Final Data from the National Center for Health Statistics

Vol. 31, No. 7, Supplement • October 25, 1982

Induced Terminations of Pregnancy: Reporting States, 1979

By Drusilla Burnham, Ph.D., Division of Vital Statistics

Highlights

Numbers of induced abortions and induced abortion ratios increased between 1978 and 1979 for the multi-State area reporting this information to the National Center for Health Statistics. This represents a continuation of the pattern of increase noted for 1977-78. The peak age for induced abortions in 1979 was 18 years for white women and 21 for black women. The highest ratios were reported for the youngest and the oldest women, a pattern observed for both white and black women, although ratios for black women were higher at almost every age than for white women. Between 1978 and 1979, for comparable multi-State areas, ratios increased more than twice as much for black as for white women and increases were greater among younger than older women. The ratio of induced abortion is related to marital status and educational attainment. Induced abortion ratios are lower for married women than unmarried women, and they are lower for women (25 years of age and over) with more education than less education. The greatest increases in induced abortion ratios by marital status between 1978 and 1979 were among black married women; the smallest among white married women. In terms of previous pregnancy history, about 6 out of 10 women having induced terminations in 1979 had no previous live births, and about two-thirds had never had an induced termination. The median gestational duration of women having induced terminations in 1979 was 9.2 weeks. It was longer for black women on the average than for white women; and it was longer for less educated women; it was also longer for women having out-of-State induced terminations than for women

having in-State induced terminations. Suction curettage accounted for 92.8 percent of induced terminations occurring in 1979, and complications were reported for less than 1 percent of all induced abortions.

Introduction

This report on induced terminations of pregnancy is based on data reported to the National Center for Health Statistics (NCHS) by 13 States in 1979. An earlier report showed data for five States in 1977, and for eight States in 1978. The States included in this report for 1979 are Colorado, Illinois, Kansas, Missouri, Montana, New York, Oregon, Rhode Island, South Carolina, Tennessee, Utah, Vermont, and Virginia. Areas for which data are shown for the first time are Colorado, Missouri, Montana, New York City, Rhode Island, Utah, and Virginia. Data for Nebraska shown in the report for 1977 and 1978 do not appear in this report. (See Technical notes.) These data are based on individual reports of induced abortions submitted to State vital registration offices.

Reports of induced termination are submitted to these offices in accordance with the laws and statutes of the respective States. These 13 States provided data on magnetic tape for individual events coded from copies of the original reports of induced termination of pregnancy. The terms "induced termination of pregnancy" and "induced abortion" are used interchangeably throughout this report. Comparisons between 1978 and 1979 in this report are for the same multi-State area in both calendar years. Except where otherwise noted, all data are reported for occurrences in the 13-State area

for 1979 and exclude events to nonresidents of the United States. The data are analyzed by using percent distributions, medians, and ratios. (See the section entitled "Technical notes.") Induced termination ratios are expressed as the number of induced terminations of pregnancy per 1,000 live births. Such ratios provide an approximate measure of the frequency of induced abortions in relation to the frequency of pregnancies. An estimate of the number of pregnancies could include the sum of live births, induced terminations, and spontaneous fetal deaths; however, it is common practice to use only live births in calculating these ratios.^{2,3} A comparison of abortion ratios per 1,000 live births and per 1,000 live births plus induced terminations is shown in the Technical notes. It would be desirable to show the frequency of induced terminations as rates in relation to the size of the population of females in the childbearing ages.³ However, needed population data by age, race, and sex are not available in sufficient detail to permit computation of such rates for the reporting States. Induced termination rates would show the relative risk of induced abortions for females of childbearing age expressed as the number of induced terminations of pregnancy per 1,000 females in specified age and race groups. The ratios in this report are based on the number of induced terminations of pregnancy and live births occurring in a specified area to residents of that area. Caution should be used in interpreting these ratios because they are affected by both the distribution of live births and the distribution of induced terminations according to such characteristics of the female population as age, race, marital status, and educational attainment. In addition, because multi-State areas are used, ratios for the same demographic group (for example, white females) may differ. Caution should also be used in generalizing the results reported for the multi-State reporting area to the entire United States population.

Data on induced terminations of pregnancy in this report are shown on both an occurrence and a residence basis. Detailed tables show events on an occurrence basis, because these tables represent characteristics and factors associated with use of health services within the geographic areas in which the events occurred. In contrast, tables showing induced termination ratios are on a residence basis. Such tables show the frequency of induced terminations in relation to demographic characteristics associated with births to residents of the area. The distinction between occurrence and residence data is made in both the text of the report and in the headnotes of the tables.

Numbers of abortions and abortion ratios

In 1979 a total of 363,192 abortions were reported as occurring to United States residents within the 13-

State reporting area. Of these, 20,383 involved non-residents of the area. Induced abortions occurring in these States accounted for about one-third of the total induced terminations reported to the Centers for Disease Control as occurring in the United States in 1978.² The induced abortion ratio for the 13-State area was 390.⁷ induced terminations of pregnancy per 1,000 live births.

Comparisons of the overall trends for a comparable four-State area (Kansas, New York excluding New York City, Oregon, and Vermont) can be made for each of the years 1977, 1978, and 1979. Between 1977 and 1978 the number of induced abortions occurring in this area increased by 9.3 percent, from 66,185 to 72,326; for 1978–79, it increased by 10.0 percent, from 72,326 to 79,532. Induced abortion ratios in each of the years were, respectively, 287.2, 322.0, and 330.7 with increases of 12.1 percent between 1977 and 1978 and 2.7 percent between 1978 and 1979.

Age and race

Of the induced abortions occurring in the 13-State area, less than one-third (28.9 percent) were to women under 20 years of age. Another 34.5 percent occurred to women at ages 20 to 24 years. The remaining 36.6 percent were to women 25 years old and over.

Over two-thirds (70.4 percent) of the induced abortions were to white women and over one-fourth (27.7 percent) were to black women. While a similar pattern of terminations by age was found for both white and black women, white women had terminations at a slightly earlier age, on the average (figure 1). The peak age at termination was 18 years for white women and 21 years for black women. Median ages of women at the time of termination were 22.5 for white women and 23.3 for black women.

Induced abortion ratios varied considerably by age of the woman at termination (table A). They were highest at the extremes of the age distribution of the childbearing period; that is, among very young women, 14 years of age and under, and among women 40 years and over. However, the percent of induced terminations and live births accounted for by women in these two age groups is small (less than 2 percent in each age group).

For white women there were 343.7 induced terminations per 1,000 live births compared with 599.4 for black women. Ratios for black women were higher than for white women for all age groups except during the teen years.

For a six-State area (Kansas, New York excluding New York City, Oregon, South Carolina, Tennessee, and Vermont), comparable data are available by race and age of woman for both 1978 and 1979. A total of 99,435 induced terminations of pregnancy occurred in the area to residents in 1979. This represents an


Figure 1. Percent distribution of induced terminations by single years of age, according to race of woman: 13-State area, 1979

Table A. Ratios of induced terminations of pregnancy by race and age of woman: 13-State area, 1979

[Ratios are numbers of induced terminations of pregnancy occurring in the area among residents of the area per 1,000 live births occurring in the area among residents of the area]

Age of woman	All races ¹	White	Black
		Ratio	
All ages	390.7	343.7	599.4
Under 14 years	1,890.8	2,199.6	1,734.3
14 years	1,257.1	1,530.6	1,075.1
15–19 years	726.1	809.3	559.7
15 years	963.4	1,225.4	707.0
16 years	838.4	1,028.1	575.8
17 years	732.5	851.1	514.5
18 years	792.5	898.2	564.8
19 years	599.2	623.6	538.2
20-24 years	410.1	363.6	600.3
25-29 years	246.7	194.5	567.0
30–34 years	261.6	209.0	594.2
35–39 years	455.1	382.8	804.7
40 years and over	882.0	806.4	1,169.8

¹Includes races other than white and black.

NOTE: The 13-State area comprised Colorado, Illinois, Kansas, Missouri, Montana, New York, Oregon, Rhode Island, South Carolina, Tennessee, Utah, Vermont, and Virginia.

increase of 10.1 percent from the figure of 90,298 of the previous year. The induced abortion ratio for residents of this six-State area increased by 6.4 percent between 1978 and 1979. For white women the ratio increased by 5.1 percent; for black women, by 13.3 percent.

By age, the greatest percent increases for all races combined were reported in the younger age groups (table B). For women aged 15–19, the ratio increased 12.5 percent, from 586.5 per 1,000 live births to 659.6;

Table B. Ratios of induced terminations of pregnancy by race and age of woman: 6-State area, 1979; and percent change: 6-State area, 1978-79
[Ratios are numbers of induced terminations of pregnancy occurring in the area among residents of the area per 1,000 live births occurring in the area among residents of the area)

Age of woman	All races ¹	White	Black	All races ¹	White	Black	
	Ratio			Percent change			
All ages	305.2	298.8	348.2	+6.4	1 5.1	+13.3	
Under 14 years	1,221.3	1,833.8	917.5	+ 7.2	+13.3	+2.6	
14 years	1,075.8	1,526.7	722.1	+40.9	+33.6	+56.7	
15–19 years	659.6	787.9	347.3	+12.5	+12.3	+12.6	
15 years	815.6	1,164.8	402.8	+12.1	+14.0	+2.9	
16 years	766.2	1,033.2	342.8	+14.5	+17.9	+9.6	
17 years	678.4	841.7	316.8	+14.6	+13.3	+20.3	
18 years	744.6	893.0	360.1	+14.7	+16.1	+8.7	
19 years	526.5	582.9	344.0	+9.1	+7.4	+17.4	
20-24 years	317.6	311.3	356.1	+8.6	+7.0	+16.8	
25–29 years	165.7	148.0	304.6	+5.3	+3.6	+12.0	
30-34 years	178.5	160.9	329.5	-0.7	-3.4	+13.2	
35–39 years	345.5	331.5	434.1	-6.6	- 7.8	-3.0	
40 years and over	772.1	799.1	661.6	+3.4	+1.6	+14.4	

¹Includes races other than white and black.

NOTE: The 6-State area comprised Kansas, New York (excluding New York City), Oregon, South Carolina, Tennessee, and Vermont.

for women 20–24 years the ratio increased 8.6 percent, from 292.5 per 1,000 live births to 317.6; while for women 25 years of age and over the induced abortion ratio increased by 1.6 percent, from 187.0 to 190.0 per 1,000 live births. For both white and black women the induced abortion ratios increased between 1978 and 1979 for almost every age group. For white women the greatest percent increase occurred in the younger age groups, while for black women no systematic pattern of increase in the ratios by age could be discerned.

Marital status

Twelve States (Colorado, Illinois, Kansas, Missouri, Montana, Oregon, Rhode Island, South Carolina, Tennessee, Utah, Vermont, and Virginia) and New York City collected information on the marital status of women having induced terminations of pregnancy. Of the induced abortions occurring in this area in 1979, 25.5 percent were reported for married women and 74.5 were reported for unmarried women.

Age at induced termination differed greatly between married and unmarried women. Nearly two-thirds (64.6 percent) of married women having induced terminations were 25 years of age or older while only about one-fourth (27.8 percent) of unmarried women having induced abortions were this old. The median age of married women having induced abortions in 1979 was 27.5 years, or nearly 6 years older than the median age of 22.0 years for unmarried women.

Induced abortion ratios by marital status and race for resident events occurring in the 12-State area are shown in table C. (Data for New York City were excluded because of the absence of information on marital status for live births occurring in New York City.) Married women had less than 1 induced abortion for every 10 live births compared with about 1.3 induced abortions for every live birth for unmarried women.

For married and unmarried women of both races induced abortion ratios increased with age and were highest for women 25 years and over. By race, induced termination ratios for black married women were about

2.6 times those of white married women. This differential varied by age. Ratios for black married women were about 17 percent higher than for those of white women at ages 10–17 years while they were nearly three times those of white married women at ages 25 years and over. Among the unmarried, ratios for black women were less than one-fourth those of white women. Again, this differential varied by age; at ages 10–17 years, ratios for black women were about one-fifth of those of white women while at ages 25 years and over, they increased to nearly 30 percent of those of white women.

Table C. Ratios of induced terminations of pregnancy by marital status and race of woman; 12-State area, 1979

[Ratios are numbers of induced terminations of pregnancy occurring in the area among residents of the area per 1,000 live births occurring in the area among residents of the area]

Race of woman	All women	Married	Unmarried		
		Ratio			
All races ¹	308.5	92.5	1,308.7		
White	288.5 404.0	78.9 203.7	2,385.5 552.3		

Includes races other than white and black.

NOTE: The 12-State area comprised Colorado, Illinois, Kansas, Missouri, Montana, Oregon, Rhode Island, South Carolina, Tennessee, Utah, Vermont, and Virginia.

Trends in induced abortion ratios by marital status and race can be examined for residents of a five-State area (Kansas, Oregon, South Carolina, Tennessee, and Vermont) for 1978 and 1979 (table D). For all races the induced abortion ratio for married women increased by 5.7 percent, while for unmarried women it increased by 11.2 percent. Among the married, the ratio increased by 2.9 percent for white women and 20.6 percent for black women. Among the unmarried, the greater increase in induced abortion ratios between 1978 and 1979 was also among black women (19.8 percent); among white women, the ratio increased 7.4 percent.

Table D. Ratios of induced terminations of pregnancy by marital status and race of woman: 5-State area, 1979; and percent change: 5-State area, 1978–79 [Ratios are numbers of induced terminations of pregnancy occurring in the area among residents of the area per 1,000 live births occurring in the area among residents of the area]

Race of woman	All women	Married	Unmarried	All women	Married	Unmarried
	Ratio			Percent change ¹		
All races ²	269.5	81.4	1,154.0	+11.6	+5.7	+11.2
White	271.7 264.9	74.3 126.4	2,234.1 396.3	+9.6 +21.3	+2.9 +20.6	+7.4 +19.8

¹See Technical notes.

²Includes races other than white and black.

NOTE: The 5-State area comprised Kansas, Oregon, South Carolina, Tennessee, and Vermont.

Educational attainment

York, Oregon, South Carolina, Tennessee, Utah, Vermont, and Virginia) in 1979, data are available on induced abortions by the educational attainment of women. Women having induced abortions had the same median educational attainment as women carrying their pregnancies to term. Median educational attainment of women having induced terminations as well as women having live births in the nine-State area in 1979 was 12.6 years. A similar educational attainment level by type of pregnancy termination prevailed for white and for black women.

For women of all ages combined induced termination ratios were lowest for those with the least education; that is, those with an elementary school education or less. Ratios were highest for women with at least one year of education beyond high school but

Table E. Ratios of induced terminations of pregnancy by race and educational attainment of woman: 9-State area, 1979

[Ratios are numbers of induced terminations of pregnancy occurring in the area among residents of the area per 1,000 live births occurring in the area among residents of the area]

Years of school completed	All races ¹	White	Black
		Ratio	
Total	405.8	349.8	643.9
0-8 years	275.8	239.9	388.9
9–11 years	437.0	409.6	491.8
12 years	419.2	343.3	718.8
13–15 years	466.3	396.3	845.7
16 years or more	290.8	257.0	692.0

¹Includes races other than white and black.

NOTE: The 9-State area comprised Missouri, Montana, New York, Oregon, South Carolina, Tennessee, Utah, Vermont, and Virginia.

Table F. Ratios of induced terminations of pregnancy by race and educational attainment of woman: 4-State area, 1979; and percent change: 4-State area, 1978–79

[Ratios are numbers of induced terminations of pregnancy occurring in the area among residents of the area per 1,000 live births occurring in the area among residents of the area]

Years of school completed	All races ¹	White	Black	All races 1	White	Black
		Ratio		Pe	rcent char	nge
Total	314.1	305.7	354.5	+6.5	+4.5	+14.5
0-8 years 9-11 years	164.6 309.9	148.6 338.7	216.4 246.8	+17.7 +7.8	+13.2 +6.5	+29.5 +11.3
12 years 13–15 years	319.6 414.2	306.3 393.9	377.6 552.9	+9.5 +1.5	+7.8 +0.4	+15.6 +6.3
16 years or more	222.6	203.3	473.5	-3.2	-5.3	+9.6

¹Includes races other than white and black.

NOTE: The 4-State area comprised New York (excluding New York City), South Carolina, Tennessee, and Vermont.

who were not college graduates (table E). This reflects, in part, the association between age and educational attainment, because many of the younger women having induced abortions had not completed their schooling. Among older women, those aged 25 years and over, induced abortion ratios generally decreased with educational attainment; those who were at least college graduates had the lowest ratios.

Comparisons between 1978 and 1979 can be made of induced abortion ratios by educational attainment of the woman for a four-State area (New York excluding New York City, South Carolina, Tennessee, and Vermont). Increases in the ratios (table F) were generally greater among those women with less education.

Previous pregnancies

Previous live births

More than half (56.1 percent) of the women who obtained induced abortions in the 13-State area in 1979 had no previous live births. The percent was greater among white than among black women, 63.7 percent compared with 37.5 percent, as shown in table G. For women having an induced abortion, the percent with previous live births varied greatly by age of woman. Among those women 15-17 years old, 92.7 percent had had no previous live births. In contrast, among the oldest group of women, those aged 40 years and over, only 9.6 percent had had no previous live births and 56.9 percent had had three or more previous live births. While this general pattern existed for women of both races, black women having induced abortions were more likely to have had previous live births at all ages than white women.

Table G. Percent distribution of induced terminations of pregnancy by number of previous live births, according to race of woman: 13-State area, 1979

[Data include only induced terminations of pregnancy occurring in the reporting area]

Number of previous live births	All races ¹	White	Black
	Perce	ent distrib	ution
Total	100.0	100.0	100.0
No previous live birth	56.1	63.7	37.5
1 previous live birth	19.4	16.1	28.0
2 previous live births	14.4	12.3	19.4
3 previous live births	6.0	4.9	8.5
4 previous live births	2.4	1.9	3.6
5 previous live births	0.9	0.7	1.5
6 previous live births	0.4	0.3	0.7
7 or more previous live births	0.4	0.2	0.7

¹Includes races other than white and black.

For a 12-State area (Colorado, Illinois, Kansas, Missouri, Montana, Oregon, Rhode Island, South Carolina, Tennessee, Utah, Vermont, and Virginia) and New York City, data are available to examine the number of previous live births by age of woman according to marital status. Only 21.8 percent of married women had had no previous live births while nearly two-thirds (66.3 percent) of unmarried women had had no previous live births. The percent of women with no previous live births declined with age for both married and unmarried women.

Previous induced terminations

For the 13-State area about two-thirds (67.5 percent) of women having induced abortions in 1979 had had no prior induced terminations. For the youngest group, those under 15 years, 94.7 percent had had no previous induced abortions as shown in table H. Among the oldest age group, those 40 years and over, almost one out of three (32.4 percent) women having an induced abortion in 1979 had experienced one or more prior induced termination of pregnancy. The highest proportion (42.6 percent) of women having repeated induced abortions were those aged 25–29 years. In all age groups a larger percent of black women than white women had experienced prior induced abortions (figure 2).

Gestational age

Almost half the induced terminations occurring in the 13-State area in 1979 were for pregnancies of 8 weeks or less duration, as shown in table J. Almost as

Table H. Percent of induced terminations of pregnancy to women with no previous induced terminations by race and age of woman: 13-State area. 1979

[Data include only induced terminations of pregnancy occurring in the reporting area]

Age of woman	All races ¹	White	Black
		Percent	
All ages	67.5	70.8	59.7
Under 15 years	94.7	95.2	94.3
15–17 years	87.9	89.2	84.5
18–19 years	78.0	80.1	70.9
20-24 years	64.0	66.9	56.4
25-29 years	57.4	60.7	49.9
30-34 years	59.3	63.7	49.4
35–39 years	61.8	67.6	49.5
40 years and over	67.6	73.1	54.8

¹Includes races other than white and black.

NOTE: The 13-State area comprised Colorado, Illinois, Kansas, Missouri, Montana, New York, Oregon, Rhode Island, South Carolina, Tennessee, Utah, Vermont, and Virginia.

many induced terminations occurred for pregnancies of 9–12 weeks' duration (43.1 percent) as for those of 8 weeks or less (47.0 percent). Only 10.0 percent of all induced abortions were obtained by women whose pregnancies had lasted more than 12 weeks. The length of the gestational period for women having induced terminations varied by age of the women; it tended to be longer for younger women than for older women. For women aged 10–17 years, the median gestational period was 10.2 weeks, compared with 8.7 weeks for women aged 25 years and over. The same pattern prevailed for both black and white women. However, black women at every age had longer gestational periods prior to induced termination.

For a nine-State area (Missouri, Montana, New York, Oregon, South Carolina, Tennessee, Utah, Vermont, and Virginia) in 1979, data are available to examine gestational age by educational attainment, as well as by age and race of the woman. For this multi-State area white women had induced abortions at slightly earlier gestational ages than black women, at median gestational ages of 9.1 weeks and 9.4 weeks, respectively. Delayed terminations generally were associated with less educational attainment. Thus, for women with less than a high school education, median gestational age was 9.9 weeks compared with 9.2 weeks for women with a high school education. The relationship between educational attainment and gestational duration at time of induced termination was similar for white and black women, although black women of every educational attainment had induced abortions later in their pregnancies than white women.

Type of procedure and reported complications

Data on types of procedures used in inducing pregnancy terminations are available for the 13-State area in 1979. These figures indicate that over 9 out of 10 inductions were performed by suction curettage. No other method accounted for more than 4 percent of inductions. There are, however, variations in type of procedure used by length of gestation (figure 3). While suction curettage is the preponderant procedure for induced abortions under 13 weeks and even between 13 and 15 weeks, as shown in table K, saline instillation accounts for the most inductions at 16 weeks or more gestation.

Overall, complications were indicated on the reporting form for less than 1 percent of the induced terminations in 1979. The percent of abortions with complications was greatest for those inductions performed by hysterotomy and hysterectomy (13 percent) and was the least for those performed by suction and sharp curettage (0.4 percent).


Figure 2. Percent of induced terminations to women with 1 or more previous induced terminations by age of woman, according to race: 13-State area, 1979

Table J. Percent distribution of induced terminations of pregnancy by period of gestation, according to age of woman: 13-State area, 1979

[Data include only induced terminations of pregnancy occurring in the reporting area]

Period of gestation ¹	All ages	10-17 years	18-24 years	25 years and over				
	Percent distribution							
All periods of gestation	100.0	100.0	100.0	100.0				
6 weeks or less	11.7	6.3	9.9	16.1				
7–8 weeks	35.2	25.6	33.9	40.3				
9-12 weeks	43.1	50.1	45.8	36.9				
13 weeks or more	10.0	18.0	10.5	6.7				

¹Period of gestation is a combination of calculated gestation from "date last normal menses began" and "physician's estimate of gestation."

NOTE: The 13-State area comprised Colorado, Illinois, Kansas, Missouri, Montana, New York, Oregon, Rhode Island, South Carolina, Tennessee, Utah, Vermont, and Virginia.

Residence patterns

Metropolitan-nonmetropolitan residence

Over 80 percent of the induced terminations occurring in the 13-State area in 1979 occurred to residents of metropolitan areas. Residents of nonmetropolitan areas having induced abortions were, on the average, younger than metropolitan women having induced terminations. The median age at termination for nonmetropolitan women was 22.0 years; for metropolitan women it was 23.3 years.

The relative frequency of induced abortions per 1,000 live births was greater for residents of metropolitan areas than for residents of nonmetropolitan areas. This is true for both white and black women as


Figure 3. Percent of induced terminations by period of gestation, according to selected termination procedures: 13-State area, 1979

Table K. Percent distribution of induced terminations of pregnancy by type of procedure, according to period of gestation: 13-State area, 1979 [Data include only induced terminations of pregnancy occurring in the reporting area]

Type of procedure		Period of gestation ¹						
	All periods of gestation	Under 13 weeks	13–15 weeks	16 weeks or more				
		Percent distribution						
All procedures	100.0	100.0	100.0	100.0				
Suction curettage	92.8	97.1	70.9	23.5				
Sharp curettage	1.5	1.5	0.9	0.7				
Saline instillation	3.4	0.5	16.8	52.0				
Prostaglandin								
instillation	1.2	0.2	7.1	18.9				
Hysterotomy	0.0	0.0	0.2	0.2				
Hysterectomy	0.0	0.0	0.1	0.1				
Other	1.0	0.7	4.1	4.6				

 $^{^1\}mathrm{Period}$ of gestation is a combination of calculated gestation from "date last normal menses began" and "physician's estimate of gestation."

NOTE: The 13-State area comprised Colorado, Illinois, Kansas, Missouri, Montana, New York, Oregon, Rhode Island, South Carolina, Tennessee, Utah, Vermont, and Virginia.

shown in table L. For a six-State area data by metropolitan residence are available for comparisons between 1978 and 1979. A greater percent increase in the

Table L. Ratios of induced terminations of pregnancy by race and metropolitan-nonmetropolitan residence of women: 13-State area, 1979

[Ratios are numbers of induced terminations of pregnancy occurring in the area among residents of the area per 1,000 live births occurring in the area among residents of the area]

Geographic area	All races ¹	White	Black
	-	Ratio	
All areas	390.7	343.7	599.4
Metropolitan areas	472.0 205.5	415.8 202.7	676.3 234.9

¹Includes races other than white and black.

induced termination ratio occurred for residents of nonmetropolitan areas (9.4 percent) than for residents of metropolitan areas (5.0 percent).

Out-of-State residents

In the 13-State area in 1979 women outside of their State of residence accounted for only 8.4 percent of induced abortions; nearly two-thirds (64.3 percent) were obtained by women in their home county; the remainder (27.2 percent) were obtained by women in their home State but outside their county of residence.

Residence status is related to gestational duration of induced terminations. Women obtaining their induced abortion out of State have a longer pregnancy prior to termination than those women having induced terminations in their State of residence. The median gesta-

tional period of induced abortions for out-of-State residents was 9.9 weeks compared with 9.1 weeks for women obtaining induced terminations in their State of residence. Further, 21.2 percent of out-of-State residents obtained their induced abortions after 12 weeks—more than twice the percent (9.3 percent) of State residents.

The percent of terminations accounted for by State residents varied from State to State. At least 90 percent of induced abortions occurring in Colorado, Illinois, Montana, New York, Oregon, South Carolina, Utah, and Virginia were to State residents; while in Missouri, Rhode Island, and Tennessee between 80 and 90 percent of induced terminations were to State residents. Between 70 and 80 percent of induced abortions occurring in Vermont were to State residents, and less than 60 percent of induced terminations occurring in Kansas were to State residents.

References

¹National Center for Health Statistics, D. Burnham: Induced terminations of pregnancy: Reporting States, 1977 and 1978. *Monthly Vital Statistics Report.* Vol. 30-No. 6 Supp. DHHS Pub. No. (PHS) 81–1120. Public Health Service. Hyattsville, Md. Sept. 28, 1981.

²Centers for Disease Control; Abortion Surveillance—Annual Summary, 1978. Public Health Service, Atlanta, Ga. Nov. 1980.

³C. Tietze: *Induced Abortion: 1979, A Population Council Fact Book.* New York. The Population Council, Inc., 1979.

⁴National Center for Health Statistics: Classification and coding instructions for induced termination of pregnancy records, 1979.

Vital Statistics Instruction Manual, Part 10. Public Health Service. Washington. Aug. 1978.

⁵National Center for Health Statistics: Vital records geographic classification, 1970 (revised 1975). *Vital Statistics Instruction Manual*, Part 8. Public Health Service. Washington.

⁶National Center for Health Statistics: *Vital Statistics of the United States, 1978,* Vol. I. DHHS Pub. No. (PHS) 82–1100. Public Health Service. Washington. U.S. Government Printing Office, 1982.

⁷Institute of Medicine: *Legalized Abortion and the Public Health*. Washington. National Academy of Sciences, May 1975.

Table 1. Number and percent distribution of reported induced terminations of pregnancy by age of woman, according to metropolitan-nonmetropolitan residence and race of woman: 13-State area, 1979

		All areas		Met	Metropolitan areas			Nonmetropolitan areas		
Age of woman	All races ¹	White	Black	All races ¹	White	Black	All races ¹	White	Black	
					Number			_		
All ages	363,192	245,820	96,861	298,795	192,990	88,936	64,397	52,830	7,925	
Under 14 years	945	346	568	783	251	502	162	95	66	
14 years	2,648	1,315	1,265	2,067	895	1,122	581	420	143	
15–19 years	100,200	72,734	23,244	77,551	53,513	20,890	22,649	19,221	2,354	
15 years	6,904	4,262	2,410	5,294	2,981	2,156	1,610	1,281	254	
16 years	13,715	9,603	3,621	10,457	6,827	3,272	3,258	2,776	349	
17 years	19,875	14,569	4,520	15,301	10,683	4,042	4,574	3,886	478	
18 years	30,372	22,894	6,164	23,544	16,976	5,576	6,828	5,918	588	
19 years	29,334	21,406	6,529	22,955	16,046	5,844	6,379	5.360	685	
20-24 years	124,281	84,292	33,419	102,604	66,616	30,707	21,677	17,676	2,712	
25–29 years	70,362	45,120	20,682	60,163	37,090	19,198	10,199	8,030	1,484	
30–34 years	37,526	24,180	10,516	32,402	20,068	9,841	5,124	4,112	675	
35–39 years	17,750	11,520	4,915	15,116	9,386	4,567	2,634	2,134	348	
40 years and over	6,033	4,118	1,465	5,034	3,286	1,344	999	832	121	
Not stated	3,447	2,195	787	3,075	1,885	765	372	310	22	
	Percent distribution									
All ages	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Under 14 years	0.3	0.1	0.6	0.3	0.1	0.6	0.3	0.2	0.8	
14 years	0.7	0.5	1.3	0.7	0.5	1.3	0.9	0.8	1.8	
15–19 years	27.9	29.9	24.2	26.2	28.0	23.7	35.4	36.6	29.8	
15 years	1.9	1.7	2.5	1.8	1.6	2.4	2.5	2.4	3.2	
16 years	3.8	3.9	3.8	3.5	3.6	3.7	5.1	5.3	4.4	
17 years	5.5	6.0	4.7	5.2	5.6	4.6	7.1	7.4	6.0	
18 years	8.4	9.4	6.4	8.0	8.9	6.3	10.7	11.3	7.4	
19 years	8.2	8.8	6.8	7.8	8.4	6.6	10.0	10.2	8.7	
20-24 years	34.5	34.6	34.8	34.7	34.9	34.8	33.9	33.7	34.3	
25–29 years	19.6	18.5	21.5	20.3	19.4	21.8	15.9	15.3	18.8	
30–34 years	10.4	9.9	10.9	11.0	10.5	11.2	8.0	7.8	8.5	
35–39 years	4.9	4.7	5.1	5.1	4.9	5.2	4.1	4.1	4.4	
40 years and over	1.7	1.7	1.5	1.7	1.7	1.5	1.6	1.6	1.5	

 $^{^{1}\}mbox{Includes}$ races other than white and black and race not stated.

Table 2. Number of reported induced terminations of pregnancy by residence status of woman and percent distribution by period of gestation, according to residence status of woman: 13-State area, 1979

	All induced	induced terminations in State of residence terminations occurring in Occurring occurring area among Total in county		•	Induced terminations	Induced terminations among	
Period of gestation ¹	occurring			in county	Among intrastate nonresidents	among interstate nonresidents	nonresidents of United States
				Number			
Total	364,219	363,192	332,595	233,679	98,916	30,597	1,027
				Percent distribution	on		
All periods of							
gestation	100.0	100.0	100.0	100.0	100.0	100.0	100.0
6 weeks or less	11.7	11.7	11.9	13.5	8.2	9.4	6.3
7 weeks	16.3	16.3	16.6	17.5	14.3	13.5	11.4
8 weeks	18.9	18.9	19.3	19.5	18.8	15.4	12.8
9 weeks	16.0	16.0	16.2	15.9	16.9	13.7	10.3
10 weeks	12.9	12.9	13.0	12.3	14.5	11.8	9.9
11 weeks	9.1	9.1	9.0	8.3	10.7	9.5	8.4
12 weeks	5.1	5.1	5.1	4.6	6.2	5.4	3.5
13 weeks	2.6	2.6	2.6	2.3	3.2	3,5	2.0
14 weeks	1.5	1.5	1.5	1.3	1.7	2.3	1.0
15 weeks	1.0	1.0	1.0	0.9	1.1	1.8	1.8
16 weeks	1.0	0.9	0.9	0.8	1.0	1.7	2.8
17 weeks	0.9	0.9	8.0	0.7	0.8	1.9	3.2
18 weeks	8.0	0.8	0.7	0.7	0.8	2.0	4.8
19 weeks	0.7	0.6	0.5	0.5	0.5	2.0	6.5
20 weeks	0.5	0.5	0.4	0.4	0.4	1.6	4.2
21 weeks or more	1.0	1.0	0.7	0.7	0.7	4.5	11.0

¹Period of gestation is a combination of calculated gestation from "date last normal menses began" and "physician's estimate of gestation."

Table 3. Number and percent distribution of reported induced terminations of pregnancy by age of woman, according to race: 13-State area, 1979

[Data include only induced terminations of pregnancy occurring in the reporting area]

				All other		0/-4
Age of woman	All races	White	Total	Black	Other races	Not stated
			Numb	er		·
All ages	363,192	245,820	103,509	96,861	6,648	13,863
Under 14 years	945	346	573	568	5	26
14 years	2,648	1,315	1,274	1,265	9	59
15–19 years	100,200	72,734	24,026	23,244	782	3,440
15 years	6,904	4,262	2,457	2,410	47	185
16 years	13,715	9,603	3,691	3,621	70	421
17 years	19,875	14,569	4,655	4,520	135	651
18 years	30,372	22,894	6,401	6,164	237	1,077
19 years	29,334	21,406	6,822	6,529	293	1,106
20–24 years	124,281	84,292	35,208	33,419	1,789	4,781
25–29 years	70,362	45,120	22,482	20,682	1,800	2,760
30–34 years	37.526	24,180	11,828	10,516	1,312	1,518
35–39 years	17,750	11,520	5,545	4,915	630	685
40 years and over	6,033	4,118	1,675	1,465	210	240
Not stated	3,447	2,195	898	787	111	354
			Percent dis	tribution		
All ages	100.0	100.0	100.0	100.0	100.0	100.0
Under 14 years	0.3	0.1	0.6	0.6	0.1	0.2
14 years	0.7	0.5	1.2	1.3	0.1	0.4
15–19 years	27.9	29.9	23.4	24.2	12.0	25.5
15 years	1.9	1.7	2.4	2.5	0.7	1.4
16 years	3.8	3.9	3.6	3.8	1.1	3.1
17 years	5.5	6.0	4.5	4.7	2.1	4.8
18 years	8.4	9.4	6.2	6.4	3.6	8.0
19 years	8.2	8.8	6.6	6.8	4.5	8.2
20–24 years	34.5	34.6	34.3	34.8	27.4	35.4
25–29 years	19.6	18.5	21.9	21.5	27.5	20.4
30–34 years	10.4	9.9	11.5	10.9	20.1	11.2
35–39 years	4.9	4.7	5.4	5.1	9.6	5.1
40 years and over	1.7	1.7	1.6	1.5	3.2	1.8

Table 4. Number of reported induced terminations of pregnancy by age of woman and percent distribution by period of gestation, according to age of woman: 13-State area, 1979

[Data include only induced terminations of pregnancy occurring in the reporting area]

		Under				1519	years							40	
Period of gestation ¹	All ages	14 years	14 years	Total	15 years	16 years	17 years	18 years	19 years	20–24 years	25–29 years	30–34 years	35–39 years	years and over	Not stated
								Number							
Total	363,192	945	2,648	100,200	6,904	13,715	19,875	30,372	29,334	124,281	70,362	37,526	17,750	6,033	3,447
							Percer	nt distribut	ion						
All periods of gestation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
6 weeks or less	11.7	5.6	6.4	7.0	6.2	6.0	6.5	7.1	8.1	11.0	14.9	17.5	17.8	16.0	12.5
7 weeks	16.3	9.6	8.8	12.1	9.5	10.3	11.0	13.0	13.5	16.0	19.3	20.7	20.5	20.2	18.4
8 weeks	18.9	14.9	13.7	16.7	13.0	15.3	16.2	17.1	18.2	19.3	20.2	20.8	20.4	20.8	18.9
9 weeks	16.0	14.1	13.6	16.7	14.8	15.1	16.9	17.0	17.3	16.5	15.5	14.7	14.5	14.2	16.0
10 weeks	12.9	12.8	13.9	14.8	14.4	15.0	15.3	14.9	14.4	13.2	11.4	10.6	10.6	11.2	13.6
11 weeks	9.1	10.6	11.0	11.5	12.0	12.5	12.0	11.4	10.6 *	9.2	7.6	6.3	6.5	6.9	8.5
12 weeks	5.1	7.0	7.4	6.8	7.8	7.6	7.2	6.4	6.3	5.1	4.0	3.5	3.4	3.7	5.5
13 weeks	2.6	3.8	4.8	3.6	4.4	4.1	3.8	3.4	3.2	2.6	2.1	1.7	1.7	1.7	2.3
14 weeks	1.5	3.9	3.4	2.1	3.0	2.8	2.3	1.8	1.7	1.5	1.1	1.0	1.0	1.0	1.1
15 weeks	1.0	3.2	2.4	1.5	2.1	1.9	1.5	1.3	1.2	1.0	0.8	0.6	0.7	0.8	0.8
16 weeks	0.9	1.6	2.4	1.4	2.7	1.6	1.5	1.2	1.1	0.9	0.7	0.6	0.7	0.5	0.7
17 weeks	0.9	2.7	2.5	1.2	2.3	1.7	1.2	1.0	1.1	0.8	0.6	0.5	0.6	0.7	0.4
18 weeks	0.8	2.0	2.5	1.3	2.3	1.7	1.3	1.2	1.0	0.7	0.5	0.5	0.4	0.6	0.3
19 weeks	0.6	2.2	1.7	1.0	1.5	1.2	· 1.0	1.0	0.8	0.6	0.4	0.3	0.4	0.5	0.3
20 weeks	0.5	1.8	1.8	0.8	1.3	1.0	0.8	0.7	0.6	0.5	0.3	0.3	0.3	0.5	0.1
21 weeks or more	1.0	4.0	3.5	1.6	2.8	2.1	1.7	1.4	1.1	0.9	0.6	0.6	0.6	0.6	0.5

¹Period of gestation is a combination of calculated gestation from "date last normal menses began" and "physician's estimate of gestation."

Table 5. Number of reported induced terminations of pregnancy by race and age of woman and percent distribution by age of woman and number of previous live births, according to race of woman: 13-State area, 1979

Ann of wares and	Λ"			All other		Not
Age of woman and number of previous live births	All races	White	Total	Black	Other races	stated
All ages			Numb	er		
Total	363,192	245,820	103,509	96,861	6,648	13,863
			Percent dist	ribution		
All previous live births	100.0	100.0	100.0	100.0	100.0	100.0
No previous live birth	56.1	63.7	37.8	37.5	41.3	60.8
previous live birth	19.4	16.1	27.6	28.0	21.0	16.8
previous live births	14.4	12.3	19.7	19.4	22.8	13.1
previous live births	6.0	4.9	8.6	8.5	9.5	5.5
previous live births	2.4	1.9	3.6	3.6	3.2	2.1
previous live births	0.9	0.7	1.5	1.5	1.2	0.8
previous live births	0.4	0.3	0.7	0.7	0.6	0.4
or more previous live births	0.4	∖ ₃ 0.2	0.7	0.7	0.5	0.4
Under 15 years			Numb	er		
otal	3,593	1,661	1,847	1,833	14	85
			Percent dist	ribution		
All previous live births	100.0	100.0	100.0	100.0	100.0	100.0
No previous live birth	97.6	98.0	97.4	97.4	*92.9	96.3
previous live birth	2.2	1.8	2.4	2.4	*7.1	3.7
Previous live births	0.1	0.1	0.2	0.2	-	-
previous live births	0.0	0.1	-	-	-	-
previous live births	0.0	0.1	-	-	-	_
previous live births	0.0	-	-	-	-	_
previous live births	_	-	_	-	-	-
or more previous live births	-	-	-	-	-	-
15-17 years			Numb	er		
Fotal	40,494	28,434	10,803	10,551	252	1,257
			Percent dist	ribution		
All previous live births	100.0	100.0	100.0	100.0	100.0	100.0
No previous live birth	92.7	94.9	86.8	. 86.8	88.0	94.5
previous live birth	6.5	4.6	11.7	11.7	11.2	4.9
2 previous live births	0.7	0.4	1.3	1.3	0.4	0.3
3 previous live births	0.1	0.0	0.1	0.1	-	0.2
previous live births	0.0	0.0	0.0	0.0	0.4	-
5 previous live births	0.0	-	0.0	0.0	-	-
6 previous live births	0.0	0.0	0.0	0.0	-	-
7 or more previous live births	0.0	-	0.0	0.0	-	-
18-19 years			Numb	er		
Total	59,706	44,300	13,223	12,693	530	2,183
			Percent dist	ribution		
All previous live births	100.0	100.0	100.0	100.0	100.0	100.0
No previous live birth	82.4	88.0	63.0	62.3	80.0	86.9
I previous live birth	14.2	9.9	29.0	29.6	15.4	10.8
2 previous live births	2.9	1.8	6.9	7.0	3.9	1.9
B previous live births	0.4	0.2	0.9	1.0	0.6	0.3
4 previous live births	0.1	0.0	0.1	0.1	0.2	0.0
L breatens the pitting			0.0	0.0	_	-
nrevious live hirths	0.0	0.0	0.0	0.0		
5 previous live births	0.0 0.0	0.0 0.0	0.0	0.0	-	-

See note at end of table.

Table 5. Number of reported induced terminations of pregnancy by race and age of woman and percent distribution by age of woman and number of previous live births, according to race of woman: 13-State area, 1979—Con.

Age of woman and	All			All other		Not
number of previous live births	races	White	Total	Black	Other races	stated
20-24 years			Numb	er		
Total	124,281	84,292	35,208	33,419	1,789	4,781
			Percent dist	ribution		
All previous live births	100.0	100.0	100.0	100.0	100.0	100.0
No previous live birth	60.1	69.6	36.4	35.1	59.6	69.2
1 previous live birth	23.9	18.8	36.4	37.2	22.8	19.0
2 previous live births	12.0	9.0	19.5	19.9	13.2	9.1
3 previous live births	3.0	1.9	5.8	5.9	3.0	2.2
5 previous live births	0.7 0.1	0.4 0.1	1.4 0.3	1.5	0.9	0.2
6 previous live births	0.0	0.0	0.3	0.3 0.1	0.3 0.1	0.1 0.0
7 or more previous live births	0.0	0.0	0.1	0.1	0.1	0.0
25-29 years			Numb	er		
Total	70,362	45,120	22,482	20,682	1,800	2,760
	.,	,			.,	_,
All provious live highe	100.0	100.0	Percent dist		100.0	100.0
All previous live births	100.0	100.0	100.0	100.0	100.0	100.0
No previous live birth	37.8	46.3	20.1	18.6	36.4	45.1
1 previous live birth	25.5	23.4	30.1	30.3	27.6	22.3
2 previous live births	23.4	20.5	29.4	29.9	23.9	21.5
4 previous live births	8.9 3.0	7.0 2.1	13.1	13.5 5.1	8.3	7.4
5 previous live births	0.9	0.5	4.9 1.7	1.8	2.8 0.9	2.8 0.5
6 previous live births	0.3	0.2	0.4	0.4	0.2	0.5
7 or more previous live births	0.1	0.1	0.2	0.3	-	0.1
30-34 years			Numbe	er		
Total	37,526	24,180	11,828	10,516	1,312	1,518
			Percent dist	ribution		
All previous live births	100.0	100.0	100.0	100.0	100.0	100.0
No previous live birth	21.3	25.5	12.6	12.0	17.7	23.1
1 previous live birth	21.6	21.3	22.2	22.5	19.8	21.4
2 previous live births	30.5	30.1	31.5	30.5	39.3	30.1
3 previous live births	15.5	14.5	17.5	17.8	15.4	16.1
4 previous live births	6.6	5.4	9.3	9.8	5.1	5.5
5 previous live births	2.6	2.0	4.0	4.3	1.6	2.4
6 previous live births	1.0	0.7	1.8	1.9	0.8	0.5
7 or more previous live births	0.7	0.5	1.2	1.3	0.3	1.0
35–39 years			Numbe			
Total	17,750	11,520	5,545	4,915	630	685
			Percent dist	ribution		
All previous live births	100.0	100.0	100.0	100.0	100.0	100.0
No previous live birth	12.4	14.4	8.1	7.6	11.9	14.4
1 previous live birth	14.0	13.8	14.2	14.3	13.3	15.0
2 previous live births	29.7	31.0	27.0	25.8	36.1	28.7
2 march and the blate.		21 -	21.5	21.4	22.0	19.6
·,	21.4	21.5				
previous live births	11.2	10.4	12.7	13.3	7.9	12.4
3 previous live births						

See note at end of table.

Table 5. Number of reported induced terminations of pregnancy by race and age of woman and percent distribution by age of woman and number of previous live births, according to race of woman: 13-State area, 1979—Con.

				All other		Not
Age of woman and number of previous live births	All races	White	Total	Black	Other races	Not stated
40 years and over			Numbe	er		
Total	6,033	4,118	1,675	1,465	210	240
			Percent dist	ribution	100.0 8.8 7.8 25.9 32.7 11.7 4.4 3.9 4.9 111 100.0 39.6 18.9 22.6	
All previous live births	100.0	100.0	100.0	100.0	100.0	100.0
No previous live birth. 1 previous live birth. 2 previous live births. 3 previous live births. 4 previous live births. 5 previous live births. 6 previous live births. 7 or more previous live births. Not stated	9.6 9.3 24.2 22.7 15.2 7.8 4.6 6.6	10.6 9.2 25.9 22.8 16.2 7.2 3.8 4.3	6.5 10.0 20.6 22.1 13.2 9.3 6.2 12.2 Number	6.1 10.3 19.8 20.6 13.5 9.9 6.5 13.3	7.8 25.9 32.7 11.7 4.4 3.9 4.9	15.8 7.2 18.5 25.2 12.2 7.7 5.9 7.7
			Percent dist	ribution		
All previous live births	100.0	100.0	100.0	100.0	100.0	100.0
No previous live birth. 1 previous live birth. 2 previous live births. 3 previous live births. 4 previous live births. 5 previous live births.	54.0 18.7 14.7 6.7 2.9 1.3	61.5 15.0 12.1 6.2 2.4 1.3	36.2 27.6 20.8 8.5 3.8 1.3	35.7 28.8 20.5 7.8 3.6 1.3	18.9	52.6 18.6 15.8 4.5 4.5
6 previous live births	1.0 0.7	0.8 0.7	1.3 0.6	1.5 0.7	-	1.6 1.2

Table 6. Number of reported induced terminations of pregnancy by race and age of woman and percent distribution by age of woman and number of previous induced terminations, according to race of woman: 13-State area, 1979

				All other		Not
Age of woman and number of previous induced terminations	All races	White	Total	Black	Other races	Not stated
All ages			Numb	er		
Total	363,192	245,820	103,509	96,861	6,648	13,863
			Percent dis	tribution		
All previous induced terminations	100.0	100.0	100.0	100.0	100.0	100.0
No previous induced termination	67.5	70.8	59.8	59.7	62.7	67.0
1 previous induced termination	23.4	21.7	27.4	27.6	24.9	24.1
2 previous induced terminations	6.5	5.5	9.0	9.0 3.7	8.2 4.2	6.3 2.6
3 or more previous induced terminations	2.5	2.0	3.7	3.7	4.2	2.0
Under 15 years			Numb	er		
Total	3,593	1,661	1,847	1,833	14	85
			Percent dis	tribution		
All previous induced terminations	100.0	100.0	100.0	100.0	100.0	100.0
No previous induced termination	94.7	95 2	94.3	94.3	*100.0	95.1
1 previous induced termination	4.9	4.4	5.4	5.5	-	4.9
2 previous induced terminations	0.3	0.4	0.2	0.2	-	
3 or more previous induced terminations	0.1	0.1	0.1	0.1	-	•
15-17 years			Numb	er		
Total	40,494	28,434	10,803	10,551	252	1,257
			Percent dis	tribution		
All previous induced terminations	100.0	100.0	100.0	100.0	100.0	100.0
No previous induced termination	87.9	89.2	84.6	84.5	87.6	86.6
1 previous induced termination	10.9	9.7	13.8	13.9	11.2	11.7
2 previous induced terminations	1.1	0.9	1.5	1.5	1.2	1.6
3 or more previous induced terminations	0.1	0.1	0.1	0.1	-	0.2
18-19 years			Numb	er		
Total	59,706	44,300	13,223	12,693	530	2,183
			Percent dis	tribution		
All previous induced terminations	100.0	100.0	100.0	100.0	100.0	100.0
No previous induced termination	78.0	80.1	71.2	70.9	76.7	77.2
1 previous induced termination	18.8	17.2	23.8	23.9	20.5	19.9
2 previous induced terminations	2.8	2.4	4.2	4.3	2.5	2.5
3 or more previous induced terminations	0.5	0.4	0.8	0.8	0.4	0.4
20-24 years			Numb	er		
Total	124,281	84,292	35,208	33,419	1,789	4,781
			Percent dist	tribution		
All previous induced terminations	100.0	100.0	100.0	100.0	100.0	100.0
No previous induced termination	64.0	66.9	56.8	56.4	64.4	64.9
1 previous induced termination	26.6	25.2	30.2	30.5	24.8	26.8
previous terminations	7.2	6.2	9.7	9.8	8.3	6.4
	2.2	1.8	3.3	3.4	2.5	1.9

See note at end of table.

Table 6. Number of reported induced terminations of pregnancy by race and age of woman and percent distribution by age of woman and number of previous induced terminations, according to race of woman: 13-State area, 1979—Con.

And of common and country				All other		Not
Age of woman and number of previous induced terminations	All races	White	Total	Black	Other races	stated
25–29 years			Numb	per		
Total	70,362	45,120	22,482	20,682	1,800	2,760
			Percent dis	tribution		
All previous induced terminations	100.0	100.0	100.0	100.0	100.0	100.0
No previous induced termination	57.4 28.5 9.8 4.2	60.7 27.1 8.6 3.5	50.8 31.2 12.3 5.6	49.9 31.6 12.7 5.7	61.6 26.4 7.6 4.4	57.0 29.8 8.8 4.4
30-34 years			Numb	er		
Total	37,526	24,180	11,828	10,516	1,312	1,518
			Percent dist	tribution		
All previous induced terminations	100.0	100.0	100.0	100.0	100.0	100,0
No previous induced termination	59.3 26.1 9.6	63.7 23.8 8.3	50.2 30.8 12.2	49.4 31.2 12.4	56.5 27.0 10.6	59.7 25.7 10.0
3 or more previous induced terminations	5.0	4.2	6.8	6.9	5.9	4.6
35-39 γears			Numb	er		
Total	17,750	11,520	5,545	4,915	630	685
			Percent dist	tribution		
All previous induced terminations	100.0	100.0	100.0	100.0	100.0	100.0
No previous induced termination	61.8 24.0 8.8 5.4	67.6 21.1 6.9 4.4	50.0 30.2 12.7 7.1	49.5 30.5 12.9 7.0	53.1 27.6 11.2 8.1	62.7 21.2 9.3 6.9
40 years and over			Numb	er		
Total	6,033	4,118	1,675	1,465	210	240
			Percent dist	ribution		
All previous induced terminations	100.0	100.0	100.0	100.0	100.0	100.0
No previous induced termination	67.6 19.9 7.5 4.9	73.1 16.8 6.1 4.0	54.8 27.4 11.1 6.6	54.8 28.4 10.7 6.2	54.5 21.0 14.5 10.0	64.9 20.9 6.2 8.1
Not stated			Numb	er		
Total	3,447	2,195	898	7 87	111	354
			Percent dist	ribution		
All previous induced terminations	100.0	100.0	100.0	100.0	100.0	100.0
No previous induced termination	65.6 24.9 6.9	68.9 23.5 5.7	55.6 30.1 10.0	54.4 30.9 10.7	63.7 24.5 4.9	73.0 19.1 6.2
3 or more previous induced terminations	2.6	2.0	4.4	4.0	6.9	1.7

Table 7. Number of reported induced terminations of pregnancy by race and marital status of woman and percent distribution by marital status and age of woman, according to race of woman: 12-State area and New York City, 1979

				All other		
Age of woman and marital status	All races	White	Total	Black	Other races	Not stated
All women			Numb	er		,
Total	313,396	206,528	96,007	89,743	6,264	10,861
			Percent dis	tribution		
All ages	100.0	100.0	100.0	100.0	100.0	100.0
Under 15 years	1.0	0.7	1.8	1.9	0.2	0.6
15–17 years	11.2	11.6	10.4	10.8	3.8	9.2
18–19 years	16.2	17.7	12.8	13.1	8.3	16.0
20–24 years	34.5	34.6	34.2	34.7	27.7	35.4
25–29 years	20.1	19.0	22.2	21.8	27.6	21.2 11.0
30–34 years	10.5 4.9	10.0 4.7	11.6 5.4	11.0 5.1	19.9 9.5	4.9
40 years and over	1.6	1.6	1.6	1.5	3.1	1.7
Married women			Numb	er		
Total	78,530	53,171	22,861	19,455	3,406	2,498
			·	r	-,	•
			Percent dist			
All ages	100.0	100.0	100.0	100.0	100.0	100.0
Under 15 years	0.1	0.0	0.1	0.1	0.0	
15–17 years	1.4	1.7	0.5	0.6	0.3	0.9
18–19 years	5.3	6.3	3.2	3.4	2.4	5.2
20–24 years	28.7	29.9	26.0	27.1 32.3	20.2 31.9	28.0 29.7
25-29 years	29.3 20.2	28.0 19.4	32.3 22.0	32.3 21.1	26.8	20.6
35–39 years	11.0	10.6	11.9	11.6	13.9	11.6
40 years and over	4.1	4.1	3.9	3.8	4.5	4.1
Unmarried women			Numb	er		
Total	229,747	151,601	72,021	69,244	2,777	6,125
			Percent dis	tribution		
All ages	100.0	100.0	100.0	, 100.0	100.0	100.0
Under 15 years	1.4	0.9	2.3	2.4	0.5	0.8
15–17 years	14.5	15.1	13.5	13.7	8.1	12.5
18–19 years	19.9	21.8	15.8	15.8	15.6	19.7
20–24 years	36.5	36.3	36.8	36.8	36.9	37.7
25–29 years	16.9	15.9	19.0	18.9	22.4	18.2
30–34 years	7.2	6.7	8.3	8.2	11.2	7.6
35–39 years	2.8 0.8	2.6 0.7	3.3 0.9	3.3 0.9	3.9 1.4	2.6 0.9
Not stated Total	5,119	1,756	Numb 1,125	ner 1,044	81	2,238
	3,113	1,730			, 01	2,230
411			Percent dis		400.0	400.0
All ages	100.0	100.0	100.0	100.0	100.0	100.0
Under 15 years	1.0	0.7	1.8	2.0	-	0.7
15–17 years	10.8	11.0	12.4	13.3		9.8
18–19 years	15.4	15.0	11.1	11.5	5.4 19.0	18.0
20–24 years	34.8 20.4	33.6 19.7	31.6 21.8	32.6 21.4	18.9 27.0	37.4 20.1
30–34 years	11.2	12.4	13.0	11.9	27.0	9.3
35–39 years	4.8	5.6	6.3	5.5	17.6	3.4
40 years and over	1.6	2.0	1.8	1.7	4.1	1.2

Table 8. Number of reported induced terminations of pregnancy by race and age of woman and percent distribution by age and educational attainment of woman, according to race of woman: 9-State area, 1979

				All other		Not
Age of woman and years of school completed	All races	White	Total	Black	Other races	Not stated
· All ages			Numb	er		
Total	260,818	174,176	80,443	75,863	4,580	6,199
			Percent dist	ribution		
All years of school	100.0	100.0	100.0	100.0	100.0	100.0
0–8 years	3.2	2.9	3.8	3.5	8.2	6.4
9-11 years	21.0	19.9	23.4	23.9	14.4	21.5
12 years	44.4	43.2	47.0	47.3	42.0	42.0
13–15 years	20.9	22.0	18.6	18.6	17.9	18.7
16 years or more	10.4	11.9	7.2	6.6	17.5	11.3
Under 15 years			Numb	er		
Total	2,699	1,208	1,453	1,441	12	38
			Percent dist	ribution		
All years of school	100.0	100.0	100.0	100.0	100.0	100.0
0–8 years	64.3	63.2	65.3	65.2	*72.7	56.2
9-11 years	35.7	36.8	34.7	34.8	*27.3	43.7
12 years	-	-	-	-	-	-
13–15 years	- -	-	-	-	<i>-</i>	-
15-17 years			Numbe	er		
Total	28,747	19,746	8,490	8,296	194	511
			Percent dist	ibution		
All years of school	100.0	100.0	100.0	100.0	100.0	100.0
0–8 years	4.3	3.8	5.6	5.6	5,1	2.9
9–11 years	77.1	77.2	77.3	77.4	73.3	70.3
12 years	17.7	18.2	16.3	16.3	19.3	23.9
13-15 years	0.9	0.8	0.8	0.8	2.3	2.9
16 years or more	-	-	-	-	-	-
18-19 years			Numbe	er		
Total	42,353	31,157	10,319	9,940	379	877
			Percent dist	ribution		
All years of school	100.0	100.0	100.0	100.0	100.0	100.0
0-8 years	1.2	1.3	1.1	1.0	3.4	3.8
9-11 years	20.3	18.4	25.8	26.0	21.2	25.4
12 years	56.6	57.5	54.3	54.3	52.5	48.7
13–15 years	21.5	22.5	18.5	18.4	21.8	21.6
16 years or more	0.4	0.4	0.3	0.3	1.1	0.6
20-24 years			Numbe	r		
Total	89,632	60,258	27,314	26,023	1,291	2,060
			Percent distr	ibution		
All years of school	100.0	100.0	100.0	100.0	100.0	100.0
)—8 years	1.7	1.8	1.5	1.3	5.7	5.5
9–11 years	13.3	11.7	16.5	16.6	14.2	20.3
12 years	45.6	43.7	49.9	50.3	42.5	42.0
13-15 years	28.7	30.3	25.3	25.3	26.1	23.6
16 years or more	10.7	12.6	6.8	6.5	11.4	8.6

See note at end of table.

Table 8. Number of reported induced terminations of pregnancy by race and age of woman and percent distribution by age and educational attainment of woman, according to race of woman: 9-State area, 1979—Con.

				All other		
Age of woman and years of school completed	All races	White	Total	Black	Other races	Not stated
25-29 years			Numbe	r		
Total	51,061	32,356	17,419	16,226	1,193	1,286
			Percent dist	ribution		
All years of school	100.0	100.0	100.0	100.0	100.0	-100.0
D-8 years	2,7	2.8	2.4	1.9	8.4	7.5
-11 years	11.1	9.6	13.7	13.9	9.9	14.5
2 years	45.9	42.8	51.5	52.1	42.6	44.2
3-15 years	22.0	22.9	20.5	20.8	16.9	19.3
6 years or more	18.2	21.8	12.0	11.2	22.1	14.5
30-34 years			Numbe	er		
otal	27,765	17,553	9,382	8,488	894	830
			Percent dist	ribution		
All years of school	100.0	100.0	100.0	100.0	100.0	100.0
)–8 years	3.9	3.8	3.9	3.3	9.8	7.5
9–11 years	10.7	9.3	13.2	13.6	8.9	10.9
12 years	47.5	44.6	53.0	54.1	41.5	43.8
3–15 years	18.8	19.6	17.4	17.7	13.8	17.5
6 years or more	19.1	22.7	12.6	11.2	25.9	20.2
35-39 years	•		Numb	er		
Total	13,133	8.341	4,412	3,980	432	380
			Percent dist	ribution		
All years of school	100.0	100.0	100.0	100.0	100.0	100.0
D-8 years	5.2	5.0	5.5	4.8	12.3	7.4
9–11 years	12.4	10.5	15.9	16.7	7.6	13.7
12 years	50.0	48.3	53.3	54.4	42.3	44.7
I3-15 years	15.9	17.0	14.2	14.4	12.8	11.1
6 years or more	16.4	19.2	11.1	9.7	25.1	23.2
40 years and over			Numb	er		
Total	4,323	2.874	1,313	1,163	150	136
			Percent dist	tribution		
All years of school	100.0	100.0	100.0	100.0	100.0	100.0
0–8 years	7.4	7.0	7.8	6.5	17.9	12.7
9-11 years	14.3	13.0	17.0	18.1	8.2	14.1
12 years	51.1	49.8	54.3	56.2	38.8	40.8
13-15 years	13.0	14.6	9.5	9.7	7.5	16.9
16 years or more	14.3	15.6	11.5	9.4	27.6	15.5
Not stated			Numb	er		
「otal	1,105	683	341	306	35	81
			Percent dist	ribution		
All years of school	100.0	100.0	100.0	100.0	100.0	100.0
)–8 years	4.8	4.7	5.1	4.5	12.5	2.7
9–11 years	19.5	17.9	21.8	21.9	20.8	27.0
2 years	46.2	44.0	52.2	52.8	45.8	32.4
,						
13-15 years	18.3	20.2	14.3	15.2	4.2	18.9

NOTE: The 9-State area comprised Missouri, Montana, New York, Oregon, South Carolina, Tennessee, Utah, Vermont, and Virginia.

Table 9. Number of reported induced terminations of pregnancy by type of procedure and percent distribution by period of gestation, according to type of procedure: 13-State area, 1979

Period of gestation ¹	All procedures	Suction curettage	Sharp curettage	Saline instillation	Prostaglandin instillation	Hysterotomy	Hysterectomy	Other
				1	Number			
Total	² 363,192	333,339	5,347	12,086	4,484	60	128	3,638
				Percen	t distribution			
All periods of gestation	100.0	92.8	1.5	3.4	1.2	0.0	0.0	1.0
6 weeks or less	100.0	95.3	2.9	0.2	0.1	0.0	0.0	1.5
7 weeks	100.0	96.8	1.9	0.1	0.0	•	0.0	1.1
8 weeks	100.0	97.9	1.4	0.1	0.0	0.0	0.0	0.5
9 weeks	100.0	98.2	1.2	0.2	0.1	0.0	0.0	0.3
10 weeks	100.0	98.1	1.1	0.4	0.1	0.0	0.0	0.4
11 weeks	100.0	97.6	0.9	0.7	0.3	0.0	0.0	0.4
12 weeks	100.0	95.0	1.2	2.0	0.8	0.0	0.0	0.9
13 weeks	100.0	90.4	0.8	5.1	1.8	0.1	0.0	1.8
14 weeks	100.0	78.8	0.8	11.9	4.9	0.1	0.1	3.4
15 weeks	100.0	59.1	1.0	24.0	10.4	0.2	0.1	5.1
16 weeks	100.0	38.7	0.8	36.9	17.4	0.3	0.1	5.8
17 weeks	100.0	29.0	1.1	46.1	19.4	0.1	0.1	4.3
18 weeks	100.0	21.2	0.7	51.1	23.2	0.1	0.1	3.6
19 weeks	100.0	18.2	0.5	57.3	20.6	0.0	-	3.4
20 weeks	100.0	14.9	0.5	60.3	19.1	0.1	-	5.0
21 weeks or more	100.0	14.2	0.7	64.4	15.4	0.2	0.0	5.1
Not stated	100.0	82.2	3.0	5.2	3.8	•	0.3	5.5

¹ Period of gestation is a combination of calculated gestation from "date last normal menses began" and "physician's estimate of gestation." ²Includes procedure not stated.

Table 10. Number of reported induced terminations of pregnancy by race of woman and percent distribution by period of gestation, according to race of woman: 13-State area, 1979

				All other		Not	
Period of gestation ¹	All races	White	Total	Black	Other races	stated	
			Numbe	er			
Total	363,192	245,820	103,509	96,861	6,648	13,863	
			Percent dist	ribution			
All periods of gestation	100.0	100.0	100.0	100.0	100.0	100.0	
6 weeks or less	11.7	11.4	12.1	11.7	17.6	13.9	
7 weeks	16.3	16.7	15.0	14.7	19.6	18.3	
8 weeks	18.9	19.4	17.7	1 <i>7.</i> 5	20.0	20.3	
9 weeks	16.0	16.3	15.3	15.4	14.5	15.6	
10 weeks	12.9	13.0	12.7	12.9	10.1	12.1	
11 weeks	9.1	9.1	9.3	9.5	6.2	7.9	
12 weeks	5.1	4.9	5.8	5.9	3.9	4.1	
13 weeks	2.6	2.5	3.0	3.0	2.0	2.3	
14 weeks	1.5	1.4	1.8	1.8	1.4	1.4	
15 weeks	1.0	0.9	1.2	1.3	0.7	0.9	
16 weeks	0.9	0.8	1.2	1.3	0.9	0.7	
17 weeks	0.9	8.0	1.1	1.2	0.7	0.6	
18 weeks ,	0.8	0.7	1.1	1.1	0.7	0.6	
19 weeks	0.6	0.6	0.8	0.8	0.4	0.4	
20 weeks	0.5	0.4	0.7	0.7	0.5	0.3	
21 weeks or more	1.0	1.0	1.2	1.2	0.9	0.6	

¹Period of gestation is a combination of calculated gestation from "date last normal menses began" and "physician's estimate of gestation."

Table 11. Number of reported induced terminations of pregnancy by marital status and age of woman and percent distribution by age of woman and number of previous live births, according to marital status of woman: 12-State area and New York City, 1979

Age of woman and number of previous live births	All women	Married women	Unmarried women	Not stated	Age of woman and number of previous live births	All women	Married women	Unmarried women	Not stated
All ages		Nun	nber		20-24 years		Nu	mber	
Total	313,396	78,530	229,747	5,119	Total	107,068	22,305	83,104	1,659
		Percent d	istribution			20-24 years Number 107,068 22,305		distribution	
All previous live births	100.0	100.0	100.0	100.0	All previous live births	100.0	100.0	100.0	100.0
No previous live birth	54.9	21.8	66.3	55.4	No previous live birth	58.4	31.2	65,7	59.5
1 previous live birth	20.2	26.5	18.1	19.8	1 previous live birth	25.0	35.1	22.3	23.3
2 previous live births	14.6	29.5	9.5	14.3	2 previous live births	12.5	25.3	9.0	12.6
3 previous live births	6.0	12.9	3.6	5.9	3 previous live births	3.2	6.4	2.3	3.6
4 previous live births	2.4	5.3	1.4	2.5	4 previous live births			0.5	0.6
5 previous live births	1.0	2.1	0.6	1.1	5 previous live births			0.1	0.2
6 previous live births	0.4	0.9	0.2	0.5	6 previous live births			0.0	0.2
7 or more previous live births	0.4	0.9	0.2	0.6	7 or more previous live births	0.0	0.1	0.0	-
Under 15 years			nber		25-29 years			mber	
Total	3,184	42	3,096	46	Total	62,226	22,765	38,489	972
		Percent d	istribution				Percent of	distribution	
All previous live births	100.0	100.0	100.0	100.0	All previous live births	100.0	100.0	100.0	100.0
No previous live birth	97.5	81.0	97.8	91.1	No previous live birth	36.9	21.6	46.0	41.1
1 previous live birth	2.3	14.3	2.0	8.9	1 previous live birth	26.0	27.4	25.2	23.6
2 previous live births	0.2	2.4	0.1	-	2 previous live births	23.5	32.5	18.2	22.5
3 previous live births	0.0	2.4	-	-	3 previous live births			7.0	8.2
4 previous live births	0.0	-	0.0	-	4 previous live births			2.4	2.7
5 previous live births	-	-	-	-	5 previous live births			0.8	1.5
6 previous live births	-	-	-	-				0.2	0.3
7 or more previous live births	-	-	-	-	7 or more previous live births	0.2	0.2	0.1	•
15-17 years		Nun	nber		30-34 years		Nur	mber	
Total	34,655	1,054	33,085	516	Total	32,724	15,686	16,503	535
		Percent d	istribution				Percent of	distribution	
All previous live births	100.0	100.0	100.0	100.0	All previous live births	100.0	100.0	100.0	100.0
No previous live births	92.4	54.1	93.6	89.8	No previous live birth	21.4	12.0	30.1	26.6
1 previous live birth	6.9	39.7	5.8	8.8	1 previous live birth	21.9	19.5	24.2	20.5
2 previous live births	0.7	4.6	0.5	1.2	2 previous live births	30,1	36.5	24.1	26.7
3 previous live births	0.1	1.0	0.0	0.2	3 previous live births	15.3	18.7	12.0	15.5
4 previous live births	0.0	0.5	0.0	-	4 previous live births	6.8	8.0	5.7	5.6
5 previous live births	0.0	0.1	-	-	5 previous live births	2.7	3.2	2.3	3.1
6 previous live births	0.0	-	0.0	-	6 previous live births	1.1	1.2	1.0	1.0
7 or more previous live births	0.0	-	0.0	-	7 or more previous live births	0.8	0.9	0.6	1.0
18-19 years		Num	nber		35-39 years		Nur	mber	
Total	50,107	4,153	45,219	735	Total	15,199	8,588	6,380	231
		Percent di	stribution				Percent d	listribution	
All previous live births	100.0	100.0	100.0	100.0	All previous live births	100.0	100.0	100.0	100.0
No previous live birth	81.2	44.5	84.6	77.1	No previous live birth	12.3	7.2	19.1	14.8
1 previous live birth	15.2	41.5	12.7	17.6	1 previous live birth	14.5	12.9	16.7	15.7
2 previous live births	3.2	12.0	2.3	4.7	2 previous live births	29.3	32.6	25.2	22.0
3 previous live births	0.4	1.7	0.3	0.3	3 previous live births	21.0	23.1	18.3	18.4
4 previous live births	0.1	0.2	0.0	0.3	4 previous live births	11.2	12.1	9.8	15.2
5 previous live births	0.0	0.0	0.0	-	5 previous live births	5.8	6.0	5.4	6.7
6 previous live births	0.0	0.0	-	•	6 previous live births	3.1	3.3	2.9	1.8
7 or more previous live births	0.0	0.0	0.0	-	7 or more previous live births	2.8	2.9	2.6	5.4

See note at end of table.

Table 11. Number of reported induced terminations of pregnancy by marital status and age of woman and percent distribution by age of woman and number of previous live births, according to marital status of woman: 12-State area and New York City, 1979—Con.

Age of woman and number of previous live births	All women	Married women	Unmarried women	Not stated	Age of woman and number of previous live births	All women	Married women	Unmarried women	Not stated
40 years and over		Nui	mber	,	Not stated		Nur	mber	
Total	5,064	3,170	1,817	77	Total	3,169	767	2,054	348
		Percent of	distribution				Percent of	listribution	
		All previous live births	100.0	100.0	100.0	100.0			
No previous live birth	9.6	4.9	17.3	20.8	No previous live birth	52.8	20.1	65.4	52.0
1 previous live birth	9.9	7.9	13.6	6.9	1 previous live birth	19.2	25.2	17.1	17.9
2 previous live births	23.9	26.2	20.2	16.7	2 previous live births	14.9	26.0	10.4	17.5
3 previous live births	22.0	24.5	17.8	20.8	3 previous live births	7.0	15.3	4.1	4.9
4 previous live births	14.9	16.3	12.4	16.7	4 previous live births	3.0	6.9	1.4	3.3
5 previous live births	7.8	8.0	7.5	5.6	5 previous live births	1.4	3.0	0.9	0.8
6 previous live births	4.6	4.9	4.2	1.4	6 previous live births	1.0	1.7	0.6	2.0
7 or more previous live births	7.1	7.1	7.0	11.1	7 or more previous live births	0.8	1.9	0.2	1.6

Table 12. Number of induced terminations of pregnancy by educational attainment, race, and age of woman and percent distribution by race, age, and period of gestation, according to educational attainment of woman: 9-State area, 1979

				Years of sch	ool completed		
Period of gestation, ¹ age, and race of woman	Total	0–8 years	9–11 years	12 years	13–15 years	16 years or more	Not stated
ALL RACES ²							
All ages				Number			
Total	260,818	7,779	50,334	106,469	50,056	24,988	21,192
			P	Percent distribut	ion		
All periods of gestation	100.0	100.0	100.0	100.0	100.0	100.0	100.0
6 weeks or less	12.4	10.6	8.2	12.6	13.3	18.9	12.2
7–8 weeks	35.2	29.7	27.7	34.9	39.5	44.6	34.6
9–12 weeks	42.0	44.6	48.3	42.7	40.3	31.6	38.9
13–15 weeks	5.1	7.1	7.5	5.0	3.6	2.4	5.6
16–20 weeks	4.2	6.4	6.5	3.7	2.5	1.7	7.3
21 weeks or more	1.1	1.5	1.8	1.0	0.7	0.7	1.4
10-17 years				Number			
Total	31,446	2,693	21,239	4,665	227	-	2,622
			Р	ercent distributi	on		
All periods of gestation	100.0	100.0	100.0	100.0	100.0	-	100.0
6 weeks or less	6.5	5.9	6.1	8.7	7.5	-	6.7
7–8 weeks	25.5	21.8	25.0	29.9	33.9	-	24.7
9–12 weeks	49.0	47.7	50.2	48.2	45.4	-	42.7
13–15 weeks	8.2	10.6	8.4	5.9	4.4	-	8.9
16–20 weeks	8.2	11.2	7.7	5.5	6.2	-	14.2
21 weeks or more	2.5	2.8	2.5	1.8	2.6	-	2.8
18-24 years				Number			
Total	131,985	1,903	19,004	60,057	32,219	9,032	9,770
			P	ercent distributi	on		
All periods of gestation	100.0	100.0	100.0	100.0	100.0	100.0	100.0
6 weeks or less	10.4	9.2	7.9	10.1	11.2	15.9	10.3
7–8 weeks	33.9	29.9	27.2	32.3	38.3	43.6	33.3
9–12 weeks	44.7	46.7	49.2	46.3	42.9	34.8	41.0
13–15 weeks	5.4	7.7	7.8	5.7	3.9	2.9	5.7
16–20 weeks	4.4	5.1	6.2	4.4	2.8	2.0	8.2
21 weeks or more	1.2	1.3	1.6	1.2	0.8	0.8	1.4
25 years or more				Number			
Total	96,282	3,139	9,911	41,321	17,441	15,852	8,618
			P	ercent distributi	on		
All periods of gestation	100.0	100.0	100.0	100.0	100.0	100.0	100.0
6 weeks or less	17.0	15.4	13.1	16.8	17.3	20.6	15. 9
7–8 weeks	40.1	36.2	34.4	39.1	41.9	45.3	39.2
9–12 weeks	36.1	40.9	42.5	37.0	35.3	29.8	35.3
13–15 weeks	3.6	3.9	5.1	3.8	3.1	2.1	4.5
16–20 weeks	2.6	3.1	4.2	2.6	1.8	1.6	4.2
21 weeks or more	0.7	0.5	0.7	0.7	0.5	0.6	0.9

See footnotes and note at end of table.

Table 12. Number of induced terminations of pregnancy by educational attainment, race, and age of woman and percent distribution by race, age, and period of gestation, according to educational attainment of woman: 9-State area, 1979—Con.

				Years of sch	ool completed		
Period of gestation, ¹ age, and race of woman	Total	0–8 years	9–11 years	12 years	13–15 years	16 years or more	Not stated
ALL RACES ² —Con.							
Not stated				Number	•		
Total	1,105	44	180	426	169	104	182
			Р	ercent distributi	on		
All periods of gestation	100.0	100.0	100.0	100.0	100.0	100.0	100.0
6 weeks or less	16.0	11.4	101	16.5	14.8	25.2	17.8
7–8 weeks	35.4	40.9	24.7	38.0	37.3	38.8	35.1
9–12 weeks	40.0	34.1	47.8	39.4	40.8	30.1	40.2
13–15 weeks	4.0	4.5	7.9	3.5	1.8	4.9	2.9
16–20 weeks	3.8	9.1	7 9	1.9	4.1	1.0	4.0
21 weeks or more	0.7	-	1 7	0.7	1.2	-	•
WHITE							
All ages				Number			
Total	174,176	4,715	31,871	69,410	35,363	19,167	13,650
			P	ercent distributi	on		
All periods of gestation	100.0	100.0	100 0	100.0	100.0	100.0	100.0
6 weeks or less	12.3	10.7	7 9	12.4	13.0	18.9	11.8
7–8 weeks	36.3	30.5	28 1	35.8	40.6	45.6	35.6
9–12 weeks	42.1	45.9	49 8	43.0	40.2	31.0	39.1
13-15 weeks	4.6	6.3	70	4.5	3.2	2.2	5.4
16–20 weeks	3.6	5.2	5 5	3.3	2.3	1.6	6.8
21 weeks or more	1.0	1.4	1 7	1.0	0.7	0.7	1.3
10-17 years				Number			
Total	20,954	1,364	14,420	3,305	153	-	1,712
			Р	ercent distributi	on		
All periods of gestation	100.0	100.0	100.0	100.0	100.0	-	100.0
6 weeks or less	6.3	6.2	5.8	8.7	5.2	-	6.6
7–8 weeks	26.5	21.5	25.8	31.6	38.6	_	25.6
9–12 weeks	50.8	50.7	52.2	49.0	43.8		43.8
13–15 weeks	7.5	9.4	7.7	5.2	3.9		8.9
16–20 weeks	6.7	9.5	6.3	3.9	5.9	-	12.9
21 weeks or more	2.2	2.6	2.3	1.6	2.6	-	2.2
18–24 years				Number			
Total	91,415	1,346	11,898	41,168	23,515	7,159	6,329
			P	ercent distributi	on		
All periods of gestation	100.0	100.0	100.0	100.0	100.0	100.0	100.0
6 weeks or less	10.4	9.2	8.0	9.9	11.0	15.9	9.6
7–8 weeks	35.2	30.4	27.4	33.5	39.5	44.9	34.3
9–12 weeks	44.8	47.1	50.7	46.6	42.6	. 34.3	41.2
13–15 weeks	4.8	7.4	7.2	5.1	3.4	2.3	5.6
16–20 weeks	3.8	4.4	5.3	3.8	2.6	1.8	7.9
21 weeks or more	1.1	1.5	1.4	1.1	0.8	0.8	1.4

See footnotes and note at end of table.

Table 12. Number of induced terminations of pregnancy by educational attainment, race, and age of woman and percent distribution by race, age, and period of gestation, according to educational attainment of woman: 9-State area, 1979—Con.

				Years of sch	ool completed	v	
Period of gestation, ¹ age, and race of woman	Total	0–8 years	9–11 years	12 years	1315 years	16 years or more	Not stated
WHITE—Con.							
25 years or more				Number			
Total	61,124	1,977	5,447	24,676	11,575	11,930	5,519
			Pe	ercent distributi	on		
All periods of gestation	100.0	100.0	100.0	100.0	100.0	100.0	100.0
6 weeks or less	17.3	14.9	13.5	17.0	17.1	20.7	15.8
7–8 weeks	41.4	36.2	35.7	40.3	42.9	46.1	40.1
9–12 weeks	35.3	42.1	41.8	36.4	35.2	29.1	35.2
13–15 weeks	3.2	3.5	4.8	3.4	2.7	2.1	4.2
16–20 weeks	2.3	2.7 0.6	3.6	2.2	1.7	1.5	3.7
21 weeks or more	0.6	0.6	0.7	0.6	0.5	0.6	0.9
Not stated				Number			
Total	683	28	106	261	120	78	90
			Pe	ercent distributi	on		
All periods of gestation	100,0	100.0	100.0	100.0	100.0	100.0	100.0
6 weeks or less	16.0	-	12.4	16.1	15.0	24.7	19.1
7–8 weeks	36.2	57.1	24.8	36.0	40.8	40.3	33.7
9–12 weeks	40.1	32.1	43.8	41.4	38.3	31.2	44.9
13–15 weeks	4.3	7.1	9.5	3.8	1.7	3.9	2.2
16–20 weeks	2.5	3.6	8.6	1.5	2.5	-	-
21 weeks or more	0.9	-	1.0	1.1	1.7	•	-
BLACK							
All ages				Number			
Total	75,863	2,537	17,248	34,103	13,409	4,767	3,799
			Pe	ercent distributi	on		
All periods of gestation	100.0	100.0	100.0	100.0	100.0	-	100.0
6 weeks or less	11.9	9.4	8.3	12.5	13.8	18.5	9.7
7–8 weeks	31.9	26.0	26.4	32.6	36.4	40.5	26.8
9–12 weeks	42.7	44.3	46.2	42.9	41.1	34.6	40.3
13–15 weeks	6.4	9.1	8.6	6.0	4.8	3.6	8.0
16–20 weeks	5.7 1.4	9.3 1.8	8.4 2.2	4.8 1.2	3.0 0.8	2.3 0.5	12.7 2.4
10–17 vears				Mumhar			
Total	9,737	1,297	6,533	Number 1,276	64	_	567
	2,7.3.	,,20,					557
All periods of gestation	100.0	100.0	P€ 100.0	ercent distribution		_	100.0
				100.0	100.0	-	100.0
6 weeks or less	6.9	5.6	6.9	8.6	12.5	-	4.8
7–8 weeks	23.1	22.0	23.2	25.5	23.4	-	18.2
	45.5	44.9	46.2	46.0	48.4	-	37.7
	10.0	11 6	10.0	ω Λ	6.2	_	10.0
13–15 weeks	10.0 11.5	11.6 12.8	10.0 10.7	8.0 9.9	6.2 7.8	-	10.9 22.7

See footnotes and note at end of table.

Table 12. Number of induced terminations of pregnancy by educational attainment, race, and age of woman and percent distribution by race, age, and period of gestation, according to educational attainment of woman: 9-State area, 1979—Con.

				Years of sch	ool completed		
Period of gestation, ¹ age, and race of woman	Total	0-8 years	9-11 years	12 years	13–15 years	16 years or more	Not stated
BLACK—Con.							
18-24 years				Number			
Total	35,963	414	6,593	17,654	8,031	1,654	1,617
			Р	ercent distributi	on ·		
All periods of gestation	100.0	100.0	100.0	100.0	100.0	100.0	100.0
6 weeks or less	10.1	8.2	7.5	10.1	11.5	15.6	8.7
7–8 weeks	30.0	25.8	26.2	29.4	34.4	37.9	23.3
9–12 weeks	45.4	47.6	47.1	46.1	44.3	37.5	42.9
13–15 weeks	7.1	9.7	9.0	7.1	5.5	5.4	8.4
16–20 weeks	6.0	8.0	8.0	5.8	3.5	2.9	14.4
21 weeks or more	1.4	0.7	2.1	1.4	8.0	0.7	2.4
25 years or more				Number			
Total	29,857	814	4,063	15,031	5,273	3,098	1,578
			Р	ercent distributi	on		
All periods of gestation	100.0	100.0	100.0	100.0	100.0	100.0	100.0
6 weeks or less	15.7	15.7	11.9	15.6	17.2	20.0	12.5
7–8 weeks	36.9	32.7	31.9	36.8	39.8	41.8	33.4
9–12 weeks	38.7	41.9	44.5	38.9	36.2	33.2	38.5
13–15 weeks	4.5	5.0	5.7	4.6	3.9	2.6	6.8
16–20 weeks	3.4	4.2	5.3	3.2	2.2	2.0	7.5
21 weeks or more	0.8	0.4	0.3	0.9	0.7	0.5	1.3
Not stated				Number			
Total	306	12	59	142	41	15	37
			Р	ercent distributi	øn		
All periods of gestation	100.0	100.0	100.0	100.0	100.0	100.0	100.0
6 weeks or less	14.1	*33.3	3.4	17.0	14.6	*26.7	8.1
7–8 weeks	34.8	*8.3	23.7	41.8	26.8	*53.3	35.1
9–12 weeks	40.7	*33.3	54.2	34.8	51.2	*13.3	43.2
13–15 weeks	3.6	-	6.8	3.5	-	*6.7	2.7
1620 weeks	6.2	*25.0	8.5	2.8	7.3	-	10.8
21 weeks or more	0.7	-	3.4	-	-	-	-

Period of gestation is a combination of calculated gestation from "date last normal menses began" and "physician's estimate of gestation."

²Includes races other than white and black.

NOTE: The 9-State area comprised Missouri, Montana, New York, Oregon, South Carolina, Tennessee, Utah, Vermont, and Virginia.

Table 13. Number of reported induced terminations of pregnancy by place of occurrence and place of residence: Each of 13 States and New York City, 1979

[Data include only induced terminations of pregnancy occurring in the reporting area]

								Place of c	occurrence							
Place of residence	Total	Colo-		<i>V</i>		Mon-		New York		Oregon	Rhode	South	Tennessee	Utah	Vermont	Virginia
		rado	Illinois	Kansas	Missouri	tana	Total	Upstate	City	Oregon	Island	Carolina	76111103360			
All places of residence	364,219	16,476	68,187	12,335	17,289	3,447	154,183	50,369	103,814	14,501	5,389	10,976	23,400	3; 69 7	2,925	31, 4 14
United States	363,192	16,470	68,183	12,332	17,288	3,431	153,211	49,796	103,415	14,493	5,389	10,974	23,400	3,697	2,911	31,413
Alabama	180	-	1	1	-	-	12	5	7	-	-	3	162	-	-	1
Alaska	21		-	1	-	3	3	2	1	14	-	-	•	-	-	-
Arizona	16	7	2	-	-	1	2	-	2	1	-	-	-	3	-	-
Arkansas	1,094	3	7	13	55	1	5	5	-	-	-	1	1,009	-	-	-
California	152	10	12	-	2	2	28	5	23	76	2	2	3	4	2	9
Colorado	15,208	15,183	8	1	-	1	5	3	2	1	-	-	2	5	1	1
Connecticut	1,640	4	-	1	-	-	1,548	667	881	-	72	3	-	-	7	5
Delaware	22	1	-	-	-	-	18	4	14	-	-	-	-	- '	-	3
District of Columbia	132	1	-	1	1	-	36	4	32	-	-	1	1	-	-	91
Florida	151	2	9	1	4	2	94	51	43	-	1	8	10	-	1	19
Georgia	402	1	2	-	-	-	34	28	6	-	1	80	276	-	-	8
Hawaii	7	2	1	-	-	-	2	-	2	1	-	-	-	-	-	1
ldaho	205	11	55	-	-	34	-	-	-	78	•	1	-	26	-	-
Illinois	67,355	17	65,232	79	1,725	1	283	43	240	1	-	3	10	-	-	4
Indiana	1,396	2	1,299	2	12	-	69	32	37	-	-	1	8	-	-	3
lowa	273	7	217	24	10	-	15	4	11	-	-	-	-	-	-	-
Kansas	7,861	80	2	7,295	479	-	-	-	-	-	-	1	2	1	-	1
Kentucky	1,139	-	55	1	17	-	54	32	22	-	-	5	991	-	-	16
Louisiana	30	-	3	1	3	-	13	2	11	-	•	-	9	-	-	1
Maine	48	-	-	-	-	-	43	15	28	-	1	-	-	1	1	2
Maryland	392	2	3	-	-	-	137	18	119	-	-	3	-	-	-	247
Massachusetts	882	4	2	-		1	228	81	147	-	632	2	-	-	7	6
Michigan	102	1	41	-	-	1	51	11	40	-	1	-	5	-	-	2
Minnesota	30	1	3		2	2	18	10	8	2	-	-	1	-	-	1
Mississippi	1,603	3	1	-	2	-	9	5	4	-	-	1	1,585	-	-	2
Missouri	20,864	15	934	4,753	14,931	-	60	4	56	-	-	-	171	-	-	•
Montana	3,340	22	-	-	-	3,315	-	-	-	2	-	-	1	•	-	-
Nebraska	185	144	1	31	5	1	1	1	-	-	-	-	-	-	-	2
Nevada	18	2	1	-	1	1	1	1	-	1	-	1	-	9	-	1
New Hampshire	56	-	-		-	-	19	12	7	-	2	-	-	-	34	1
New Jersey	4,481	1	1	-	1	1	4,452	329	4,123	-	3	1	1	-	1	19
New Mexico	144	140	2	-	-	-	2	1	1	-	-	-	-	-	-	-
New York	144,244	9	10	-	1	1	143,591	47,060	96,531	2	5	7	2	1	588	27
Upstate New York	50,973	4	7	-	1	1	50,357	45,793	4,564	1	3	1	1	-	586	11
New York City	93,271	5	3	-		-	93,234	1,267	91,967	1	2	6	1	1	2	16
North Carolina	1,382	1	3	-	1	-	43	21	22	-	-	196	56	-	1	1,081
North Dakota	19	6	2	1	-	5	5	3	2	-	-	-	-	-	-	-
Ohio	157	2		-	-	1	131	50	81		-	4	4	-	-	5
Oklahoma	188			114	13	1	5	2	3	-	-	-	1	-	-	-
Oregon	13,889			1	1	2	-	-	-	13,876	-	1	2	1	-	2
Pennsylvania	1,882			1	2	-	1,832	1,184	648	-	2	4	2	-	-	31
Rhode Island	4,749			-	-	-	80	19	61	-	4,666	-	-	-	-	2
South Carolina				-		-	21	17	4	-	1	10,630	8	-		6
0 4 5 1	. 5,550	40		1	1	2	3		1				_	1	_	_

20

South Dakota.....

12

Table 13. Number of reported induced terminations of pregnancy by place of occurrence and place of residence: Each of 13 States and New York City, 1979—Con.

[Data include only induced terminations of pregnancy occurring in the reporting area]

								Place of	occurrence							
Place of residence	Total	Colo-	Illinois	Kansas	Missouri	Mon-		New York			Rhode	South	_			
		rado	mmors	Kalisas	IVIISSOUTI	tana	Total	Upstate	City	Oregon	Island	Carolina	Tennessee	Utah	Vermont	Virginia
Tennessee	18,815	1	3	2	3	-	25	16	9	_	-	6	18,752	1	_	22
Texas	159	80	11	5	9	1	33	10	23	_	-	2	9	<u>.</u>	_	9
Utah	3,579	82	1	-	-	-	1	-	1	2	_	_	-	3,493	_	-
Vermont	2,287	-	-	-	-	-	19	8	11		-	-	_	-,	2,268	-
Virginia	29,767	3	3	1	4	-	85	20	65		_	4	303	1	_,	29,363
Washington	448	2	1	1	-	4	4	2	2	435	-	1	-	_	_	
West Virginia	472	-	1	-	-	-	40	5	35		-	1	13	_	_	417
Wisconsin	294	1	235	-	3	-	50	2	48	_	_	1	1	1	_	2
Wyoming	746	548	-	-	-	47	1	-	1	1	-	-	-	149	-	-
Nonresidents	1,027	6	4	3	1	16	972	573	399	8	-	2	_	_	14	1
Puerto Rico	45	-	3	_	_	_	40	1	39	1		1	_	_		_
Virgin Islands	4		-	_	-	-	3		3		_	<u>'</u>	-		-	1
Canada	828	-		1	-	14	793	557	236	7	_		-	_	13	
Mexico	8	3	-	1	-	_	4	1	3		_	_	_			_
Remainder of world	142	3	1	1	1	2	132	14	118	_	_	1	_	_	1	

Technical notes

Nature and sources of data

Data in this report are based on information for 13 States in 1979 (Colorado, Illinois, Kansas, Missouri, Montana, New York, Oregon, Rhode Island, South Carolina, Tennessee, Utah, Vermont, and Virginia). Data for Nebraska are not shown because of the absence of data on race and other items. Data for Illinois are not included in the comparisons between 1978 and 1979 because the data by race are not comparable.

These areas provided data on magnetic tape for individual events coded from copies of the original reports of induced termination of pregnancy. The data were provided to the National Center for Health Statistics through the Vital Statistics Cooperative Program. Two other sources currently publish information on induced abortions: the Centers for Disease Control, another component of the U.S. Public Health Service, and the Alan Guttmacher Institute, a private organization.

Item completeness

Item completeness, measured by the percent of records with codes other than "not stated," is shown in table I for the varying number of States included in the analysis of each item. States were excluded from analysis either if they did not collect information on the item or if reporting of an item was incomplete. Table I shows that resident status was 100 percent complete for both 1978 and 1979. Residence information, if unknown or incomplete, is allocated at the coding level according to the following rules: records with unknown residence are allocated to place of occurrence; records in which

only State of residence is reported with no city or county specified and in which the State named is different from the State of occurrence are allocated to the largest city of the State of residence.

Classification of data

Procedures used for coding and classifying the items on the Report of Induced Termination of Pregnancy are described in the NCHS Vital Statistics Instruction Manual, Part 10, "Classification and coding instructions for induced termination of pregnancy records, 1979."4 Codes for geographic areas are described in "Vital records geographic classification, 1970 (revised 1975)," part 8 of the Vital Statistics Instruction Manual.⁵ Additional information on classifving selected items can be found in the Technical Appendix of volume I of Vital Statistics of the United States. 6 Definitions of types of procedures used may be found in the publication Legalized Abortion and the Public Health. 7 Data on period of gestation are computed from information on "date of termination" and "date of last normal menses." If date last normal menses began is not stated or computed, gestation in weeks is not possible and "physician's estimate of gestation in weeks" is used.

Ratios, percents, and medians

Measures of incidence in this report are based on ratios of induced terminations of pregnancy to live births. These ratios refer to the number of induced

NOTE: A list of references follows the text.

Table I. Percent completeness for items on reporting form and number of reporting States, 1978 and 1979

	197	9	1978		
ltem	Percent completeness	Number of reporting States	Percent completeness	Number of reporting States	
Age of woman	99.1	13	98.0	. 8	
Complications	95.5	13			
Education	91.9	9	91.1	4	
Marital status of woman	98.4	¹ 12	98.6	7	
Period of gestation	99.7	13	99.6	8	
Previous induced terminations	95.9	13	94.7	8	
Previous live births	96.9	13	95.0	8	
Race of woman	96.2	13	97.0	8	
Resident status ²	100.0	13	100.0	8	
Type of procedure	98.9	13	97.7	8	

New York City also reported marital status.

²Resident status unknown was allocated at the coding level, see Technical notes.

Table II. Comparison of two types of ratios of induced terminations of pregnancy by race and age of woman: 13-State area, 1979

[Type I represents numbers of induced terminations of pregnancy occurring in the area among residents of the area per 1,000 live births occurring in the area among residents of the area; type II represents numbers of induced terminations of pregnancy occurring in the area among residents of the area per 1,000 live births and induced terminations occurring in the area among residents of the area]

	All ra	ces ¹	Wh	ite	Black		
Age of woman	Туре і	Type II	Туре І	Type II	Type I	Type II	
All ages	390.7	280.9	343.7	255.8	599.4	374.8	
Under 14 years	1,890.8	654.1	2,199.6	687.5	1,734.3	634.3	
14 years	1,257.1	556.9	1,530.6	604.8	1,075.1	518.1	
15–19 years	726.1	420.7	809.3	447.3	559.7	358.9	
15 years	963.4	490.7	1,225.4	550.6	707.0	414.2	
16 years	838.4	456.0	1,028.1	506.9	575.8	365.4	
17 years	732.5	422.8	851.1	459.8	514.5	339.7	
18 years	792.5	442.1	898.2	473.2	564.8	360.9	
19 years	599.2	374.7	623.6	384.1	538.2	349.9	
20–24 years	410.1	290.8	363.6	266.6	600.3	375.1	
25–29 years	246.7	197.9	194.5	162.8	567.0	361.8	
30–34 years	261.6	207.3	209.0	172.9	594.2	372.7	
35–39 years	455.1	312.8	382.8	276.8	804.7	445.9	
40 years and over	882.0	468.6	806.4	446.4	1,169.8	539.1	

¹Includes races other than white and black.

NOTE: The 13-State area comprised Colorado, Illinois, Kansas, Missouri, Montana, New York, Oregon, Rhode Island, South Carolina, Tennessee, Utah, Vermont, and Virginia.

terminations and live births occurring in the reporting States to residents of the reporting States. In the computation of ratios, "not stated" cases have been distributed according to the known proportion for a particular characteristic. Ratios of induced terminations of pregnancy provide an approximate measure of the frequency of induced abortions to the frequency of pregnancies. Two forms of induced abortion ratios are shown in table II: Type I is the number of induced abortions per 1,000 live births and type II is the number of induced abortions per 1.000 live births and induced abortions. Induced abortion ratios in the text of this report are of type I. These ratios are larger than those of type II because the latter include a larger number of events in the denominator than the former. Both ratios have the same number of events-induced terminations—in the numerator of the ratio. For type I ratios age differentials are greater; that is, the range between the largest and the smallest ratios by age of woman is greater than for type II ratios. Induced abortion differentials by race are also more pronounced using type I than type II ratios.

In the computation of percent distributions and medians, "not stated" cases are excluded. Proportional allocation of "not stated" cases in computing these measures would yield exactly the same results. Medians were computed using single years of age and single weeks of gestation.

Percent change in abortion ratios is calculated according to the following formula:

$$\frac{R_1-R_2}{R_2}\cdot 100$$

where R_1 is the 1979 ratio and R_2 is the 1978 ratio. The total percent change is a weighted average of the change for the groups of interest. While it is unusual, the total percent change can be greater than either of the percent changes in its component parts as seen in table D.

Data are shown with an asterisk (*) when the base of the measure includes less than 20 events.

Symbols

- --- Data not available
- ... Category not applicable
- Quantity zero
- Z Quantity more than zero but less than 500 where numbers are rounded to thousands
- * Figure does not meet standards of reliability or precision

SUGGESTED CITATION

National Center for Health Statistics, D. Burnham: Induced terminations of pregnancy: Reporting States, 1979. *Monthly Vital Statistics Report.* Vol. 31-No. 7 Supp. DHHS Pub. No. (PHS) 83–1120. Public Health Service, Hyattsville, Md. October 1982.

COPYRIGHT INFORMATION

This report may be reprinted without further permission.

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Public Health Service Office of Health Research, Statistics, and Technology National Center for Health Statistics 3700 East-West Highway Hyattsville, Maryland 20782

OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300

To receive the *Monthly Vital Statistics Report* regularly, contact the National Center for Health Statistics by calling 301–436–NCHS.

DHHS Publication No. (PHS) 83-1120

FIRST CLASS MAIL
POSTAGE & FEES PAID
PHS
PERMIT No. G29