records
Less than 1,200	1 in 1	100.00	-	1,199
1,200- 2,999	1 in 2	50.00	600	1,500
3,000- 5,999	1 in 5	20.00	600	1,200
6,000- 11,999	1 in 10	10.00	600	1,200
12,000- 14,999	1 in 20	5.00	600	750
15,000- 29,999	1 in 25	4.00	600	1,200
30,000- 59,999	1 in 50	2.00	600	1,200
60,000- 74,999	1 in 100	1.00	600	750
75,000-119,999	1 in 125	0.80	600	960
120,000-149,999	1 in 200	0.50	600	750
150,000-299,999	1 in 250	0.40	600	1,200
300,000 +	1 in 500	0.20	600	-

VITAL STATISTICS INSTRUCTION MANUALS

Part 1	Source Records and Control Specifications (1995)
Part 2a	Instructions for Classifying the Underlying Cause of Death (1999)
Part 2b	Instructions for Classifying Multiple Causes of Death (1999)
Part 2c	ICD-10 ACME Decision Tables for Classifying Underlying Causes of Death (1999)
Part 2d	NCHS Procedures for Mortality Medical Data System File Preparation and Maintenance (1999)
Part 2e	Non-Indexed Terms, Standard Abbreviations, and State Geographic Codes Used in Mortality Data Classification (1995)
Part 2f	ICD-10 TRANSAX Disease Reference Tables for Classifying Multiple Causes-of-Death (1999)
Part 2g	Data Entry Instructions for the Mortality Medical Indexing, Classification, and Retrieval System (MICAR) (1999)
Part 2h	Dictionary of Valid Terms for the Mortality Medical Indexing, Classification, and Retrieval System (MICAR) (1992)
Part 2i	MICAR Quick Reference Guide (1999)
Part 3a	Classification and Coding Instructions for Live Birth Records (1999)
Part 3b	Classification and Coding Instructions for Fetal Death Records (1999)
Part 4	Demographic Classification and Coding Instructions for Death Records (1999)
Part 5	Data Preparation of the Current Mortality Sample (1995)
Part 6	Classification and Coding Instructions for Marriage Records (1995)
Part 7	Classification and Coding Instructions for Divorce Records (1995)
Part 8	Vital Records Geographic Classification (1995)
Part 9	ICD-10 Underlying Cause of Death Lists for Tabulating Mortality Statistics (1999)
Part 10	Classification and Coding Instructions for Induced Termination of Pregnancy Records (1993)
Part 11	Computer Edits for Mortality Data (1999)
Part 12	Computer Edits for Natality Data (1993)
Part 18	Guidelines for Implementing Field and Query Programs for Registration of Births and Deaths (1993)
Part 19	Industry and Occupation Coding for Death Certificates (1998)
Part 19B	Alphabetical Index of Industries and Occupations (1998)
Part 20	Cause-of-Death Query Manual (1985)