
Volume 56, Number 7 December 5, 2007

Births: Preliminary Data for 2006
by Brady E. Hamilton, Ph.D.; Joyce A. Martin, M.P.H.; and Stephanie J. Ventura, M.A., Division of Vital Statistics

0

10

20

30

40

50

60

70

80

90

100

1980 1985 1990 1995 2000 2006R
a
te

s
 p

e
r

1
,0

0
0

 w
o

m
e
n

 i
n

 s
p

e
c
if
ie

d
 a

g
e
 g

ro
u

p

SOURCE: CDC/NCHS, National Vital Statistics System.

18–19 years

15–19 years

15–17 years

Year

Figure 1. Birth rates for teenagers by age: United States,
final 1980–2005 and preliminary 2006
Abstract
Objectives—This report presents preliminary data for 2006 on

births in the United States. U.S. data on births are shown by age,
live-birth order, race, and Hispanic origin of mother. Data on marital
status, cesarean delivery, preterm births, and low birthweight are also
presented.

Methods—Data in this report are based on 99.9 percent of births
for 2006. The records are weighted to independent control counts of
all births received in state vital statistics offices in 2006. Comparisons
are made with 2005 data.

Results—The preliminary estimate of births in 2006 was
4,265,996, an increase of 3 percent from 2005, the largest single-year
increase in the number of births since 1989, and the largest number
of births since 1961. The general fertility rate increased by 3 percent
between 2005 and 2006, to 68.5 births per 1,000 women age 15–44
years, the highest level since 1991. The preliminary birth rate for U.S.
teenagers 15–19 years rose 3 percent to 41.9 births per 1,000 females
in 2006, the first increase reported since 1991. The birth rate for
teenagers 15–17 years rose 3 percent to 22.0 per 1,000 in 2006,
whereas the birth rate for teenagers 18–19 years increased 4 percent
to 73.0 per 1,000. The youngest teenagers, age 10–14 years, were the
only age group under 20 years whose birth rate did not increase in
2006. Birth rates also increased for women in their twenties, thirties,
and early forties between 2005 and 2006. The total fertility rate in 2006
was 2,101.0 births per 1,000 women, the highest rate since 1971.
Childbearing by unmarried women rose substantially in 2006, reaching
record high levels. The birth rate rose 7 percent in 2006 to 50.6 per
1,000 unmarried women aged 15–44 years; the number of births to
unmarried women increased by nearly 8 percent in 2006 to 1,641,700.
The cesarean delivery rate rose to 31.1 percent of all births in 2006,
another record high. The rate has climbed 50 percent over the last
decade. The preterm birth rate rose slightly in 2006 (to 12.8 percent),
as did the low birthweight rate (to 8.3 percent); the preterm rate has
risen 21 percent and the low birthweight rate by 19 percent since 1990.
Keywords: births c birth rates c maternal and infant health c
vital statistics
Introduction
This report from the Centers for Disease Control and Preven­

tion’s National Center for Health Statistics (NCHS) presents prelimi­
nary data on births and birth rates as well as selected maternal and
infant health characteristics for the United States in 2006. The
findings are based on 99.9 percent of registered vital records
occurring in calendar year 2006, which were received and processed
by NCHS as of July 26, 2007 (see ‘‘Technical Notes’’). Trends in the
preliminary reports for 1995–2005 births were confirmed by the final
vital statistics for each year (1,2).

State-specific detailed tables for 2006 births that are based on
preliminary data by maternal age under 20 years, marital status,
cesarean delivery, preterm delivery, and low birthweight are available

2 National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007
the NCHS website (see ‘‘State-specific detailed tables’’ at

++

++

+

ures 1–3, show:

Births and birth rates

Results

on
http://www.cdc.gov/nchs/data/nvsr/nvsr56/nvsr56_07_tables.pdf).

Key findings, which are illustrated in Tables 1–7 and Fig-

The preliminary estimate of births in 2006 was 4,265,996, an
increase of 3 percent, or 127,647 births, from 2005 (Tables 1–2
and Figure 2) (1). This is the largest single-year increase in the
number of births since 1989 and the largest number of births since
1961. Births rose for each race and Hispanic origin group with
increases ranging from 1 percent for non-Hispanic white women
to 6 percent for non-Hispanic black women and American Indian
or Alaska Native (AIAN) women. More than one million births
(1,039,051) were reported for Hispanic women in 2006—a record
high.
The preliminary crude birth rate (CBR) increased by 1 percent
between 2005 and 2006 to 14.2 births per 1,000 total population
(Table 1). The general fertility rate (GFR) also increased in 2006
by 3 percent to 68.5 births per 1,000 women aged 15–44 years,
the highest level since 1991 (Figure 2) (1). The GFR rose for each
race and Hispanic origin group as well, with increases ranging
from 1 percent for Asian or Pacific Islander (API) women to
5 percent for non-Hispanic black and AIAN women. The rates for
non-Hispanic white and Hispanic women, the two largest popu­
lation groups, increased 2 percent each.
The preliminary birth rates for U.S. teenagers aged 15–19 years
rose considerably in 2006, the first increase reported since 1991
(Tables 2–5 and Figure 1). Rates for teenagers have been
M
i

i
i

l l
o

o
n

s
s

f
b

rt
h

Figure 2. Live births and fertility rates: United States,
final 1980–2005 and preliminary 2006

1980 1990 2000 2006

Year

0

1

2

3

4

5

0

20

40

60

80

100

120

140

160

180

200

R
a
te

 p
e
r 1

,0
0

0
 w

o
m

e
n

 a
g

e
d

 1
5

–
4

4
 y

e
a
rs

SOURCE: CDC/NCHS, National Vital Statistics System.

Number

Rate
declining steadily since the 1991 peak and fell 34 percent between
1991 and 2005, before the trend reversed in 2006. The overall birth
rate for teenagers rose 3 percent to 41.9 births per 1,000 females
aged 15–19 years.

+ The only age group under 20 years of age not experiencing
an increase in birth rates was the youngest teenagers, aged
10–14 years. Their rate declined slightly from 0.7 to 0.6 births
per 1,000, matching the recent low point reported in 2003.

+ The birth rate for teenagers 15–17 years rose 3 percent to
22.0 births per 1,000 in 2006, about the same as reported
in 2004. There was a 4 percent increase in the birth rate for
older teenagers aged 18–19 years to 73.0 births per 1,000,
about the same as reported in 2002.

+ Trends in rates by race and Hispanic origin varied somewhat.
The largest single-year increase was reported for non-
Hispanic black teenagers, whose overall rate rose 5 percent
to 63.7 births per 1,000. Increases for other groups were
2 percent for Hispanic teenagers (to 83.0), 3 percent for
non-Hispanic white teenagers (to 26.6), and 4 percent for
AIAN teenagers (to 54.7). The birth rate for API teenagers
was essentially unchanged.

+	 The preliminary birth rate for women aged 20–24 years
increased 4 percent in 2006, to 105.9 births per 1,000 women from
102.2 births in 2005 (Tables 2 and 5). The number of births to
women aged 20–24 years also rose 4 percent between 2005 and
2006 as the population of women in this age group increased
slightly (less than 1 percent) (Table 4). The birth rate for women
aged 25–29 years increased 1 percent, to 116.8 births per 1,000
women from 115.5 births in 2005. The number of births to women
aged 25–29 years also increased 4 percent in 2006, primarily
reflecting the 3 percent increase in the population of women in this
age group.

+	 The preliminary birth rate for women aged 30–34 years
increased by 2 percent between 2005 and 2006 to 97.7 births per
1,000 women, the highest rate reported since 1964. Nonetheless,
the number of births to women aged 30–34 years was essentially
unchanged in 2006, reflecting the 2 percent decline in the popu­
lation of women in this age group. The birth rate for women aged
35–39 years also increased by 2 percent to 47.3 births per 1,000
women, the highest rate since 1964 (1–3). The number of births
to women aged 35–39 years increased 3 percent between 2005
and 2006. The birth rate for women 40–44 years increased by
3 percent to 9.4 births per 1,000 women, the highest rate since
1968, whereas the rate for women aged 45–49 years was
unchanged at 0.6 births per 1,000 in 2006 (Tables 2, 4, and 5).
The number of births increased 1 percent for women aged 40–44
years and 6 percent for women aged 45–49 years.

+ The preliminary estimate of the total fertility rate (TFR) in 2006
was 2,101.0 births per 1,000 women, a 2 percent increase com­
pared with the rate in 2005 (2,053.5 births) and the highest rate
since 1971 (2,266.5 births) (Table 1) (1,3). The TFR summarizes
the potential effect of current fertility patterns on completed family
size by estimating the average number of births that a hypothetical
group of 1,000 women would have during their lifetimes based on
the age-specific birth rates observed in the given year.

http://www.cdc.gov/nchs/data/nvsr/nvsr56/nvsr56_07_tables.pdf

+

National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007 3
The year 2006 marks the first year since 1971 in which the U.S.
TFR was above replacement. A replacement rate is the rate at
which a given generation can exactly replace itself, generally
considered to be 2,100 births per 1,000 women. The TFR by race
and Hispanic origin rose significantly in 2006 for all groups, with
increases ranging from 1 percent for API women to 5 percent for
non-Hispanic black women. For the two largest groups, the rates
increased 1 percent for non-Hispanic white women and 3 percent
for Hispanic women. The rate for AIAN women increased 4 per-
cent (Table 1).

+ The preliminary first birth rate for women aged 15–44 years was
27.4 births per 1,000 women, a 3 percent increase over the rate
in 2005 (26.5 births) (Table 5). First birth rates for women in age
groups 15–39 and 45–49 years increased between 2005 and
2006, with the rates increasing 4 percent for women aged 15–19
years, 5 percent for women aged 20–24 years, and 1 percent for
women aged 25–39 years; the rates for women aged 40–44 years
were unchanged. Between 2005 and 2006, the rates for births to
women aged 15–44 years also increased for second-order births
(2 percent), third-order births (3 percent), and fourth and higher-
order births (4 percent).

+ Preliminary CBRs for states varied considerably in 2006, ranging
from 10.4 births per 1,000 total population in Vermont to 21.0 births
in Utah (Table 6). Birth rates for most states increased significantly
HI

NOTE: General fertility rate is defined as live births per 1,000 women aged 15–44 years.

SOURCE: CDC/NCHS, National Vital Statistics System.

MT

WY

ID

WA

OR

NV
UT

CA

AZ

ND

SD

NE

CO

NM

TX

OK

KS

AK

Figure 3. Increase in general fertility rate, final 2005 and prelimin
between 2005 and 2006; however, rates for 15 states and the
District of Columbia were essentially unchanged (i.e., not statis-
tically different). The 15 states are Colorado, Connecticut, Dela-
ware, Indiana, Maine, Massachusetts, Michigan, Nebraska, New
Hampshire, New Jersey, North Dakota, Rhode Island, Utah, Ver-
mont, and West Virginia.

GFRs for states also varied considerably in 2006, ranging from
52.2 births per 1,000 women age 15–44 years in Vermont to 94.1
births in Utah (see Table 6). Like the CBR, fertility rates for most
states also increased significantly between 2005 and 2006; how-
ever, rates for only nine states and the District of Columbia were
essentially unchanged (the nine states were Alaska, Connecticut,
Hawaii, Illinois, Maine, New Hampshire, New Jersey, Rhode
Island, and West Virginia) (Figure 3).

Childbearing by unmarried women rose substantially in 2006
according to preliminary data, and reached record high levels
(1,4). The total number of births to unmarried women rose nearly
8 percent to 1,641,700 births, compared with 1,527,034 births in
2005 (Table 7). The 2006 total is 20 percent higher than that in
2002, when the recent upswing in births to unmarried women
began. For each age group age 15 years and over and for each
race and Hispanic origin subgroup, the increases in nonmarital
births sharply outpace increases in total births.
MD

DE

NJ

RI

MA

General fertility rate increased significantly, 2005–2006

General fertility rate unchanged, 2005–2006

NH

DC

AR

LA

MO

IA

MN
WI

IL IN

KY

TN

MS AL GA

FL

SC

NC

VAWV

OH

MI

NY

PA

CT

ME

VT

ary 2006: Each state

4 National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007

and 2006, from 8.2 percent to 8.3 percent. The percentage of
infants born LBW (less than 2,500 grams) has risen fairly
+	 The nonmarital birth rate rose 7 percent in 2006 to 50.6
births per 1,000 unmarried women aged 15–44 years, up
from 47.5 births in 2005 and 16 percent above the recent low
point in 2002 (43.7 births) (1).

+	 The proportion of births to unmarried women increased
in 2006 to 38.5 percent, compared with 36.9 percent in 2005.
The proportions increased for most population subgroups by
race and Hispanic origin (Table 1).

+	 The increases in 2006 in the number, rate, and proportion of
births to unmarried women were the largest single-year
increases reported in these measures since 1988–1989
(1,2,4).

+	 The number of births to unmarried women aged 25–29 years
rose 10 percent, the greatest increase by age (Table 7).
Increases for other age groups among women aged 15–44
years ranged from 4 percent to 8 percent; the number for
those under 15 years of age declined 4 percent.

+	 In 2006, more than 4 in 5 births to teenagers were nonmarital.
Nearly 60 percent of births to women aged 20–24 years and
nearly 3 in 10 births to women aged 25–29 years were to
unmarried women (Table 7).

Maternal and infant health birth characteristics
Key findings, which are illustrated in Tables 8–9 and Figure 4,

show:

+	 The cesarean delivery rate rose to 31.1 percent of all births in
2006, a 3 percent increase over the 2005 rate and another record
high. The percentage of all births delivered by cesarean has
P
e
rc

e
n

t

35 33.1
31.1 31.3

30

25
21.7

20.7 20.8

20

15

10

5

0

All races Non-Hispanic Non-Hispanic

and origins white black

SOURCE: CDC/NCHS, National Vital Statistics System.

Figure 4. Total cesarean delivery rates by race and Hispanic o
2006
climbed 50 percent over the last decade, from 20.7 percent in
1996 (Figure 4). Increases during the decade and between 2005
and 2006 occurred for each age group and for each of the race
and Hispanic origin groups.

+	 The preterm birth rate rose slightly in 2006 to 12.8 percent from
12.7 percent in 2005. The percentage of births delivered
preterm—that is, before 37 weeks of gestation—has risen 21 per­
cent since 1990. Small increases were observed between 2005
and 2006 in the percentages of infants delivered at less than 34
weeks (3.63 percent to 3.66 percent) and at 34–36 weeks
(9.09 percent to 9.14 percent) (Tables 8–9). Since 1990, births
delivered at less than 34 weeks have risen from 3.32 percent, and
late preterm births (those delivered at 34–36 weeks) have risen
from 7.30 percent. Although the increase in preterm birth rates in
recent years is influenced by the upturn in multiple births (which
tend to be born earlier than singletons), rates have also been on
the rise among singletons (1).

Between 2005 and 2006, preterm birth rates were essentially
unchanged among non-Hispanic white births (11.7 percent) and
non-Hispanic black births (18.4 percent) but increased slightly
among Hispanic births (from 12.1 percent to 12.2 percent). Since
1990, preterm rates have risen 38 percent among non-Hispanic
white births and 11 percent among Hispanic births. The rate for
non-Hispanic black births declined modestly during the 1990s, but
it has risen 6 percent since 2000 (1).

+	 The low birthweight (LBW) rate also rose slightly between 2005
1996 2006

30.6
29.7

27.4

20.0
18.6 18.1

American Indian Asian or Pacific Hispanic

or Alaska Native Islander

rigin of mother: United States, final 1996 and preliminary

4. Live births by age of mother, live-birth order, and race and
Hispanic origin of mother: United States, preliminary 2006. . . . 10

5. Birth rates by age of mother, live-birth order, and race and
Hispanic origin of mother: United States, preliminary 2006. . . . 11

6. Live births by race and Hispanic origin of mother: United States
and each state and territory, and birth and fertility rates,
preliminary 2006. 12

7. Number and percentage of births to unmarried women, by age:
United States, final 2005 and preliminary 2006 14

8. Total births, total cesarean delivery rate, percentage of live births
preterm and very preterm, and percentage of live births low and
very low birthweight, by race and Hispanic origin of mother:
United States, final 2005 and preliminary 2006 14

9. Percentage of preterm births: United States, final 1990, 2000,
and 2005; and preliminary 2006 . 14

10. Total count of records and percentage complete of preliminary
file of live births: United States and each state and territory,
preliminary 2005. 15

National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007 5
consistently in recent years; the 2006 level is 19 percent higher
than that for 1990 (7.0 percent). The elevation in LBW has also
been associated with increases in multiple deliveries; however,
low birthweight among singletons has also risen during this period
(1). The percentage of infants born very low birthweight (less than
1,500 grams) did not change significantly between 2005 and 2006
(1.48 percent in 2006), but moderately low birthweight (1,500 to
2,499 grams) rose from 6.70 percent to 6.78 percent. LBW
increased among Hispanics but was essentially unchanged for
non-Hispanic white or non-Hispanic black newborns between
2005 and 2006.

References
1. Martin JA, Hamilton BE, Sutton PD, et al. Births: Final data for 2005.

National vital statistics reports; vol 56 no 6. Hyattsville, MD: National
Center for Health Statistics. Available from: http://www.cdc.gov/
nchs/data/nvsr/nvsr56/nvsr56_06.pdf. 2007.

2. Hamilton BE, Martin JA, Ventura SJ. Births: Preliminary data for 2005.
National vital statistics reports; vol 55 no 11. Hyattsville, MD: National
Center for Health Statistics. Available from: http://www.cdc.gov/nchs/
data/nvsr/nvsr55/nvsr55_11.pdf. 2006.

3. National Center for Health Statistics. Vital statistics of the United
States, 2002, volume I, natality [online]. Available from:
http://www.cdc.gov/nchs/datawh/statab/unpubd/natality/natab2002.htm.
2007.

4. Ventura SJ, Bachrach CA. Nonmarital childbearing in the United
States, 1940–99. National vital Statistics reports; vol 48 no 16.
Hyattsville, MD: National Center for Health Statistics. Available from:
http://www.cdc.gov/nchs/data/nvsr/nvsr48/nvs48_16.pdf. 2000.

5. National Center for Health Statistics. Detailed technical notes to the
United States 2005 data—natality. U.S. Department of Health and
Human Services, Centers for Disease Control and Prevention, National
Center for Health Statistics. Hyattsville, MD. Available from:
http://www.cdc.gov/nchs/births.htm. Forthcoming.

6. National Center for Health Statistics. U.S. certificate of live birth
[online]. Available from: http://www.cdc.gov/nchs/data/dvs/birth11-03
final-ACC.pdf. 2003.

7. National Center for Health Statistics. 2003 revisions of the U.S.
standard certificates of live birth and death and the fetal death report
[online]. Available from: http://www.cdc.gov/nchs/vital_certs_rev.htm.
2003.

8. National Center for Health Statistics. Report of the panel to evaluate
the U.S. standard certificates and reports. Hyattsville, MD: National
Center for Health Statistics. Available from: http://www.cdc.gov/
nchs/data/dvs/panelreport_acc.pdf. 2000.

9. Office of Management and Budget. Revisions to the standards for the
classification of federal data on race and ethnicity [online]. Federal
Register 62FR58781–58790. Available from: http://www.whitehouse.
gov/omb/fedreg/ombdir15.html. 30 Oct 1997.

10. Office of Management and Budget. Race and ethnic standards for
federal statistics and administrative reporting. Statistical Policy Direc-
tive 15. Washington, DC: Office of Management and Budget. 12 May
1977.

11. Ingram DD, Parker JD, Schenker N, et al. United States census 2000
population with bridged race categories. National Center for Health
Statistics. Vital Health Stat 2(135). Available from: http://www.cdc.
gov/nchs/data/series/sr_02/sr02_135.pdf. 2003.

12. Johnson D. Coding and editing multiple race. Presented at: 2004 Joint
Meeting of NAPHSIS and VSCP. Portland, OR. June 6–10, 2004.
Available from: http://www.naphsis.org/events/index.asp?downlodid=75
13. Weed JA. Coding and editing multiple race. Presented at the 2004
Joint Meeting of NAPHSIS and VSCP. Portland, Oregon. June 6–10,
2004. Available from: http://www.cdc.gov/nchs/data/dvs/Multiple_
race_docu_5-10-04.pdf.

14. Hamilton BE, Ventura SJ. Characteristics of births to single- and
multiple-race women: California, Hawaii, Pennsylvania, Utah, and
Washington, 2003. National vital statistics reports; vol 55 no 15.
Hyattsville, MD: National Center for Health Statistics. Available from:
http://www.cdc.gov/nchs/data/nvsr/nvsr55/nvsr55_15.pdf. 2007.

15. National Center for Health Statistics. Postcensal estimates of the
resident population of the United States as of July 1, 2006, by year,
state and county, age, bridged race, sex, and Hispanic origin (vintage
2006) [online]. File pcen_v2006_y06.txt (ASCII). Available from:
http://www.cdc.gov/nchs/about/major/dvs/popbridge/datadoc.htm.
16 Aug 2006.

16. U.S. Census Bureau, Fertility and Family Statistics Branch. America’s
families and living arrangements: 2006 [online]. Available from:
http://www.census.gov/population/www/socdemo/hh-fam/cps2006.html.
2007.

List of Detailed Tables
1. Total births and percentage of births with selected demographic

characteristics, by race and Hispanic origin of mother:
United States, final 2005 and preliminary 2006 6

2. Births and birth rates, by age, race, and Hispanic origin of
mother: United States, final 2005 and preliminary 2006. 7

3. Birth rates for women aged 15–19 years, by age, race, and
Hispanic origin of mother: United States, final 1991, 2004, and
2005, and preliminary 2006; and percent change in rates,
1991–2005 and 2005–2006 . 9

http://www.cdc.gov/nchs/data/dvs/Multiple_race_docu_5-10-04.pdf
http://www.cdc.gov/nchs/data/nvsr/nvsr56/nvsr56_06.pdf
http://www.cdc.gov/nchs/data/nvsr/nvsr55/nvsr55_11.pdf
http://www.cdc.gov/nchs/data/dvs/birth11-03final-ACC.pdf
http://www.cdc.gov/nchs/data/dvs/panelreport_acc.pdf
http://www.whitehouse.gov/omb/fedreg/ombdir15.html
http://www.cdc.gov/nchs/data/series/sr_02/sr02_135.pdf
http://www.cdc.gov/nchs/datawh/statab/unpubd/natality/natab2002.htm
http://www.cdc.gov/nchs/data/nvsr/nvsr48/nvs48_16.pdf
http://www.cdc.gov/nchs/births.htm
http://www.cdc.gov/nchs/vital_certs_rev.htm
http://www.naphsis.org/events/index.asp?downlodid=75
http://www.cdc.gov/nchs/data/nvsr/nvsr55/nvsr55_15.pdf
http://www.cdc.gov/nchs/about/major/dvs/popbridge/datadoc.htm
http://www.census.gov/population/www/socdemo/hh-fam/cps2006.html

6 National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007

Table 1. Total births and percentage of births with selected demographic characteristics, by race and Hispanic origin
of mother: United States, final 2005 and preliminary 2006
[Data for 2006 are based on a continous file of records received from the states. Birth rates are live births per 1,000 population in the specified group. Fertility rates are live
births per 1,000 women aged 15–44 years in the specified group. Total fertility rates are sums of birth rates for 5-year age groups in the specified group, multiplied by 5]

Number Birth rate Fertility rate Total fertility rate
Percent of births

to unmarried women

Race and Hispanic origin of mother 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005

All races and origins1 4,265,996 4,138,349 14.2 14.0 68.5 66.7 2,101.0 2,053.5 38.5 36.9

Non-Hispanic white2
Non-Hispanic black2
American Indian or
Alaska Native total2,3.
Asian or Pacific Islander total2,3
Hispanic4

2,309,833
617,220

47,494
239,829

1,039,051

2,279,768
583,759

44,813
231,108
985,505

11.6
16.5

14.8
16.5
23.4

11.5
15.7

14.2
16.5
23.1

59.5
70.6

62.8
67.2

101.5

58.3
67.2

59.9
66.6
99.4

1,864.0
2,114.5

1,819.5
1,908.0
2,958.5

1,839.5
2,019.0

1,750.0
1,889.0
2,885.0

26.6
70.7

64.6
16.3
49.9

25.3
69.9

63.5
16.2
48.0

1Includes Hispanic origin not stated.

2Race and Hispanic origin are reported separately on birth certificates. Persons of Hispanic origin may be of any race. Race categories are consistent with the 1977 Office of Management and Budget

(OMB) standards. Twenty-three states reported multiple-race data for 2006. The multiple-race data for these states were bridged to the single-race categories of the 1977 OMB standards for

comparability with other states; see ‘‘Technical Notes.’’

3Data for persons of Hispanic origin are included in the data for each race group according to the person’s reported race; see ‘‘Technical Notes.’’

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

NOTE: For information on the relative standard errors of the data and for further discussion, see reference 2.

National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007 7

Table 2. Births and birth rates, by age, race, and Hispanic origin of mother: United States, final 2005 and preliminary
2006
[Data for 2006 are based on a continuous file of records received from the states. Figures for 2006 are based on weighted data rounded to the nearest individual, so
categories may not add to totals. Rates per 1,000 women in specified age and race and Hispanic origin group]

2006 2005
Age and race and

Hispanic origin of mother Number Rate Number Rate

All races and origins1

Total2 . 4,265,996 68.5 4,138,349 66.7
10–14 years 6,405 0.6 6,722 0.7
15–19 years 435,427 41.9 414,593 40.5

15–17 years 138,920 22.0 133,191 21.4
18–19 years 296,507 73.0 281,402 69.9

20–24 years 1,080,507 105.9 1,040,388 102.2
25–29 years 1,182,187 116.8 1,131,596 115.5
30–34 years 950,472 97.7 950,691 95.8
35–39 years 498,566 47.3 483,156 46.3
40–44 years
45–54 years3

105,476
6,956

9.4
0.6

104,667
6,536

9.1
0.6

Non-Hispanic white

Total2 . 2,309,833 59.5 2,279,768 58.3
10–14 years 1,270 0.2 1,331 0.2
15–19 years 169,837 26.6 165,005 25.9

15–17 years 45,307 11.8 43,864 11.5
18–19 years 124,530 49.3 121,141 48.0

20–24 years 528,596 83.4 515,518 81.4
25–29 years 665,889 109.2 642,553 109.1
30–34 years 567,103 98.1 581,645 96.9
35–39 years 309,130 46.3 305,142 45.6
40–44 years 63,546 8.4 64,352 8.3
45–54 years3 4,461 0.6 4,222 0.5

Non-Hispanic black

Total2 . 617,220 70.6 583,759 67.2
10–14 years 2,470 1.6 2,697 1.7
15–19 years 103,692 63.7 96,813 60.9

15–17 years 36,331 36.1 34,178 34.9
18–19 years 67,361 108.4 62,635 103.0

20–24 years 198,718 133.1 188,673 126.8
25–29 years 153,639 107.1 142,885 103.0
30–34 years 95,804 72.6 92,336 68.4
35–39 years 49,893 36.0 47,411 34.3
40–44 years 12,270 8.3 12,256 8.2
45–54 years3 733 0.5 688 0.5

American Indian or Alaska Native total4

Total2 . 47,494 62.8 44,813 59.9
10–14 years 122 0.9 136 0.9
15–19 years 8,222 54.7 7,807 52.7

15–17 years 2,795 30.5 2,755 30.5
18–19 years 5,427 92.8 5,052 87.6

20–24 years 16,388 114.9 15,333 109.2
25–29 years 12,127 97.2 11,189 93.8
30–34 years 6,752 61.5 6,619 60.1
35–39 years 3,120 28.2 2,969 27.0
40–44 years 722 6.1 722 6.0
45–54 years3 41 0.4 38 0.3

See footnotes at end of table.

8 National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007

Table 2. Births and birth rates, by age, race, and Hispanic origin of mother: United States, final 2005 and preliminary
2006—Con.
[Data for 2006 are based on a continuous file of records received from the states. Figures for 2006 are based on weighted data rounded to the nearest individual, so
categories may not add to totals. Rates per 1,000 women in specified age and race and Hispanic origin group]

2006 2005
Age and race and

Hispanic origin of mother Number Rate Number Rate

Asian or Pacific Islander total4

Total2 . 239,829 67.2 231,108 66.6
10–14 years 71 0.2 104 0.2
15–19 years 7,672 16.7 7,616 17.0

15–17 years 2,396 8.7 2,229 8.2
18–19 years 5,276 28.9 5,387 30.1

20–24 years 31,535 62.5 30,894 61.1
25–29 years 66,562 107.8 64,840 107.9
30–34 years 82,614 116.5 79,750 115.0
35–39 years 42,290 62.8 39,262 61.8
40–44 years
45–54 years3

8,525
560

14.1
1.0

8,106
536

13.8
1.0

Hispanic5

Total2 . 1,039,051 101.5 985,505 99.4
10–14 years 2,455 1.3 2,466 1.3
15–19 years 145,651 83.0 136,906 81.7

15–17 years 51,982 47.9 50,046 48.5
18–19 years 93,669 139.7 86,860 134.6

20–24 years 303,443 177.0 287,896 170.0
25–29 years 280,630 152.4 266,590 149.2
30–34 years 194,590 108.4 186,398 106.8
35–39 years 91,562 55.6 85,739 54.2
40–44 years 19,697 13.3 18,597 13.0
45–54 years3 1,022 0.8 913 0.8

1Includes Hispanic origin not stated.
2The total number includes births to women of all ages, 10–54 years. The rate shown for all ages is the fertility rate, which is defined as the total number of births (regardless of the age of the

mother) per 1,000 women aged 15–44 years.

3The number of births shown is the total for women aged 45–54 years. The birth rate is computed by relating the births to women aged 45–54 years to women aged 45–49 years, because most of

the births in this group are to women aged 45–49.

4Race and Hispanic origin are reported separately on birth certificates. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. Twenty-three states reported

multiple-race data for 2006. The multiple-race data for these states were bridged to the single-race categories of the 1977 OMB standards for comparability with other states; see ‘‘Technical Notes.’’

Data for persons of Hispanic origin are included in the data for each race group according to the mother’s reported race; see ‘‘Technical Notes.’’

5Includes all persons of Hispanic origin of any race; see ‘‘Technical Notes.’’

NOTE: For information on the relative standard errors of the data and for further discussion, see reference 2.

9 National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007

Table 3. Birth rates for women aged 15–19 years, by age, race, and Hispanic origin of mother: United States, final
1991, 2004, and 2005, and preliminary 2006; and percent change in rates, 1991–2005 and 2005–2006
[Data for 2006 are based on a continuous file of records received from the states. Rates per 1,000 women in the specified group]

Year Percent Percent
change, change,

Age and race and Hispanic origin of mother 2006 2005 2004 1991 2005–2006 1991–2005

10–14 years

All races and origins1 0.6 0.7 0.7 1.4 –14 –50
Non-Hispanic white2 0.2 0.2 0.2 0.5 †0 –60
Non-Hispanic black2
American Indian or Alaska Native total2,3

1.6
0.9

1.7
0.9

1.6
0.9

4.9
1.6

–6
†0

–65
–44

Asian or Pacific Islander total2,3 0.2 0.2 0.2 0.8 †0 –75
Hispanic4 . 1.3 1.3 1.3 2.4 †0 –46

15–19 years

All races and origins1
Non-Hispanic white2

41.9
26.6

40.5
25.9

41.1
26.7

61.8
43.4

3
3

–34
–40

Non-Hispanic black2 63.7 60.9 63.1 118.2 5 –48
American Indian or Alaska Native total2,3 54.7 52.7 52.5 84.1 4 –37
Asian or Pacific Islander total2,3 16.7 17.0 17.3 27.3 –2 –38
Hispanic4 . 83.0 81.7 82.6 104.6 2 –22

15–17 years

All races and origins1 22.0 21.4 22.1 38.6 3 –45
Non-Hispanic white2 11.8 11.5 12.0 23.6 3 –51
Non-Hispanic black2 36.1 34.9 37.1 86.1 3 –59
American Indian or Alaska Native total2,3 30.5 30.5 30.0 51.9 †0 –41
Asian or Pacific Islander total2,3 8.7 8.2 8.9 16.3 6 –50
Hispanic4 . 47.9 48.5 49.7 69.2 –1 –30

18–19 years

All races and origins1 73.0 69.9 70.0 94.0 4 –26
Non-Hispanic white2
Non-Hispanic black2

49.3
108.4

48.0
103.0

48.7
103.9

70.6
162.2

3
5

–32
–36

American Indian or Alaska Native total2,3 92.8 87.6 87.0 134.2 6 –35
Asian or Pacific Islander total2,3 28.9 30.1 29.6 42.2 –4 –29
Hispanic4 . 139.7 134.6 133.5 155.5 4 –13

† Zero percent change.

1Includes Hispanic origin not stated.

2Race and Hispanic origin are reported separately on birth certificates. Persons of Hispanic origin may be of any race. Race categories are consistent with the 1977 Office of Management and Budget

(OMB) standards. Twenty-three states reported multiple-race data for 2006. The multiple-race data for these states were bridged to the single-race categories of the 1977 OMB standards for

comparability with other states; see ‘‘Technical Notes.’’

3Data for persons of Hispanic origin are included in the data for each race group according to the person’s reported race; see ‘‘Technical Notes.’’

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

NOTE: For information on the relative standard errors of the data and for further discussion, see reference 2.

10 National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007

Table 4. Live births by age of mother, live-birth order, and race and Hispanic origin of mother: United States,
preliminary 2006
[Data are based on a continuous file of records received from the states. Figures are based on weighted data rounded to the nearest individual, so categories may not add to
totals]

Age of mother

Live-birth order and race and All Under 15–19 20–24 25–29 30–34 35–39 40–44 45–54
Hispanic origin of mother ages 15 years years years years years years years years

All races and origins1 4,265,996 6,405 435,427 1,080,507 1,182,187 950,472 498,566 105,476 6,956

1st child . 1,697,281 6,253 348,469 518,608 419,023 267,253 113,390 22,557 1,727
2d child . 1,354,637 101 72,537 359,749 394,403 332,794 163,456 29,855 1,741
3d child . 716,756 5 10,921 143,515 225,457 198,189 115,339 22,147 1,183
4th child and over 473,685 – 1,430 53,014 136,931 146,715 103,182 30,161 2,252
Not stated . 23,638 46 2,069 5,621 6,373 5,521 3,198 756 54

Non-Hispanic white 2,309,833 1,270 169,837 528,596 665,889 567,103 309,130 63,546 4,461

1st child . 957,979 1,250 142,032 276,424 269,785 175,400 76,721 15,176 1,192
2d child . 763,648 14 23,896 172,106 226,482 211,960 108,663 19,311 1,216
3d child . 367,119 – 2,938 59,929 110,792 109,727 69,948 13,044 741
4th child and over 209,020 – 335 17,746 55,524 66,751 51,821 15,563 1,281
Not stated . 12,067 6 636 2,392 3,307 3,266 1,977 452 32

Non-Hispanic black 617,220 2,470 103,692 198,718 153,639 95,804 49,893 12,270 733

1st child . 237,818 2,395 80,720 84,164 38,702 20,058 9,376 2,243 161
2d child . 175,184 42 18,242 64,610 47,355 28,062 13,763 2,960 148
3d child . 106,509 2 3,281 31,851 34,803 22,055 11,712 2,677 128
4th child and over 91,316 – 500 16,072 31,140 24,577 14,502 4,242 284
Not stated . 6,392 31 949 2,022 1,638 1,052 540 149 11

American Indian or Alaska Native total2 47,494 122 8,222 16,388 12,127 6,752 3,120 722 41

1st child . 16,677 119 6,291 6,321 2,447 1,027 396 72 4
2d child . 12,901 – 1,584 5,648 3,413 1,507 619 120 9
3d child . 8,674 – 283 3,010 3,099 1,517 639 119 8
4th child and over 9,001 – 39 1,339 3,109 2,652 1,439 404 20
Not stated . 240 3 25 71 59 48 28 6 –

Asian or Pacific Islander total2 239,829 71 7,672 31,535 66,562 82,614 42,290 8,525 560

1st child . 109,881 69 6,237 18,994 36,245 33,401 12,529 2,226 180
2d child . 83,988 1 1,164 8,512 20,225 33,568 17,225 3,151 142
3d child . 29,398 1 190 2,781 6,339 10,332 7,966 1,691 98
4th child and over 15,480 – 26 1,109 3,447 4,949 4,395 1,419 135
Not stated . 1,081 – 55 139 306 362 175 38 5

Hispanic3 . 1,039,051 2,455 145,651 303,443 280,630 194,590 91,562 19,697 1,022

1st child . 370,153 2,404 112,916 131,813 70,405 36,045 13,735 2,672 163
2d child . 315,302 42 27,636 108,373 96,048 56,516 22,356 4,128 202
3d child . 203,288 2 4,226 45,751 69,991 54,067 24,572 4,502 178
4th child and over 147,424 – 522 16,692 43,389 47,372 30,642 8,331 476
Not stated . 2,884 7 350 814 797 591 257 63 3

–Quantity zero.
1Includes Hispanic origin not stated.
2Race and Hispanic origin are reported separately on birth certificates. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. Twenty-three states reported
multiple-race data for 2006. The multiple-race data for these states were bridged to the single-race categories of the 1977 OMB standards for comparability with other states; see ‘‘Technical Notes.’’
Data for persons of Hispanic origin are included in the data for each race group according to the mother’s reported race; see ‘‘Technical Notes.’’
3Includes all persons of Hispanic origin of any race; see ‘‘Technical Notes.’’

NOTE: For information on the relative standard errors of the data and for further discussion, see reference 2.

National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007 11

Table 5. Birth rates by age of mother, live-birth order, and race and Hispanic origin of mother: United States,
preliminary 2006
[Data are based on a continuous file of records received from the states. Rates are per 1,000 women in the specified age and race and Hispanic origin group]

Age of mother

Live-birth order and race and 15–44 10–14 15–19 20–24 25–29 30–34 35–39 40–44 45–49
Hispanic origin of mother years1 years years years years years years years years2

All races and origins3 68.5 0.6 41.9 105.9 116.8 97.7 47.3 9.4 0.6

1st child . 27.4 0.6 33.7 51.1 41.6 27.6 10.8 2.0 0.2

2d child . 21.9 0.0 7.0 35.4 39.2 34.4 15.6 2.7 0.2

3d child . 11.6 * 1.1 14.1 22.4 20.5 11.0 2.0 0.1

4th child and over 7.7 * 0.1 5.2 13.6 15.2 9.9 2.7 0.2

Non-Hispanic white 59.5 0.2 26.6 83.4 109.2 98.1 46.3 8.4 0.6

1st child . 24.8 0.2 22.3 43.8 44.4 30.5 11.6 2.0 0.1

2d child . 19.8 * 3.8 27.3 37.3 36.9 16.4 2.6 0.2

3d child . 9.5 * 0.5 9.5 18.3 19.1 10.5 1.7 0.1

4th child and over 5.4 * 0.1 2.8 9.2 11.6 7.8 2.1 0.2

Non-Hispanic black 70.6 1.6 63.7 133.1 107.1 72.6 36.0 8.3 0.5

1st child . 27.5 1.5 50.1 57.0 27.3 15.4 6.8 1.5 0.1

2d child . 20.2 0.0 11.3 43.7 33.3 21.5 10.0 2.0 0.1

3d child . 12.3 * 2.0 21.6 24.5 16.9 8.5 1.8 0.1

4th child and over 10.6 * 0.3 10.9 22.0 18.8 10.6 2.9 0.2

American Indian or Alaska Native total4 62.8 0.9 54.7 114.9 97.2 61.5 28.2 6.1 0.4

1st child . 22.2 0.9 42.0 44.5 19.7 9.4 3.6 0.6 *

2d child . 17.2 * 10.6 39.8 27.5 13.8 5.7 1.0 *

3d child . 11.5 * 1.9 21.2 25.0 13.9 5.8 1.0 *

4th child and over 12.0 * 0.3 9.4 25.0 24.3 13.1 3.4 0.2

Asian or Pacific Islander total4 67.2 0.2 16.7 62.5 107.8 116.5 62.8 14.1 1.0

1st child . 30.9 0.1 13.7 37.8 59.0 47.3 18.7 3.7 0.3

2d child . 23.6 * 2.6 17.0 32.9 47.5 25.7 5.2 0.3

3d child . 8.3 * 0.4 5.5 10.3 14.6 11.9 2.8 0.2

4th child and over 4.4 * 0.1 2.2 5.6 7.0 6.6 2.4 0.2

Hispanic5 . 101.5 1.3 83.0 177.0 152.4 108.4 55.6 13.3 0.8

1st child . 36.3 1.3 64.5 77.1 38.3 20.1 8.4 1.8 0.1

2d child . 30.9 0.0 15.8 63.4 52.3 31.6 13.6 2.8 0.2

3d child . 19.9 * 2.4 26.8 38.1 30.2 15.0 3.0 0.1

4th child and over 14.4 * 0.3 9.8 23.6 26.5 18.7 5.6 0.4

0.0 Quantity more than zero but less than 0.05.
* Figure does not meet standards of reliability or precision; based on fewer than 20 births in the numerator.

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

2The birth rate for ages 45–49 years is computed by relating births to women aged 45–54 years to women aged 45–49 years, because most of the births in this group are to women aged 45–49.

3Includes Hispanic origin not stated.

4Race and Hispanic origin are reported separately on birth certificates. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. Twenty-three states reported

multiple-race data for 2006. The multiple-race data for these states were bridged to the single-race categories of the 1977 OMB standards for comparability with other states; see ‘‘Technical Notes.’’

Data for persons of Hispanic origin are included in the data for each race group according to the mother’s reported race; see ‘‘Technical Notes.’’

5Includes all persons of Hispanic origin of any race; see ‘‘Technical Notes.’’

NOTE: For information on the relative standard errors of the data and for further discussion, see reference 2.

12 National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007

Table 6. Live births by race and Hispanic origin of mother: United States and each state and territory, and birth and
fertility rates, preliminary 2006
[By place of residence. Data are based on a continuous file of records received from the states. Birth rates are total births per 1,000 total population; fertility rates are total
births per 1,000 women aged 15–44 years. Figures are based on weighted data rounded to the nearest individual, so categories may not add to totals]

Number Birth rate Fertility rate

American Indian Asian or
All races Non-Hispanic or Alaska Native Pacific Islander All All

Area and origins1 white total2 total2 Hispanic3 races races

United States4 4,265,996 2,309,833 47,494 239,829 1,039,051 14.2 68.5

Alabama 63,235 38,144 192 829 4,695 13.7 67.0
Alaska . 10,991 6,285 2,716 897 752 16.4 76.7
Arizona . 102,475 43,378 6,605 3,221 45,534 16.6 81.6
Arkansas 40,973 27,686 272 647 4,400 14.6 72.3
California. 562,431 158,424 3,425 70,812 293,320 15.4 71.8
Colorado 70,750 42,127 612 2,421 22,813 14.9 70.2
Connecticut 41,807 25,648 227 2,223 8,482 11.9 58.8
Delaware. 11,988 6,579 30 489 1,882 14.0 67.3
District of Columbia 8,529 2,142 7 184 1,327 14.7 58.5
Florida . 236,882 107,503 789 7,531 70,060 13.1 67.3

Georgia 148,619 69,491 319 5,129 23,675 15.9 72.4
Hawaii . 18,982 4,585 75 12,764 3,039 14.8 73.9
Idaho . 24,184 19,496 416 349 3,792 16.5 80.9
Illinois . 180,583 95,327 309 9,315 44,341 14.1 66.8
Indiana . 88,674 67,983 152 1,561 8,458 14.0 68.3
Iowa . 40,610 34,516 240 962 3,227 13.6 69.1
Kansas . 40,964 29,670 400 1,364 6,586 14.8 73.3
Kentucky 58,291 49,256 87 980 2,777 13.9 67.2
Louisiana. 63,399 35,544 426 996 2,233 14.8 70.6
Maine. 14,151 13,298 84 241 218 10.7 54.5

Maryland 77,478 37,000 176 4,735 10,086 13.8 64.2
Massachusetts 77,769 53,712 173 5,654 10,755 12.1 57.0
Michigan 127,476 87,151 722 4,656 8,682 12.6 61.7
Minnesota 73,559 54,075 1,732 5,036 6,038 14.2 68.7
Mississippi 46,069 22,628 323 439 1,555 15.8 75.8
Missouri 81,388 62,116 402 1,915 4,556 13.9 67.9
Montana 12,506 9,820 1,620 121 401 13.2 69.5
Nebraska. 26,733 19,980 574 699 4,000 15.1 75.1
Nevada. 40,085 17,284 435 2,954 15,621 16.1 78.0
New Hampshire. 14,380 12,835 18 536 585 10.9 53.4

New Jersey 115,006 56,943 192 11,151 29,202 13.2 64.4
New Mexico 29,937 8,590 3,974 548 16,514 15.3 74.7
New York 250,091 125,297 636 22,036 59,331 13.0 61.1
North Carolina. 127,841 71,361 1,731 3,737 21,214 14.4 69.0
North Dakota 8,622 7,110 1,026 105 249 13.6 68.7
Ohio . 150,590 115,912 329 3,216 6,736 13.1 64.7
Oklahoma 54,018 34,911 6,054 1,105 7,065 15.1 74.7
Oregon . 48,717 33,876 922 2,720 9,947 13.2 65.5
Pennsylvania 149,082 107,610 457 5,953 13,294 12.0 60.6
Rhode Island 12,379 6,123 154 576 2,558 11.6 54.6

South Carolina 62,271 34,492 256 1,278 5,888 14.4 69.7
South Dakota 11,917 9,169 2,048 141 401 15.2 78.4
Tennessee 84,345 57,166 270 2,012 7,938 14.0 67.5
Texas . 399,612 139,913 1,134 14,748 198,291 17.0 78.8
Utah . 53,499 42,222 709 1,660 8,224 21.0 94.1
Vermont 6,509 6,198 17 108 74 10.4 52.2
Virginia . 107,817 62,492 156 7,423 14,463 14.1 66.3
Washington 86,848 56,242 2,268 8,634 15,785 13.6 65.2
West Virginia 20,928 19,757 22 177 219 11.5 59.4
Wisconsin 72,335 54,541 1,233 2,735 6,870 13.0 64.0
Wyoming 7,670 6,224 347 104 897 14.9 75.9

See footnotes at end of table.

National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007 13

Table 6. Live births by race and Hispanic origin of mother: United States and each state and territory, and birth and
fertility rates, preliminary 2006—Con.
[By place of residence. Data are based on a continuous file of records received from the states. Birth rates are total births per 1,000 total population; fertility rates are total
births per 1,000 women aged 15–44 years. Figures are based on weighted data rounded to the nearest individual, so categories may not add to totals]

Number Birth rate Fertility rate

Area
All races

and origins1
Non-Hispanic

white

American Indian
or Alaska Native

total2

Asian or
Pacific Islander

total2 Hispanic3
All

races
All

races

Puerto Rico 48,590 1,328 – – 47,143 12.4 57.2

Virgin Islands 1,431 101 51 – 253 13.2 64.6

Guam. -

American Samoa 1,442 - - - - 1,440 - - - 25.0 110.4

Northern Marianas 1,422 - - - - 1,403 - - - 17.2 42.4

– Quantity zero.

- - - Data not available.

1Includes Hispanic origin not stated.

2Race and Hispanic origin are reported separately on birth certificates. Race categories are consistent with the 1977 Office of Management and Budget (OMB) standards. Twenty-three states reported

multiple-race data for 2006. The multiple-race data for these states were bridged to the single-race categories of the 1977 OMB standards for comparability with other states; see ‘‘Technical Notes.’’

Data for persons of Hispanic origin are included in the data for each race group according to the mother’s reported race; see ‘‘Technical Notes.’’

3Includes all persons of Hispanic origin of any race; see ‘‘Technical Notes.’’

4Excludes data for the territories.

NOTE: For information on the relative standard errors of the data and for further discussion, see reference 2.

14 National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007

Table 7. Number and percentage of births to unmarried women, by age: United States, final 2005 and preliminary 2006
[Data for 2006 are based on a continuous file of records received from the states. Figures for 2006 are based on weighted data rounded to the nearest individual, so
categories may not add to totals]

Number Percent

Age of mother

All ages
Under 20 years

Under 15 years
15–19 years

15–17 years
18–19 years

20–24 years
25–29 years
30–34 years
35–39 years
40–54 years

2006

1,641,700
372,826

6,297
366,529
127,718
238,811
625,701
366,056
173,538

81,786
21,792

2005

1,527,034
352,003

6,590
345,413
121,112
224,301
584,792
331,820
161,752

75,717
20,950

2006

38.5
84.4
98.3
84.2
91.9
80.5
57.9
31.0
18.3
16.4
19.4

2005

36.9
83.5
98.0
83.3
90.9
79.7
56.2
29.3
17.0
15.7
18.8

NOTE: For information on the relative standard errors of the data and for further discussion, see reference 2.

Table 8. Total births, total cesarean delivery rate, percentage of live births preterm and very preterm, and percentage
of live births low and very low birthweight, by race and Hispanic origin of mother: United States, final 2005 and
preliminary 2006
[Data for 2006 are based on a continuous file of records received from the states]

Preterm Low birthweight

Race and Hispanic
origin of mother

Number

2006 2005

Cesarean rate1

2006 2005

Total2

2006 2005

Very preterm3

2006 2005

Total4

2006 2005

Very low
birthweight5

2006 2005

All races and origins6 4,265,996 4,138,349 31.1 30.3 12.8 12.7 2.04 2.03 8.3 8.2 1.48 1.49

Non-Hispanic white7 2,309,833 2,279,768 31.3 30.4 11.7 11.7 1.65 1.64 7.3 7.3 1.20 1.21
Non-Hispanic black7 617,220 583,759 33.1 32.6 18.4 18.4 4.07 4.17 14.0 14.0 3.14 3.27
American Indian or Alaska Native

total7,8. 47,494 44,813 27.4 25.9 14.2 14.1 2.14 2.07 7.5 7.4 1.28 1.17
Asian or Pacific Islander total7,8 239,829 231,108 30.6 29.7 10.9 10.8 1.46 1.50 8.1 8.0 1.12 1.14
Hispanic9. 1,039,051 985,505 29.7 29.0 12.2 12.1 1.80 1.79 7.0 6.9 1.19 1.20

1All births by cesarean delivery per 100 live births.
2Less than 37 completed weeks of gestation.
3Less than 32 completed weeks of gestation.
4Less than 2,500 grams (5lb 8oz).
5Less than 1,500 grams (3lb 4oz).
6Includes Hispanic origin not stated.
7Race and Hispanic origin are reported separately on birth certificates. Persons of Hispanic origin may be of any race. Race categories are consistent with the 1977 Office of Management and Budget
(OMB) standards. Twenty-three states reported multiple-race data for 2006. The multiple-race data for these states were bridged to the single-race categories of the 1977 OMB standards for
comparability with other states; see ‘‘Technical Notes.’’
8Data for persons of Hispanic origin are included in the data for each race group according to the person’s reported race; see ‘‘Technical Notes.’’
9Includes all persons of Hispanic origin of any race; see ‘‘Technical Notes.’’

NOTE: For information on the relative standard errors of the data and for further discussion, see reference 2.

Table 9. Percentage of preterm births: United States, final 1990, 2000, and 2005; and preliminary 2006
[Data for 2006 are based on a continuous file of records received from the states]

Total Late 32–33 Very
Year preterm1 preterm2 weeks preterm3

2006 . 12.80 9.14 1.62 2.04
2005 . 12.73 9.09 1.60 2.03
2000 . 11.64 8.22 1.49 1.93
1990 . 10.61 7.30 1.40 1.92

1Less than 37 completed weeks of gestation.
234–36 completed weeks of gestation.
3Less than 32 completed weeks of gestation.

NOTE: For information on the relative standard errors of the data and for further discussion, see reference 2.

National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007 15

Table 10. Total count of records and percentage complete of preliminary file of live births: United States and each
state and territory, preliminary 2005
[By place of occurrence. Data are based on a continuous file of records received from the states]

Live births

Area Counts of records Percent completeness

United States1 . 4,273,644 99.9

Alabama . 62,102 100.0

Alaska . 10,895 100.0

Arizona . 103,192 100.0

Arkansas . 39,759 100.0

California . 563,522 100.0

Colorado . 71,157 100.0

Connecticut . 42,178 100.0

Delaware . 12,416 100.0

District of Columbia. 14,602 100.0

Florida . 237,491 100.0

Georgia . 149,919 99.9

Hawaii . 18,986 100.0

Idaho . 23,719 100.0

Illinois . 177,257 100.0

Indiana . 89,182 100.0

Iowa. 40,620 100.0

Kansas . 41,946 100.0

Kentucky . 56,694 99.9

Louisiana . 63,499 95.1

Maine . 14,009 100.0

Maryland . 74,077 100.0

Massachusetts. 78,618 100.0

Michigan . 126,395 100.0

Minnesota . 73,513 100.0

Mississippi . 44,863 100.0

Missouri . 82,458 100.0

Montana . 12,490 100.0

Nebraska . 26,898 100.0

Nevada . 39,743 99.6

New Hampshire . 14,070 100.0

New Jersey . 111,923 100.0

New Mexico . 29,337 100.0

New York. 251,946 100.0

New York excluding New York City 126,435 100.0

New York City . 125,511 100.0

North Carolina . 129,002 100.0

North Dakota . 9,875 100.0

Ohio. 151,351 100.0

Oklahoma . 53,041 100.0

Oregon . 49,120 99.9

Pennsylvania. 148,511 99.8

Rhode Island . 13,179 100.0

South Carolina . 59,624 97.5

South Dakota . 12,386 100.0

Tennessee . 89,429 100.0

Texas . 405,880 100.0

Utah. 54,528 100.0

Vermont . 6,113 100.0

Virginia . 105,889 100.0

Washington . 86,776 99.8

West Virginia . 21,137 100.0

Wisconsin . 71,235 100.0

Wyoming . 7,092 100.0

Puerto Rico . 48,742 98.2

Virgin Islands . 1,514 100.0

Guam . 3,416 - - -

American Samoa . 1,442 100.0

Northern Marianas . 1,422 100.0

- - - Data not available.
Excludes data for the territories.

NOTE: Percent completeness equals the number of records in the preliminary file multiplied by 100, divided by the count of records.

1

16 National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007
Technical Notes

Nature and sources of data
Preliminary data for 2006 are based on a substantial proportion

of births for that year (99.9 percent; see Table 10), with levels for 42
of the 50 states and the District of Columbia at 100.0 percent and
levels for the remaining 8 states above 95.0 percent. The data for
2006 are based on a continuous receipt and processing of statistical
records as of July 26, 2007, by the National Center for Health
Statistics (NCHS), which receives the data from the states’ vital
registration systems through the Vital Statistics Cooperative Program.
In this report, U.S. totals include only events occurring within the 50
states and the District of Columbia. Data for Puerto Rico, the Virgin
Islands, American Samoa, and the Northern Marianas are included in
tables showing data by state, but they are not included in U.S. totals
(see Table 6 and ‘‘State-specific detailed tables’’ at http://www.cdc.
gov/nchs/data/nvsr/nvsr56/nvsr56_07_tables.pdf). Data for Guam
were not available as of the release of the 2006 preliminary file and
consequently are not included in this report. Detailed information on
reporting completeness and imputation procedures may be found in
the Technical Appendix of Vital Statistics of the United States, 2005,
Volume 1, Natality (5).

To produce the preliminary estimates shown in this report, records
in the file were weighted using independent control counts of all 2006
births by state of occurrence. Detailed information on weighting is
available elsewhere (5). Detailed information on the reliability of esti­
mates also may be found elsewhere (2).

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

This report includes selected 2006 data on items that are
collected on both the 1989 revision of the U.S. Standard Certificate of
Live Birth (unrevised) and the 2003 revision of the U.S. Standard
Certificate of Live Birth (revised). The 2003 revision is described in
detail elsewhere (1,6–8). Nineteen states, (California, Delaware,
Florida, Idaho, Kansas, Kentucky, Nebraska, New Hampshire, New
York State [excluding New York City], North Dakota, Ohio, Pennsyl­
vania, South Carolina, South Dakota, Tennessee, Texas, Vermont,
Washington, and Wyoming) and Puerto Rico implemented the revised
birth certificate as of January 1, 2006. The 19 revised states
represent 49 percent of all births in 2006.

Data items exclusive to either the 1989 or the 2003 birth certificate
revisions are not shown in this report. A forthcoming report will present
selected data exclusive to the 2003 revision from the final data file for
2006.

Hispanic origin and race

Hispanic origin

Hispanic origin and race are reported separately on the birth
certificate. Data shown by race (i.e., AIAN and API) include persons
of Hispanic or non-Hispanic origin, and data shown for Hispanic
persons include all persons of Hispanic origin of any race. Data for
non-Hispanic persons are shown separately according to the race of
the mother because substantial differences exist in fertility and
maternal and infant health characteristics between Hispanic and
non-Hispanic white women. Items asking for the Hispanic origin of
the mother have been included on the birth certificates of all states
and the District of Columbia, the Virgin Islands, and Guam since
1993, and on the birth certificate of Puerto Rico starting in 2005 (1).
American Samoa and the Northern Marianas do not collect this
information.

Single, multiple, and bridged race

The 2003 revision of the U.S. Standard Certificate of Live Birth
allows the reporting of more than one race (multiple races) for each
parent (6) in accordance with the revised standards issued by the
Office of Management and Budget (OMB) in 1997 (9,10). Information
on this change is presented in several recent reports (1,10,11).

In 2006, multiple race was reported by California, Delaware,
Florida, Idaho, Kansas, Kentucky, Nebraska, New Hampshire, New
York State (excluding New York City), North Dakota, Ohio, Pennsyl­
vania, South Carolina, South Dakota, Tennessee, Texas, Vermont,
Washington, and Wyoming, which all used the 2003 revision of the U.S.
Standard Certificate of Live Birth, as well as Hawaii, Michigan (for births
at selected facilities only), Minnesota, and Utah, which all used the 1989
revision of the U.S. Standard Certificate of Live Birth. In addition,
multiple race was also reported by Puerto Rico. The 23 states, which
accounted for 55 percent of births in the United States in 2006, reported
1.6 percent of the mothers as multiracial. Data from the vital records
of the remaining 27 states, New York City, and the District of Columbia
are based on the 1989 revision of the U.S. Standard Certificate of Live
Birth that follows the 1977 OMB standard, which allows only a single
race to be reported (9–11).

To provide uniformity and comparability of the data during the
transition period, before all or most of the data are available in the new
multiple-race format, it was necessary to ‘‘bridge’’ the responses of
those who reported more than one race (multiple race) to one, single
race. The bridging procedure for multiple-race mothers and fathers is
based on the procedure used to bridge the multiple-race population
estimates (see ‘‘Population denominators’’ section below) (12,13).
Information detailing the processing and tabulation of data by race is
presented elsewhere (1). A recent report describes multiple-race birth
data for 2003 (14).

Change in imputation of race for Hispanic women

Starting with the 2006 data year for data collected on the revised
birth certificate, the race edit was modified slightly to take into
account differences in the race distribution for births to Hispanic
women compared with all births. For Hispanic women who report
their race as ‘‘Hispanic’’ or a specific Hispanic subgroup, race of the
mother is now imputed according to the specific race of the mother
on the preceding record of a Hispanic woman with a known race of
mother. Previously, race of the mother reported as ‘‘Hispanic’’ or a
specific Hispanic subgroup was imputed according to the preceding
record of any woman regardless of Hispanic origin.

Between 2005 and 2006, the increase in the number of births to
the total AIAN population of women may be slightly overstated and the
increase in the number of births to the total API population of women
may be slightly understated because of the changes in the race edit
procedure in 2006 (figures for non-Hispanic white and non-Hispanic

http://www.cdc.gov/nchs/data/nvsr/nvsr56/nvsr56_07_tables.pdf
http://www.cdc.gov/nchs/data/nvsr/nvsr56/nvsr56_07_tables.pdf

National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007 17
black women are not affected). It is estimated that if the editing change
was not made, less than 1 percent fewer births would have been
classified as AIAN total and about 1 percent more births would have
been classified as API total in 2006. Nevertheless, comparisons of
figures for AIAN total or API total women between 2005–2006 across
revisions for individual states should be interpreted with caution.

A forthcoming report will provide more detailed information about
the modification to the race edit and its impact.

Marital status

National estimates of births to unmarried women are based on
two methods of determining marital status. For 2005 and 2006, birth
certificates in 48 states and the District of Columbia included a direct
question about mother’s marital status; in two of these states,
California and Nevada, a direct question is part of the electronic birth
registration process but does not appear on certified or paper copies
of the birth certificate. The question in most states is: ‘‘Mother
married? (At birth, conception, or any time between) (Yes or no).’’
Marital status is inferred in Michigan and New York. A birth is inferred
as nonmarital if a paternity acknowledgment was filed or if the
father’s name is missing from the birth certificate (listed in respective
priority-of-use order).

Population denominators

Birth and fertility rates for 2006 shown in this report are based
on population estimates based on the 2000 census as of July 1,
2006. These population estimates are available on the NCHS website
(15). The production of these population estimates is described in
detail in a recent report (1).

Information on the national estimates of births to unmarried
women (i.e., methods of determining marital status) and the compu­
tation of the preliminary birth rate for unmarried women is presented
elsewhere (2). The birth rate for unmarried women for 2006 is estimated
on the basis of population distributions by marital status provided by
the U.S. Census Bureau as of March 2006 applied to the national
population estimates as of July 1 of each data year(4,15,16). Both
population files are based on the 2000 census.

The nonmarital birth rate shown here for 2006, therefore, differs
from those published by NCHS in the annual final reports, which are
based on populations estimated from 3-year averages of the marital
status distributions rather than a single year, as shown here (4).
Population estimates for a single year are not an adequate basis for
computing age-specific birth rates for unmarried women—these rates
are available only in reports based on final data.

The populations used in this report were produced under a col­
laborative arrangement with the U.S. Census Bureau and are based
on the 2000 census counts. Reflecting the new guidelines issued in
1997 by OMB, the 2000 census included an option for persons to report
more than one race as appropriate for themselves and for household
members (9). In order to produce birth and fertility rates by race, the
bridging of the reported population data for multiple-race persons back
to single-race categories was necessary. For detailed information on
the revised OMB standards on race reporting and procedures used to
produce the ‘bridged’ populations, see ‘‘United States Census 2000
with Bridged Race Categories’’ (11).
Computing rates and percentages and reliability
of estimates

For information and further discussion on computing rates and
percentages and the relative standard errors of the data, see ‘‘Births:
Preliminary Data for 2005’’ (2).

Suggested citation

Hamilton BE, Martin JA, Ventura SJ. Births: Preliminary data for 2006.
National vital statistics reports; vol 56 no 7. Hyattsville, MD: National
Center for Health Statistics. 2007.

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

National Center for Health Statistics
Director

Edward J. Sondik, Ph.D.

Acting Co-Deputy Directors
Jennifer H. Madans, Ph.D.

Michael H. Sadagursky

Division of Vital Statistics

Director, Charles J. Rothwell

CS115637 (12/2007)
DHHS Publication No. (PHS) 2008–1120

Contents

Abstract. 1
Introduction . 1
Results . 2

Births and birth rates . 2
Maternal and infant health birth characteristics 4

References. 5
List of Detailed Tables . 5
Technical Notes. 16

Acknowledgments

This report was prepared under the general direction of Charles J Rothwell,
Director of the Division of Vital Statistics (DVS) and Stephanie J. Ventura,
Chief of the Reproductive Statistics Branch (RSB). Nicholas F. Pace, Chief of
the Systems, Programming, and Statistical Resources Branch (SPSRB), and
Steve Steimel, Candace Cosgrove, Sergey Yagodin, Jordan Sacks, Annie Liu,
Manju Sharma, Bonita Gross, and Thomas D. Dunn of SPSRB provided
computer programming support and statistical tables. Yashodhara Patel of
RSB also provided statistical tables, and Steve Steimel of SPSRB prepared
the natality file. Martha L. Munson of RSB and Thomas D. Dunn of SPSRB
provided content review. Staff of the Data Acquisition and Evaluation Branch
carried out quality evaluation and acceptance procedures for the state data
files on which this report is based. The Registration Methods staff of DVS
consulted with state vital statistics offices regarding the collection of birth
certificate data. This report was edited by Demarius V. Miller and Megan M.
Cox, CDC/CCHIS/NCHM/Division of Creative Services, Writer-Editor Services
Branch, and typeset by Jacqueline M. Davis of CDC/CCHIS/NCHM/Division
of Creative Services. Graphics were produced by Kyung M. Park,
CDC/CCHIS/NCHM/Division of Creative Services, NOVA contractor.

18 National Vital Statistics Reports, Vol. 56, No. 7, December 5, 2007

	Contents
	Abstract
	Introduction
	Results
	Births and birth rates
	Maternal and infant health birth characteristics

	References
	List of Detailed Tables
	Technical Notes
	Nature and sources of data
	The 1989 and 2003 U.S. Standard Certificates of Live Birth
	Hispanic origin and race
	Hispanic origin
	Single, multiple, and bridged race
	Change in imputation of race for Hispanic women

	Marital status
	Population denominators
	Computing rates and percentages and reliability of estimates

