

VITAL & HEALTH STATISTICS

Basic Data On Women Who Use Family Planning Clinics: United States, 1980

This report presents data on women who used organized family planning clinics in the United States during 1980. The data focus on the socioeconomic characteristics, pregnancy history, and contraceptive methods of women patients.

**Data From the National Health Survey
Series 13, No. 67**

PROPERTY OF THE
PUBLICATIONS BRANCH
EDITORIAL LIBRARY

DHHS Publication No. (PHS) 82-1728

U.S. Department of Health and Human Services
Public Health Service
Office of Health Research, Statistics,
and Technology
National Center for Health Statistics
Hyattsville, Md.
September 1982

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.

SUGGESTED CITATION

National Center for Health Statistics, B. Bloom: Basic data on women who use family planning clinics, United States, 1980. *Vital and Health Statistics*. Series 13, No. 67. DHHS Pub. No. (PHS) 82-1728. Public Health Service. Washington. U.S. Government Printing Office, September 1982.

Library of Congress Cataloging in Publication Data

Bloom, Barbara

Basic data on women who use family planning clinics.

(Vital and health statistics. Series 13, Data from the national health survey ; no. 67) (DHHS publication ; no. (PHS) 82-1728)

Includes bibliographical references.

Supt. of Docs. no.: HE 20.6209:13/67

1. Birth control clinics—United States—Utilization—Statistics.
2. Contraception—United States—Statistics. 3. Women—United States—Economic conditions—Statistics. 4. Women—United States—Social conditions—Statistics. I. National Center for Health Statistics (U.S.) II. Title. III. Series. IV. Series: DHHS publication ; no. (PHS) 82-1728. [DNLM: 1. Family planning—United States—Statistics. 2. Community health services—Utilization—United States. W2 A N148vm no. 67]

HQ766.5.U5B59 1982

362.1'2

82-8253

ISBN 0-8406-0263-4

National Center for Health Statistics

ROBERT A. ISRAEL, *Acting Director*

JACOB J. FELDMAN, Ph.D., *Associate Director for
Analysis and Epidemiology*

GAIL F. FISHER, Ph.D., *Associate Director for the
Cooperative Health Statistics System*

GARRIE J. LOSEE, *Associate Director for Data
Processing and Services*

ALVAN O. ZARATE, Ph.D., *Assistant Director for
International Statistics*

E. EARL BRYANT, *Associate Director for Interview
and Examination Statistics*

ROBERT L. QUAVE, *Associate Director for Management*

MONROE G. SIRKEN, Ph.D., *Associate Director for
Research and Methodology*

PETER L. HURLEY, *Associate Director for Vital and
Health Care Statistics*

ALICE HAYWOOD, *Information Officer*

Vital and Health Care Statistics Program

PETER L. HURLEY, *Associate Director*

GLORIA KAPANTAIS, *Assistant to the Director for
Data Policy, Planning, and Analysis*

Division of Health Care Statistics

PETER L. HURLEY, *Acting Director*

JOAN F. VAN NOSTRAND, *Deputy Director*

STEWART C. RICE, *Chief, Family Planning
Statistics Branch*

Contents

Introduction.....	1
Overview	1
Source and limitations of the data	1
Scope and objectives of this report	1
Related publications.....	2
References.....	3
List of detailed tables.....	4
 Appendixes	
I. Technical notes	39
II. Definitions of terms used in this report.....	44
III. Survey instrument.....	46

Symbols Used in Tables

- - - Data not available
 - . . . Category not applicable
 - Quantity zero
 - 0.0 Quantity more than zero but less than 0.05
 - Z Quantity more than zero but less than 500 when data are rounded to thousands
 - * Figure does not meet standards of reliability or precision
 - # Figure suppressed to comply with confidentiality requirements
-

Basic Data on Women Who Use Family Planning Clinics: United States, 1980

By Barbara Bloom, Division of Health Care Statistics

Introduction

Overview

This report presents basic data on women who used organized family planning clinics in the United States during 1980. The statistics based on data collected from the National Reporting System for Family Planning Services focus on the socioeconomic characteristics, pregnancy history, and contraceptive methods of women patients.

Sources and limitations of the data

The National Reporting System for Family Planning Services is an ongoing survey conducted by the Division of Health Care Statistics of the National Center for Health Statistics in order to collect data on clinic-based visits for medical family planning services in the United States and some of its territories (Guam, Puerto Rico, and the Virgin Islands). The clinics include those operated by public health departments, private organizations (such as affiliates of the Planned Parenthood Federation of America, Inc.), hospitals, and other sites that provide family planning services. Medical family planning visits to private physicians' offices are excluded from the system.

From 1972 through mid-1977, the National Reporting System for Family Planning Services was conducted as a full-count survey, collecting information for every family planning visit at every participating site. Since July 1, 1977, however, the system has been conducted as a sample survey. The sample design for the system was based on a stratified two-stage probability sample. The first stage was the selection of clinics; the second stage was the selection of family planning visits occurring at each sampled clinic. At the time of the sampled visit, a Clinic Visit Record is completed for the family planning patient. Persons seeking *only* pregnancy or venereal disease tests are not counted as family planning patients, nor are persons interested *only* in obtaining contraceptive supplies or counseling.

Although the primary sampling unit in the National Reporting System for Family Planning Services is the family planning visit, an unduplicated count of patients has been obtained by identifying (1) new patients at the time of their initial family planning visit to a family planning service site and (2) continuation and readmission patients at the time of their first visit occurring during the survey year. In this report, continuation and readmission patients are referred to as return patients.

Because the estimates in this report are based on a sampling of family planning clinics rather than on a complete enumeration, they are subject to sampling variability. Appendix I contains a detailed discussion of the reliability of the estimates, survey methodology, and data collection and processing, and appendix II contains the definitions of certain terms used in this report. Appendix III contains a Clinic Visit Record form.

Scope and objectives of this report

The detailed tables in this report present the socioeconomic characteristics and family planning practices of women who used family planning clinics in the United States during 1980. The socioeconomic characteristics are age, race, ethnicity, education, student status (whether currently a student), and welfare status (whether public assistance income is received). The family planning variables shown are contraceptive method prior to this visit, source of prior method, contraceptive method adopted or continued during this visit, medical services provided, number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973.

Data from the territories of Guam, Puerto Rico, and the Virgin Islands are not included in this report. In addition, data on male family planning patients are not included because the number of visits by males to family planning clinics was too small for reliable estimates.

Related publications

Reports based on data collected in the 1978 National Reporting System for Family Planning Services (NRSFPS) that focused on visits to family planning clinics by all women¹ and by teenagers,² as well as a profile of all women patients³ and a profile of teenage women patients⁴ have been published. Reports based on data collected in the 1979 NRSFPS that focused on visits to family planning clinics⁵ and a profile of women patients⁶ also have been published. Reports based on data collected in the 1980 NRSFPS focusing on visits and patients are in preparation.

Other data on the utilization of family planning services are collected by the National Center for Health Statistics. Data on visits to office-based physicians that include a family planning service are collected by means of the National Ambulatory Medical Care

Survey, which is also conducted by the Division of Health Care Statistics.⁷ Statistics on women who made family planning visits either to their own physicians or to organized family planning clinics in the 3 years before the survey are collected by means of the National Survey of Family Growth, which is conducted by the Division of Vital Statistics.⁸ Unlike the other two surveys, the data for the National Survey of Family Growth were collected by means of personal interviews with a national sample of women 15-44 years of age who were ever married or never married with offspring living in the household. Because of differences in the populations sampled, the definitions, and the data collection procedures, estimates on family planning visits from these data systems differ.

References

¹National Center for Health Statistics, B. L. Hudson: Visits to family planning service sites: United States, 1978. *Advance Data From Vital and Health Statistics*, No. 72. DHHS Pub. No. (PHS) 81-1250. Public Health Service. Hyattsville, Md. June 29, 1981.

²National Center for Health Statistics, J. Foster and E. Eckard: Family planning visits by teenagers: National Reporting System for Family Planning Services, United States, 1978. *Vital and Health Statistics*. Series 13-No. 58. DHHS Pub. No. (PHS) 81-1719. Public Health Service. Washington. U.S. Government Printing Office, Aug. 1981.

³National Center for Health Statistics, J. E. Foster: Patient profile, National Reporting System for Family Planning Services: United States, 1978. *Advance Data From Vital and Health Statistics*, No. 73. DHHS Pub. No. (PHS) 81-1250. Public Health Service. Hyattsville, Md. June 10, 1981.

⁴National Center for Health Statistics, E. Eckard: Teenagers who use organized family planning services: United States, 1978. *Vital and Health Statistics*. Series 13-No. 57. DHHS Pub. No. (PHS) 81-1718. Public Health Service. Washington. U.S. Government Printing Office, Aug. 1981.

⁵National Center for Health Statistics, B. Bloom: Visits to family planning clinics: United States, 1979. *Advance Data From Vital and Health Statistics*, No. 74, DHHS Pub. No. (PHS) 81-1250. Public Health Service. Hyattsville, Md. Sept. 4, 1981.

⁶National Center for Health Statistics, E. Eckard: Basic data on women who use organized family planning clinics: United States, 1979. *Vital and Health Statistics*. Series 13-No. 62. DHHS Pub. No. (PHS) 82-1723. Public Health Service. Washington. U.S. Government Printing Office. Jan. 1982.

⁷National Center for Health Statistics, B. K. Cypress: Office visits for family planning, National Ambulatory Medical Care Survey: United States, 1977. *Advance Data From Vital and Health Statistics*, No. 49. DHEW Pub. (PHS) 79-1250. Public Health Service. Hyattsville, Md. Apr. 16, 1979.

⁸National Center for Health Statistics, G. E. Hendershot: Use of family planning services by currently married women 15-44 years of age: United States, 1973 and 1976. *Advance Data From Vital and Health Statistics*, No. 45. DHEW Pub. No. (PHS) 79-1250. Public Health Service. Hyattsville, Md. Feb. 7, 1979.

List of detailed tables

1. Number of female family planning patients, by patient status and age, and percent distribution by race, ethnicity, education, student status, and public assistance income, according to age: United States, 1980	6	10. Number of female family planning patients by patient status and prior contraceptive method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to patient status and prior contraceptive method: United States, 1980	21
2. Number of female family planning patients by race and age, and percent distribution by ethnicity, education, student status, and public assistance income, according to race and age: United States, 1980	8	11. Number of female family planning patients by race and prior contraceptive method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to race and prior contraceptive method: United States, 1980	23
3. Number of female family planning patients, by ethnicity and age, and percent distribution by race, education, student status, and public assistance income, according to ethnicity and age: United States, 1980	9	12. Number of female family planning patients by ethnicity and prior contraceptive method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to ethnicity and prior contraceptive method: United States, 1980	25
4. Number of female family planning patients, by patient status, age, education, and public assistance income, and percent distribution by prior contraceptive method, source of prior method, contraceptive method adopted, and medical services provided, according to patient status, age, education, and public assistance income: United States, 1980	10	13. Number of female family planning patients by ethnicity and prior contraceptive method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to ethnicity and prior contraceptive method: United States, 1980	26
5. Number of female family planning patients by race, age, education, and public assistance income, and percent distribution by prior contraceptive method, source of prior method, contraceptive method adopted or continued, and medical services provided, according to race, age, education, and public assistance income: United States, 1980	13	14. Number of female family planning patients by patient status and source of prior method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to patient status and source of prior method: United States, 1980	27
6. Number of female family planning patients by ethnicity, age, education, and public assistance income, and percent distribution by prior contraceptive method, source of prior contraceptive method, contraceptive method adopted or continued, and medical services provided, according to ethnicity, age, education, and public assistance income: United States, 1980	15	15. Number of female family planning patients by race and source of prior method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to race and source of prior method: United States, 1980	29
7. Number of female family planning patients by patient status, age, education, and public assistance income, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to patient status, age, education, and public assistance income: United States, 1980	17	16. Number of female family planning patients by ethnicity and source of prior method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths; and number of induced abortions since 1973, according to ethnicity and source of prior method: United States, 1980	30
8. Number of female family planning patients by race, age, education, and public assistance income, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to race, age, education, and public assistance income: United States, 1980	19	17. Number of female family planning patients by patient status and contraceptive method adopted or continued, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to patient status and contraceptive method adopted or continued: United States, 1980	31
9. Number of female family planning patients by ethnicity, age, education, and public assistance income, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to ethnicity, age, education, and public assistance income: United States, 1980		17. Number of female family planning patients by race and contraceptive method adopted or continued, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to race and contraceptive method adopted or continued: United States, 1980	33

18. Number of female family planning patients by ethnicity and contraceptive method adopted or continued, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to ethnicity and contraceptive method adopted or continued: United States, 1980	34
19. Number of female family planning patients by patient status and prior contraceptive method, and percent distribution by contraceptive method adopted or continued, according to patient status and prior contraceptive method: United States, 1980 ...	35
20. Number of female family planning patients by race and prior contraceptive method, and percent distribution by contraceptive method adopted or continued, according to race and prior contraceptive method: United States, 1980	36
21. Number of female family planning patients by ethnicity and prior contraceptive method, and percent distribution by contraceptive method adopted or continued, according to ethnicity and prior contraceptive method: United States, 1980	37

Table 1. Number of female family planning patients, by patient status and age, and percent distribution by race, ethnicity, education, student status, and public assistance income, according to age: United States, 1980

Race, ethnicity, education, student status, and public assistance income	Age			
	All ages	Under 20 years	20-29 years	30 years and over
All patients				
Total	4,977	1,703	2,691	583
		Number in thousands		
Total	100.0	100.0	100.0	100.0
		Percent distribution		
Race				
White	71.4	72.4	71.9	66.2
Black	26.1	25.7	25.6	29.9
Other	2.5	1.9	2.5	3.9
Ethnicity				
Hispanic	12.8	7.4	13.7	23.8
Non-Hispanic	87.2	92.6	86.3	76.2
Education				
Less than 12 years	40.3	63.1	25.9	40.2
12 years	38.5	30.2	43.7	38.7
13 years or more	21.2	6.6	30.5	21.2
Student status				
Student	27.8	55.8	15.1	4.4
Not a student	72.2	44.2	84.9	95.6
Public assistance income				
Family receives public assistance income	14.0	12.6	14.5	15.4
Family does not receive public assistance income	86.0	87.4	85.5	84.6
Return patients				
Total	3,197	819	1,943	436
		Number in thousands		
Total	100.0	100.0	100.0	100.0
		Percent distribution		
Race				
White	68.2	67.9	69.3	63.3
Black	29.7	30.8	28.5	33.4
Other	2.1	1.3	2.2	3.3
Ethnicity				
Hispanic	12.8	6.5	12.9	23.9
Non-Hispanic	87.2	93.5	87.1	76.1
Education				
Less than 12 years	37.3	61.1	26.1	42.0
12 years	40.5	32.1	44.5	38.6
13 years or more	22.2	6.8	29.3	19.4
Student status				
Student	22.3	50.4	14.4	4.2
Not a student	77.7	49.6	85.6	95.8
Public assistance income				
Family receives public assistance income	15.1	14.5	15.1	15.9
Family does not receive public assistance income	84.9	85.5	84.9	84.1

See note at end of table.

Table 1. Number of female family planning patients, by patient status and age, and percent distribution by race, ethnicity, education, student status, and public assistance income, according to age: United States, 1980—Con.

<i>Race, ethnicity, education, student status, and public assistance income</i>	<i>Age</i>			
	<i>All ages</i>	<i>Under 20 years</i>	<i>20-29 years</i>	<i>30 years and over</i>
New patients				
		Number in thousands		
Total.....	1,779	884	749	147
		Percent distribution		
Total.....	100.0	100.0	100.0	100.0
Race				
White.....	77.2	76.6	78.4	74.7
Black.....	19.7	21.0	18.1	19.6
Other.....	3.2	2.4	3.5	5.7
Ethnicity				
Hispanic.....	12.8	8.3	15.9	23.6
Non-Hispanic.....	87.2	91.7	84.1	76.4
Education				
Less than 12 years.....	45.7	64.9	25.2	34.8
12 years.....	34.8	28.5	41.4	38.8
13 years or more.....	19.5	6.5	33.4	26.4
Student status				
Student.....	37.8	60.9	16.9	4.9
Not a student.....	62.2	39.1	83.1	95.1
Public assistance income				
Family receives public assistance income.....	12.0	10.9	12.9	13.8
Family does not receive public assistance income.....	88.0	89.1	87.1	86.2

NOTE: Figures may not add to totals due to rounding.

Table 2. Number of female family planning patients, by race and age, and percent distribution by ethnicity, education, student status, and public assistance income, according to race and age: United States, 1980

<i>Ethnicity, education, student status, and public assistance income</i>	<i>White patients</i>				<i>Black patients</i>			
	<i>Age</i>				<i>Age</i>			
	<i>All ages</i>	<i>Under 20 years</i>	<i>20-29 years</i>	<i>30 years and over</i>	<i>All ages</i>	<i>Under 20 years</i>	<i>20-29 years</i>	<i>30 years and over</i>
	Number in thousands							
All patients.....	3,552	1,233	1,934	386	1,301	438	689	174
	Percent distribution							
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Ethnicity								
Hispanic	16.5	9.4	17.7	33.0	2.7	1.6	2.9	4.5
Non-Hispanic	83.5	90.6	82.3	67.0	97.3	98.4	97.1	95.5
Education								
Less than 12 years	40.2	61.3	26.5	41.9	40.7	68.6	24.1	36.6
12 years	37.2	31.4	41.3	35.2	42.2	26.8	50.8	46.8
13 years or more	22.6	7.3	32.3	22.9	17.1	4.6	25.1	16.7
Student status								
Student.....	27.3	53.3	15.4	4.1	29.3	62.8	14.3	4.8
Not a student.....	72.7	46.7	84.6	95.9	70.7	37.2	85.7	95.2
Public assistance income								
Family receives public assistance income	9.3	7.5	9.9	11.8	26.8	27.0	27.6	23.1
Family does not receive public assistance income	90.7	92.5	90.1	88.2	73.2	73.0	72.4	76.9

NOTE: Figures may not add to totals due to rounding.

Table 3. Number of female family planning patients, by ethnicity and age, and percent distribution by race, education, student status, and public assistance income, according to ethnicity and age: United States, 1980

<i>Race, education, student status, and public assistance income</i>	<i>Hispanic patients</i>				<i>Non-Hispanic patients</i>			
	<i>Age</i>				<i>Age</i>			
	<i>All ages</i>	<i>Under 20 years</i>	<i>20-29 years</i>	<i>30 years and over</i>	<i>All ages</i>	<i>Under 20 years</i>	<i>20-29 years</i>	<i>30 years and over</i>
	Number in thousands							
All patients.....	635	127	370	139	4,341	1,576	2,321	444
	Percent distribution							
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Race								
White	92.3	91.8	92.7	91.7	68.3	70.8	68.5	58.2
Black.....	5.5	*5.6	5.4	*5.7	29.2	27.3	28.8	37.5
Other.....	2.2	*2.6	*1.9	*2.6	2.5	1.8	2.6	4.3
Education								
Less than 12 years	61.9	72.5	55.5	69.1	37.1	62.4	21.1	31.1
12 years	28.5	23.8	32.2	23.2	39.9	30.8	45.5	43.5
13 years or more	9.6	*3.7	12.3	7.7	22.9	6.9	33.4	25.4
Student status								
Student.....	11.3	33.2	7.0	*2.9	30.2	57.7	16.4	4.9
Not a student.....	88.7	66.8	93.0	97.1	69.8	42.3	83.6	95.1
Public assistance income								
Family receives public assistance income	12.5	13.3	12.8	11.0	14.2	12.6	14.8	16.7
Family does not receive public assistance income	87.5	86.7	87.2	89.0	85.8	87.4	85.2	83.3

NOTE: Figures may not add to totals due to rounding.

Table 4. Number of female family planning patients, by patient status, age, education, and public assistance income, and percent distribution by prior contraceptive method, source of prior method, contraceptive method adopted, and medical services provided, according to patient status, age, education, and public assistance income: United States, 1980

Prior contraceptive method, source of prior method, contraceptive method adopted or continued, and medical services provided	Total	Age			Education			Public assistance income	
		Under 20 years	20-29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
All patients									
Number in thousands									
Total	4,977	1,703	2,691	583	2,005	1,915	1,057	695	4,282
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Prior contraceptive method									
Pill	55.9	49.0	63.1	42.5	50.4	61.7	55.9	56.0	55.9
IUD	7.1	1.8	7.9	18.9	6.9	7.2	7.1	10.0	6.6
Diaphragm	4.3	1.2	5.7	7.1	1.5	3.5	11.3	3.4	4.5
Foam, jelly, or cream	3.8	3.1	3.7	6.6	3.6	4.0	3.9	4.1	3.8
Natural6	.5	.6	1.2	.5	.5	1.1	*.4	.7
Sterilization	1.0	*.1	.8	4.6	1.2	1.1	*.6	1.4	1.0
Other	2.1	2.3	1.7	3.3	2.3	1.9	2.1	1.6	2.2
Never used method regularly	25.1	41.9	16.5	15.7	33.6	20.1	18.0	23.2	25.4
Source of prior method									
Same service site	39.3	30.6	43.8	43.7	36.6	42.2	39.0	40.5	39.1
Other service site	8.8	5.9	10.7	8.8	6.5	9.0	12.9	10.0	8.6
Hospital	2.1	1.1	2.2	4.1	2.3	2.1	1.4	3.4	1.8
Private physician	18.4	14.2	20.7	20.2	15.3	20.4	21.0	18.0	18.5
Drug store	2.7	3.1	2.4	3.1	2.3	2.8	3.4	2.0	2.9
Other	2.2	2.0	2.2	2.9	2.0	2.0	2.8	1.9	2.2
Unknown	1.4	1.3	1.4	1.6	1.3	1.4	1.5	1.0	1.5
Contraceptive method adopted or continued									
Pill	63.7	74.1	63.1	35.7	64.8	65.8	57.6	59.2	64.4
IUD	7.1	2.2	7.9	18.2	7.3	7.1	7.0	9.8	6.7
Diaphragm	7.2	3.8	8.7	9.8	3.2	6.0	16.8	5.5	7.4
Foam, jelly, or cream	5.6	5.0	5.1	9.5	6.6	5.5	3.9	8.0	5.2
Other	2.9	1.3	2.6	8.8	3.1	2.8	2.5	3.5	2.8
None	13.6	13.5	12.6	18.1	15.1	12.8	12.2	14.0	13.5
Reason for no method									
Pregnant	4.4	5.3	4.1	3.0	4.6	4.3	4.0	3.9	4.4
Relying on partner	4.9	4.1	4.6	9.0	5.9	4.3	4.2	5.4	4.8
Other	4.3	4.1	4.0	6.2	4.6	4.1	4.1	4.7	4.2
Medical services provided ¹									
Pap smear	57.7	58.4	56.1	63.2	56.0	57.4	61.6	55.5	58.1
Pelvic examination	68.5	67.2	68.1	73.8	66.2	67.9	73.8	69.7	68.3
Breast examination	60.0	60.8	58.5	64.9	58.7	59.3	63.9	59.7	60.1
Blood pressure check	89.0	89.4	88.7	89.8	89.3	88.9	88.7	87.8	89.2
Pregnancy testing	9.9	11.2	9.7	7.2	10.4	9.6	9.7	9.8	10.0
Venereal disease testing	51.1	51.8	50.0	53.8	49.3	50.8	54.7	52.3	50.8
Urinalysis	58.5	60.3	56.8	61.4	57.2	57.9	62.2	54.7	59.1
Blood test	51.7	53.8	50.1	53.2	50.2	51.1	55.8	49.7	52.1
Sterilization	*.2	*.1	*.2	*.8	*.2	*.3	*.2	*.3	*.2
Infertility	*.1	*.0	*.1	*.2	*.1	*.1	*.1	*.1	*.1
Other medical services	59.5	60.0	59.2	59.3	60.5	58.2	59.8	53.2	60.5

See footnote and note at end of table.

Table 4. Number of female family planning patients, by patient status, age, education, and public assistance income, and percent distribution by prior contraceptive method, source of prior method, contraceptive method adopted, and medical services provided, according to patient status, age, education, and public assistance income: United States, 1980—Con.

Prior contraceptive method, source of prior method, contraceptive method adopted or continued, and medical services provided	Total	Age			Education			Public assistance income	
		Under 20 years	20-29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
Return patients									
Number in thousands									
Total	3,197	819	1,943	436	1,191	1,296	710	482	2,715
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Prior contraceptive method									
Pill.....	69.5	79.2	70.9	44.9	68.4	72.5	65.7	66.3	70.1
IUD.....	9.4	3.0	9.3	21.9	10.2	9.0	8.6	12.7	8.8
Diaphragm.....	5.4	2.0	6.3	7.7	2.0	4.1	13.5	3.9	5.7
Foam, jelly, or cream.....	3.5	2.6	3.2	6.7	3.8	3.5	3.0	4.2	3.4
Natural.....	*.5	*.2	.4	*1.0	*.4	*.4	*.8	*.4	.5
Sterilization.....	1.4	*.2	1.0	5.5	1.8	1.4	*.7	1.8	1.3
Other.....	1.6	1.4	1.4	3.1	1.9	1.5	1.4	1.4	1.7
Never used method regularly.....	8.7	11.4	7.4	9.3	11.4	7.5	6.3	9.3	8.6
Source of prior method									
Same service site.....	61.1	63.6	60.7	58.4	61.7	62.3	58.0	58.4	61.6
Other service site.....	13.7	12.2	14.8	11.7	10.9	13.3	19.2	14.4	13.6
Hospital.....	3.2	2.2	3.1	5.5	4.0	3.1	2.1	4.9	2.9
Private physician.....	10.5	8.6	11.1	11.1	9.6	11.0	10.9	10.7	10.5
Drug store.....	1.2	.9	1.3	1.7	.9	1.3	1.6	*1.0	1.3
Other.....	1.0	.7	1.0	1.5	1.0	.9	1.2	*.9	1.0
Unknown.....	.6	*.4	.6	*.6	*.6	*.6	*.6	*.4	.6
Contraceptive method adopted or continued									
Pill.....	65.5	79.1	66.0	37.4	65.6	67.8	61.2	60.6	66.4
IUD.....	8.8	3.1	8.7	20.4	9.8	8.5	7.9	11.8	8.3
Diaphragm.....	7.0	3.2	8.0	9.5	2.9	5.7	16.2	5.2	7.3
Foam, jelly, or cream.....	4.9	3.9	4.4	9.0	6.1	4.8	3.1	7.0	4.6
Other.....	3.0	1.0	2.5	9.0	3.5	2.9	2.3	3.6	2.9
None.....	10.8	9.7	10.4	14.7	12.1	10.3	9.4	11.7	10.6
Reason for no method									
Pregnant.....	3.1	3.6	3.2	1.9	3.3	3.1	2.9	3.1	3.1
Relying on partner.....	4.1	3.0	3.7	7.7	4.9	3.7	3.4	4.7	4.0
Other.....	3.6	3.0	3.5	5.1	3.9	3.6	3.1	3.9	3.5
Medical services provided¹									
Pap smear.....	52.9	45.2	53.8	63.1	49.1	53.3	58.4	53.0	52.8
Pelvic examination.....	64.0	56.1	65.4	72.6	59.8	63.7	71.3	67.5	63.3
Breast examination.....	54.9	47.5	56.0	64.4	51.2	55.2	60.8	57.1	54.5
Blood pressure check.....	89.1	87.9	89.1	91.0	89.1	89.2	88.8	88.4	89.2
Pregnancy testing.....	8.4	9.8	8.4	5.4	8.9	8.0	8.2	9.1	8.2
Venereal disease testing.....	47.5	41.6	48.5	54.0	43.9	47.9	52.6	50.6	46.9
Urinalysis.....	53.6	47.6	54.5	60.7	50.4	53.6	58.9	51.8	53.9
Blood test.....	46.2	40.6	47.3	51.9	42.4	46.3	52.5	46.3	46.2
Sterilization.....	*.2	*.1	*.2	*.7	*.2	*.3	*.2	*.4	*.2
Infertility.....	*.1	*.0	*.0	*.1	*.0	*.1	*.1	*.1	*.0
Other medical services.....	59.1	58.5	59.3	59.3	59.4	58.1	60.4	52.3	60.3

See footnotes and note at end of table.

Table 4. Number of female family planning patients, by patient status, age, education, and public assistance income, and percent distribution by prior contraceptive method, source of prior method, contraceptive method adopted, and medical services provided, according to patient status, age, education, and public assistance income: United States, 1980—Con.

Prior contraceptive method, source of prior method, contraceptive method adopted or continued, and medical services provided	Total	Age			Education			Public assistance income	
		Under 20 years	20-29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
New patients									
Number in thousands									
Total	1,779	884	749	147	814	619	347	213	1,567
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Prior contraceptive method									
Pill	31.5	21.1	43.0	35.7	24.0	38.9	35.9	32.7	31.4
IUD	2.9	.6	4.2	10.1	2.0	3.5	4.0	3.8	2.8
Diaphragm	2.4	*.5	4.0	5.4	.8	2.1	6.8	*2.2	2.5
Foam, jelly, or cream	4.3	3.6	4.8	6.4	3.2	5.0	5.8	3.8	4.4
Natural9	.8	1.0	*1.7	*.6	.9	*1.7	*.5	1.0
Sterilization	*.4	*.1	*.5	*2.2	*.4	*.4	*.4	*.6	*.4
Other	2.9	3.0	2.5	*4.1	2.7	2.8	3.4	*1.9	3.0
Never used method regularly	54.6	70.2	40.0	34.4	66.1	46.5	42.0	54.6	54.6
Source of prior method									
Same service site	-	-	-	-	-	-	-	-	-
Other service site	-	-	-	-	-	-	-	-	-
Hospital	-	-	-	-	-	-	-	-	-
Private physician	32.7	19.4	45.6	46.8	23.5	39.9	41.5	34.7	32.4
Drug store	5.5	5.1	5.5	7.4	4.4	6.0	7.2	4.2	5.7
Other	4.4	3.2	5.3	6.9	3.6	4.5	6.0	4.1	4.4
Unknown	2.9	2.1	3.5	4.5	2.5	3.2	3.3	*2.4	2.9
Contraceptive method adopted or continued									
Pill	60.3	69.4	55.5	30.4	63.7	61.6	50.2	56.1	60.9
IUD	4.1	1.4	5.8	11.6	3.6	4.2	5.2	5.2	4.0
Diaphragm	7.5	4.4	10.5	10.7	3.6	6.6	18.1	6.2	7.7
Foam, jelly, or cream	6.8	6.1	6.9	10.8	7.4	6.9	5.3	10.4	6.3
Other	2.6	1.6	2.8	8.1	2.4	2.7	3.1	3.2	2.6
None	18.6	17.1	18.5	28.4	19.4	17.9	18.0	19.1	18.6
Reason for no method									
Pregnant	6.6	6.9	6.4	6.1	6.5	7.1	6.3	5.7	6.8
Relying on partner	6.4	5.1	6.7	12.9	7.2	5.8	5.8	7.0	6.4
Other	5.5	5.1	5.3	9.4	5.7	5.1	5.9	6.4	5.4
Medical services provided ¹									
Pap smear	66.5	70.7	62.1	63.4	66.3	65.9	68.0	61.0	67.2
Pelvic examination	76.6	77.5	75.4	77.4	75.5	76.7	79.0	74.7	76.9
Breast examination	69.2	73.1	65.1	66.5	69.7	68.1	70.1	65.6	69.7
Blood pressure check	89.0	90.8	87.5	86.0	89.7	88.4	88.4	86.4	89.3
Pregnancy testing	12.8	12.5	13.1	12.5	12.6	12.9	12.9	11.2	13.0
Venereal disease testing	57.5	61.2	54.0	53.5	57.2	57.1	59.0	56.2	57.7
Urinalysis	67.4	72.1	62.5	63.6	67.0	66.8	69.0	61.2	68.2
Blood test	61.6	66.0	57.3	57.3	61.7	61.1	62.4	57.2	62.2
Sterilization	*.2	*.1	*.2	*1.1	*.2	*.2	*.2	*.3	*.2
Infertility	*.1	*.0	*.1	*.4	*.1	*.1	*.1	*.1	*.1
Other medical services	60.1	61.3	58.9	59.4	62.1	58.4	58.6	55.2	60.8

¹Figures do not add to total because each visit may involve more than one medical service.

NOTE: Figures may not add to totals due to rounding.

Table 5. Number of female family planning patients by race, age, education, and public assistance income, and percent distribution by prior contraceptive method, source of prior method, contraceptive method adopted or continued, and medical services provided, according to race, age, education, and public assistance income: United States, 1980

Prior contraceptive method, source of prior method, contraceptive method adopted or continued, and medical services provided	Total	Age			Education			Public assistance income	
		Under 20 years	20-29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
White patients									
Number in thousands									
Total	3,552	1,233	1,934	386	1,429	1,321	803	329	3,223
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Prior contraceptive method									
Pill.....	55.0	47.8	62.1	42.5	50.2	60.9	54.0	55.1	55.0
IUD.....	6.5	1.6	7.6	17.3	6.6	6.4	6.7	9.7	6.2
Diaphragm.....	4.9	1.3	6.6	7.5	1.5	3.7	12.8	4.3	4.9
Foam, jelly, or cream.....	3.9	3.3	3.8	6.6	3.6	4.2	4.1	4.4	3.9
Natural.....	.7	*.6	.7	*1.3	*.6	.6	1.2	*.6	.8
Sterilization.....	.9	*.1	.7	4.5	1.1	.9	*.5	*1.6	.8
Other.....	2.3	2.6	1.8	3.8	2.5	2.1	2.2	1.9	2.3
Never used method regularly.....	25.7	42.7	16.7	16.4	33.9	21.2	18.6	22.4	26.1
Source of prior method									
Same service site.....	37.0	28.7	41.7	39.9	34.6	39.2	37.5	36.4	37.0
Other service site.....	8.7	5.9	10.5	8.4	6.5	8.5	12.9	9.5	8.6
Hospital.....	1.5	.8	1.6	3.3	1.9	1.4	1.0	2.7	1.4
Private physician.....	19.9	14.7	22.6	23.1	16.5	22.5	21.7	22.6	19.6
Drug store.....	3.2	3.7	2.8	3.6	2.8	3.3	3.7	2.9	3.2
Other.....	2.4	2.2	2.4	3.4	2.3	2.2	3.0	2.3	2.4
Unknown.....	1.6	1.4	1.6	1.8	1.5	1.6	1.6	*1.3	1.6
Contraceptive method adopted or continued									
Pill.....	63.5	73.8	62.7	35.1	64.8	66.2	56.8	56.4	64.3
IUD.....	6.6	1.9	7.5	16.8	7.0	6.2	6.6	9.4	6.3
Diaphragm.....	8.1	4.4	9.9	10.6	3.4	6.5	18.8	7.0	8.2
Foam, jelly, or cream.....	4.8	4.5	4.3	8.7	5.9	4.7	3.2	6.7	4.6
Other.....	2.7	1.3	2.3	8.8	2.9	2.6	2.3	3.7	2.6
None.....	14.3	14.1	13.3	20.0	16.0	13.8	12.3	16.8	14.1
Reason for no method									
Pregnant.....	4.8	5.8	4.5	3.5	5.0	5.0	4.3	5.1	4.8
Relying on partner.....	5.2	4.2	4.9	10.1	6.4	4.6	4.0	6.7	5.0
Other.....	4.3	4.1	4.0	6.5	4.6	4.1	4.0	5.0	4.2
Medical services provided ¹									
Pap smear.....	58.0	58.8	56.5	62.8	55.9	57.6	62.2	55.4	58.2
Pelvic examination.....	68.2	67.1	67.9	72.8	65.7	67.4	74.0	68.1	68.2
Breast examination.....	60.0	60.8	58.6	64.8	58.4	59.1	64.4	58.2	60.2
Blood pressure check.....	88.4	88.5	88.1	89.3	88.9	87.9	88.3	85.4	88.7
Pregnancy testing.....	10.7	12.1	10.4	8.0	11.2	10.7	10.1	12.3	10.6
Venereal disease testing.....	49.8	50.3	49.1	51.5	47.3	49.5	54.6	50.3	49.7
Urinalysis.....	60.3	62.0	58.6	63.1	58.5	60.0	63.9	59.0	60.4
Blood test.....	52.9	55.1	51.3	53.4	50.7	52.3	57.8	51.6	53.0
Sterilization.....	*.2	*.1	*.2	*.6	*.1	*.2	*.2	*.2	*.2
Infertility.....	*.0	*.0	*.0	*.1	*.0	*.0	*.0	*.1	*.0
Other medical services.....	60.1	60.3	59.8	61.1	61.9	58.5	59.7	52.9	60.8

See footnote and note at end of table.

Table 5. Number of female family planning patients by race, age, education, and public assistance income, and percent distribution by prior contraceptive method, source of prior method, contraceptive method adopted or continued, and medical services provided, according to race, age, education, and public assistance income: United States, 1980—Con.

Prior contraceptive method, source of prior method, contraceptive method adopted or continued, and medical services provided	Total	Age			Education			Public assistance income	
		Under 20 years	20-29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
Black patients									
Number in thousands									
Total	1,301	438	689	174	530	549	222	349	952
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Prior contraceptive method									
Pill.....	58.9	53.1	66.6	43.0	51.5	64.2	63.4	57.4	59.4
IUD.....	8.3	2.4	8.4	22.5	7.4	9.0	8.4	10.0	7.6
Diaphragm.....	2.9	*1.0	3.3	6.4	1.4	3.0	6.4	2.6	3.1
Foam, jelly, or cream.....	3.5	2.4	3.3	6.7	3.4	3.6	3.5	3.7	3.4
Natural.....	*.3	*.2	*.2	*.8	*.3	*.3	*.4	*.3	*.3
Sterilization.....	1.4	*.1	1.3	5.1	1.6	1.5	*.9	*1.4	1.4
Other.....	1.5	*1.4	1.4	*2.2	1.5	1.4	*1.6	*1.2	1.6
Never used method regularly.....	23.2	39.3	15.5	13.3	32.9	17.1	15.3	23.5	23.1
Source of prior method									
Same service site.....	46.1	36.6	50.4	53.0	42.3	50.0	45.3	45.0	46.5
Other service site.....	9.3	5.9	11.3	9.8	6.6	10.4	13.0	10.7	8.8
Hospital.....	3.5	1.8	4.0	6.1	3.5	3.7	*3.0	4.1	3.3
Private physician.....	14.0	12.6	15.2	12.9	11.4	14.9	18.1	13.5	14.2
Drug store.....	1.5	*1.4	1.3	*2.1	*1.0	1.5	*2.4	*1.0	1.6
Other.....	1.5	1.5	1.4	*1.6	1.3	1.5	*1.9	*1.5	1.5
Unknown.....	1.0	*1.0	*.9	*1.2	*.9	*1.0	*1.1	*.7	1.0
Contraceptive method adopted or continued									
Pill.....	65.0	75.7	65.1	37.5	65.9	65.8	60.8	62.6	65.8
IUD.....	8.0	2.7	8.2	20.3	7.4	8.7	7.7	9.7	7.4
Diaphragm.....	4.9	2.1	5.7	8.8	2.6	4.8	10.7	4.2	5.2
Foam, jelly, or cream.....	7.7	6.7	7.5	11.3	8.7	7.5	6.1	9.5	7.1
Other.....	3.0	*1.0	2.9	8.4	3.0	2.9	*2.9	3.1	2.9
None.....	11.4	11.8	10.5	13.7	12.5	10.2	11.8	10.9	11.5
Reason for no method									
Pregnant.....	3.1	3.9	2.9	*1.9	3.5	2.7	*3.0	2.7	3.2
Relying on partner.....	4.0	3.8	3.6	6.4	4.3	3.5	4.6	4.0	4.0
Other.....	4.3	4.2	4.0	5.4	4.7	4.0	4.1	4.2	4.3
Medical services provided ¹									
Pap smear.....	57.9	57.9	55.8	65.7	56.9	57.5	60.8	55.9	58.6
Pelvic examination.....	70.2	68.2	69.5	77.7	68.4	70.0	74.8	71.7	69.6
Breast examination.....	61.5	61.7	59.8	67.7	60.6	61.3	64.3	61.9	61.3
Blood pressure check.....	91.9	92.7	91.2	92.9	91.6	92.5	91.1	90.6	92.4
Pregnancy testing.....	7.7	8.6	7.7	5.4	8.0	7.0	8.5	7.4	7.8
Venereal disease testing.....	55.3	56.6	53.2	60.6	55.4	54.8	56.5	54.7	55.6
Urinalysis.....	54.8	56.5	52.5	59.9	54.4	54.0	57.9	50.9	56.3
Blood test.....	49.5	50.6	47.5	54.5	49.8	48.8	50.4	48.2	49.9
Sterilization.....	*.3	*.1	*.3	*.8	*.3	*.2	*.2	*.3	*.2
Infertility.....	*.1	*.0	*.1	*.2	*.0	*.1	*.1	*.1	*.1
Other medical services.....	58.3	58.9	58.1	57.8	57.7	57.9	60.9	53.5	60.1

¹ Figures do not add to total since each visit may involve more than one medical service.

NOTE: Figures may not add to totals due to rounding.

Table 6. Number of female family planning patients by ethnicity, age, education, and public assistance income, and percent distribution by prior contraceptive method, source of prior contraceptive method, contraceptive method adopted or continued, and medical services provided, according to ethnicity, age, education, and public assistance income: United States, 1980

Prior contraceptive method, source of prior method, contraceptive method adopted or continued, and medical services provided	Total	Age			Education			Public assistance income	
		Under 20 years	20-29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
Hispanic patients									
Total	635	127	370	139	393	181	61	79	556
Number in thousands									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Percent distribution									
Prior contraceptive method									
Pill	50.6	44.4	56.6	40.2	48.0	55.6	52.6	51.6	50.4
IUD	12.7	*3.8	12.5	21.3	13.9	10.7	*10.6	16.0	12.2
Diaphragm	2.0	*.6	*2.1	*3.2	*1.2	*2.6	*5.7	*1.8	2.1
Foam, jelly, or cream	3.6	*1.7	3.2	*6.5	3.5	*3.8	*4.4	*4.9	3.5
Natural	*.7	*.4	*.5	*1.4	*.6	*.6	*1.0	*.6	*.7
Sterilization	*1.3	*.1	*.7	*4.0	*1.4	*1.1	*.9	*1.6	*1.3
Other	2.3	*1.5	*1.9	*4.0	*2.4	*2.0	*2.5	*1.9	2.3
Never used method regularly	26.8	47.5	22.5	19.4	29.0	23.6	22.4	21.6	27.6
Source of prior method									
Same service site	37.2	23.1	39.3	44.7	37.6	36.9	36.0	34.9	37.6
Other service site	9.2	*5.8	10.2	9.7	8.7	9.2	*12.3	10.9	9.0
Hospital	3.0	*2.5	3.0	*3.6	3.4	*2.7	*1.9	*5.9	2.6
Private physician	18.0	16.4	19.4	15.8	15.9	22.2	19.5	21.4	17.5
Drug store	2.0	*1.1	*2.0	*2.8	*2.0	*1.8	*2.8	*2.6	1.9
Other	2.5	*2.6	*2.4	*2.8	*2.3	*2.6	*3.7	*1.8	2.6
Unknown	*1.2	*.9	*1.2	*1.2	*1.1	*1.2	*1.4	*1.0	*1.2
Contraceptive method adopted or continued									
Pill	54.3	66.7	58.1	32.9	52.3	58.5	54.8	51.2	54.8
IUD	13.7	*5.4	13.3	22.1	15.3	10.9	*11.0	15.8	13.4
Diaphragm	3.5	*2.3	3.6	*4.4	*2.2	*4.0	*10.2	*4.1	3.4
Foam, jelly, or cream	6.2	*5.4	5.4	9.2	6.4	6.0	*5.7	*8.1	5.9
Other	3.1	*.9	*2.2	7.5	3.5	*2.6	*2.2	*3.2	3.1
None	19.2	19.4	17.4	24.0	20.3	18.1	16.1	17.6	19.5
Reason for no method									
Pregnant	3.7	*6.4	3.4	*2.2	3.5	*4.5	*3.1	*3.6	3.8
Relying on partner	10.6	7.8	9.9	14.8	11.9	8.7	*7.8	*8.9	10.8
Other	4.9	*5.3	4.0	6.9	4.9	4.8	*5.2	*5.1	4.9
Medical services provided¹									
Pap smear	57.5	57.3	55.6	62.8	56.7	58.3	60.0	54.5	57.9
Pelvic examination	71.1	70.1	70.6	73.3	71.2	69.7	74.3	72.1	70.9
Breast examination	62.8	63.1	61.1	67.0	63.2	60.7	66.2	60.0	63.1
Blood pressure check	91.1	90.9	91.1	90.9	91.6	90.0	91.0	89.1	91.3
Pregnancy testing	8.5	10.8	8.5	*6.3	8.5	8.8	*7.6	9.9	8.3
Venereal disease testing	44.6	44.9	43.3	47.5	42.7	47.0	49.4	52.4	43.4
Urinalysis	58.2	60.1	56.3	61.5	56.8	59.3	63.8	58.9	58.1
Blood test	46.6	48.7	45.2	48.2	47.7	43.2	49.1	46.3	46.6
Sterilization	*.2	*.1	*.2	*.4	*.2	*.3	*.1	*.3	*.2
Infertility	*.1	-	*.1	*.2	*.1	*.0	*.2	*.1	*.1
Other medical services	63.6	63.8	63.1	64.7	65.4	60.9	59.4	51.4	65.3

See footnote and note at end of table.

Table 6. Number of female family planning patients by ethnicity, age, education, and public assistance income, and percent distribution by prior contraceptive method, source of prior contraceptive method, contraceptive method adopted or continued, and medical services provided, according to ethnicity, age, education, and public assistance income: United States, 1980—Con.

<i>Prior contraceptive method, source of prior method, contraceptive method adopted or continued, and medical services provided</i>	Total	Age			Education			Public assistance income	
		Under 20 years	20–29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
Non-Hispanic patients									
Total	4,341	1,576	2,321	444	1,612	1,734	996	615	3,726
Number in thousands									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Percent distribution									
Prior contraceptive method									
Pill	56.7	49.4	64.2	43.3	51.0	62.3	56.1	56.5	56.7
IUD	6.2	1.6	7.1	18.1	5.2	6.9	6.9	9.2	5.8
Diaphragm	4.7	1.3	6.3	8.3	1.6	3.6	11.6	3.6	4.9
Foam, jelly, or cream	3.8	3.2	3.7	6.6	3.6	4.0	3.9	4.0	3.8
Natural	.6	.5	.6	*1.1	*.5	.5	1.1	*.4	.7
Sterilization	1.0	*.1	.9	4.9	1.2	1.1	.6	1.4	.9
Other	2.0	2.3	1.7	3.1	2.2	1.9	2.0	1.5	2.1
Never used method regularly	24.9	41.5	15.5	14.5	34.7	19.8	17.7	23.4	25.1
Source of prior method									
Same service site	39.6	31.2	44.5	43.4	36.4	42.7	39.2	41.2	39.3
Other service site	8.7	5.9	10.8	8.5	5.9	9.0	13.0	9.9	8.6
Hospital	1.9	.9	2.1	4.3	2.1	2.1	1.4	3.1	1.7
Private physician	18.5	14.0	20.9	21.5	15.1	20.2	21.1	17.6	18.6
Drug store	2.8	3.2	2.5	3.2	2.4	2.9	3.5	1.9	3.0
Other	2.1	1.9	2.1	2.9	1.9	2.0	2.7	1.9	2.2
Unknown	1.4	1.3	1.5	1.7	1.4	1.4	1.5	*1.0	1.5
Contraceptive method adopted or continued									
Pill	65.0	74.7	63.9	36.5	67.9	66.6	57.7	60.2	65.8
IUD	6.2	2.0	7.0	16.9	5.3	6.7	6.7	9.0	5.7
Diaphragm	7.7	3.9	9.5	11.5	3.4	6.2	17.2	5.7	8.0
Foam, jelly, or cream	5.5	5.0	5.1	9.5	6.7	5.5	3.7	8.0	5.1
Other	2.8	1.3	2.6	9.2	3.0	2.9	2.5	3.5	2.7
None	12.7	13.1	11.9	16.3	13.8	12.2	12.0	13.5	12.6
Reason for no method									
Pregnant	4.5	5.2	4.2	3.2	4.9	4.3	4.0	3.9	4.5
Relying on partner	4.1	3.8	3.7	7.2	4.4	3.9	4.0	5.0	3.9
Other	4.2	4.0	4.0	5.9	4.6	4.0	4.0	4.6	4.1
Medical services provided¹									
Pap smear	57.8	58.5	56.2	63.3	55.9	57.3	61.7	55.6	58.1
Pelvic examination	68.1	67.0	67.8	74.0	65.0	67.8	73.8	69.4	67.9
Breast examination	59.6	60.6	58.1	64.2	57.6	59.2	63.7	59.7	59.6
Blood pressure check	88.8	89.3	88.3	89.4	88.8	88.8	88.5	87.6	88.9
Pregnancy testing	10.1	11.2	9.9	7.4	10.8	9.7	9.9	9.7	10.2
Venereal disease testing	52.0	52.3	51.1	55.8	51.0	51.2	55.0	52.3	52.0
Urinalysis	58.6	60.3	56.8	61.4	57.3	57.8	62.1	54.2	59.3
Blood test	52.5	54.2	50.9	54.8	50.9	51.9	56.2	50.1	52.9
Sterilization	*.2	*.1	*.2	*.9	*.2	*.3	*.2	*.3	*.2
Infertility	*.1	*.0	*.1	*.2	*.0	*.1	*.1	*.1	*.1
Other medical services	58.8	59.7	58.5	57.6	59.3	57.9	59.8	53.4	59.7

¹ Figures do not add to total since each visit may involve more than one medical service.

NOTE: Figures may not add to totals due to rounding.

Table 7. Number of female family planning patients by patient status, age, education, and public assistance income, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to patient status, age, education, and public assistance income: United States, 1980

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Age			Education			Public assistance income	
		Under 20 years	20-29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
All patients									
Number in thousands									
Total	4,977	1,703	2,691	583	2,005	1,915	1,057	695	4,282
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies									
Never pregnant	43.5	68.3	34.9	10.9	41.7	39.3	54.5	19.8	47.3
One pregnancy	25.8	24.3	29.5	13.0	23.6	28.6	24.8	31.8	24.8
Two pregnancies or more	30.7	7.4	35.6	76.1	34.7	32.1	20.6	48.4	27.8
Number of live births									
No live births	54.3	79.4	47.0	15.0	48.8	50.4	72.1	24.7	59.1
One live birth	22.1	17.0	26.8	15.1	22.0	25.7	15.5	37.1	19.6
Two live births or more	23.6	3.6	26.2	69.9	29.2	23.9	12.4	38.2	21.2
Number of fetal deaths									
No fetal deaths	77.3	85.9	74.0	67.1	79.9	76.5	73.8	72.7	78.0
One fetal death	16.9	12.2	19.1	20.6	14.8	17.7	19.4	18.8	16.6
Two fetal deaths	4.3	1.6	5.2	7.8	3.8	4.3	5.1	5.9	4.0
Three fetal deaths or more	1.5	*.3	1.7	4.4	1.5	1.5	1.7	2.7	1.3
Number of induced abortions since 1973									
No induced abortions	84.6	88.8	81.8	85.2	88.2	83.6	79.3	82.3	84.9
One induced abortion	12.4	9.9	14.3	10.8	9.5	13.1	16.5	13.4	12.2
Two induced abortions	2.4	1.2	3.1	2.9	1.8	2.6	3.3	3.2	2.3
Three induced abortions or more6	*.2	.7	1.2	.5	.6	.8	1.1	.5
Unknown	-	-	-	-	-	-	-	-	-
Return patients									
Number in thousands									
Total	3,197	819	1,943	436	1,191	1,296	710	482	2,715
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies									
Never pregnant	36.7	59.8	33.0	9.8	29.9	34.7	51.9	15.6	40.5
One pregnancy	27.6	30.0	30.0	12.3	26.0	29.9	26.2	31.2	27.0
Two pregnancies or more	35.7	10.2	37.0	77.9	44.2	35.4	21.9	53.2	32.6
Number of live births									
No live births	48.5	74.4	45.4	13.6	37.6	46.2	70.9	20.1	53.6
One live birth	23.8	20.6	27.2	14.7	24.6	27.2	16.1	37.3	21.4
Two live births or more	27.7	5.0	27.4	71.8	37.8	26.5	13.0	42.6	25.1
Number of fetal deaths									
No fetal deaths	74.6	81.3	73.4	67.3	76.0	75.0	71.6	71.1	75.2
One fetal death	18.8	16.2	19.5	20.9	17.6	18.8	21.0	19.9	18.7
Two fetal deaths	4.9	2.1	5.4	7.7	4.7	4.6	5.6	6.1	4.6
Three fetal deaths or more	1.7	*.4	1.7	4.2	1.7	1.6	1.8	2.9	1.5

See note at end of table.

Table 7. Number of female family planning patients by patient status, age, education, and public assistance income, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to patient status, age, education, and public assistance income: United States, 1980—Con.

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Age			Education			Public assistance income	
		Under 20 years	20-29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
Return patients—Con.									
Number of induced abortions since 1973									
No induced abortions	82.7	84.7	81.2	85.3	85.8	82.6	77.4	81.1	82.9
One induced abortion	13.9	13.6	14.7	10.6	11.4	13.9	17.8	14.2	13.8
Two induced abortions	2.8	1.5	3.3	3.0	2.2	2.8	3.8	3.4	2.7
Three induced abortions or more7	*.2	.8	*1.1	*.5	*.7	.9	*1.2	.6
Unknown	-	-	-	-	-	-	-	-	-
New patients									
Number in thousands									
Total	1,779	884	749	147	814	619	347	213	1,567
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies									
Never pregnant	55.7	76.2	39.7	14.1	59.0	49.0	59.9	29.3	59.3
One pregnancy	22.6	18.9	28.3	15.2	20.2	25.9	22.1	33.3	21.1
Two pregnancies or more	21.7	4.9	32.0	70.7	20.8	25.0	18.0	37.4	19.6
Number of live births									
No live births	64.8	84.1	51.1	19.2	65.1	59.1	74.4	35.2	68.8
One live birth	18.9	13.7	25.6	16.3	18.3	22.4	14.3	36.6	16.5
Two live births or more	16.3	2.2	23.3	64.5	16.6	18.5	11.3	28.2	14.6
Number of fetal deaths									
No fetal deaths	82.0	90.1	75.5	66.6	85.6	79.6	78.2	76.4	82.8
One fetal death	13.4	8.5	18.0	19.9	10.7	15.4	16.2	16.2	13.1
Two fetal deaths	3.3	1.2	4.7	8.3	2.5	3.8	4.1	5.3	3.0
Three fetal deaths or more	1.2	*.2	1.7	5.2	1.1	1.3	*1.4	*2.2	1.1
Number of induced abortions since 1973									
No induced abortions	88.0	92.5	83.3	84.8	91.8	85.7	83.2	85.0	88.4
One induced abortion	9.8	6.5	13.3	11.1	6.8	11.5	13.7	11.4	9.5
Two induced abortions	1.8	.8	2.7	*2.7	1.1	2.2	2.3	*2.8	1.6
Three induced abortions or more5	*.1	*.7	*1.4	*.3	*.5	*.8	*.9	*.4
Unknown	-	-	-	-	-	-	-	-	-

NOTE: Figures may not add to totals due to rounding.

Table 8. Number of female family planning patients by race, age, education, and public assistance income, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to race, age, education, and public assistance income: United States, 1980

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Age			Education			Public assistance income	
		Under 20 years	20-29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
White patients									
Number in thousands									
Total	3,552	1,233	1,934	386	1,429	1,321	803	329	3,223
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies									
Never pregnant	46.8	71.8	38.3	10.0	42.2	44.3	59.2	20.3	49.5
One pregnancy	25.0	22.0	29.1	13.5	23.4	27.7	23.2	32.1	24.2
Two pregnancies or more	28.2	6.2	32.6	76.6	34.4	28.0	17.6	47.7	26.2
Number of live births									
No live births	58.7	83.4	51.7	14.7	49.6	57.1	77.5	26.1	62.0
One live birth	19.8	13.9	24.4	15.0	21.5	22.5	12.1	37.0	18.0
Two live births or more	21.5	2.7	23.8	70.3	28.9	20.4	10.3	36.9	20.0
Number of fetal deaths									
No fetal deaths	77.7	85.9	74.6	67.1	79.9	76.8	75.2	72.6	78.2
One fetal death	16.8	12.2	18.9	20.8	14.9	17.6	18.8	18.8	16.6
Two fetal deaths	4.1	1.6	5.0	7.8	3.9	4.2	4.4	6.0	4.0
Three fetal deaths or more	1.4	*.3	1.5	4.3	1.4	1.3	1.5	2.7	1.3
Number of induced abortions since 1973									
No induced abortions	84.6	88.6	81.9	85.5	88.4	83.3	80.1	82.0	84.9
One induced abortion	12.5	10.1	14.4	10.4	9.5	13.5	16.1	13.7	12.3
Two induced abortions	2.4	1.2	3.0	3.0	1.8	2.7	3.0	3.2	2.3
Three induced abortions or more5	*.1	.7	*1.1	*.4	*.5	.8	*1.1	.5
Unknown	-	-	-	-	-	-	-	-	-

See note at end of table.

Table 8. Number of female family planning patients by race, age, education, and public assistance income, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to race, age, education, and public assistance income: United States, 1980—Con.

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Age			Education			Public assistance income	
		Under 20 years	20-29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
Black patients									
Number in thousands									
Total	1,301	438	689	174	530	549	222	349	952
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies									
Never pregnant	34.0	58.1	24.5	10.9	40.0	26.7	37.6	19.0	39.5
One pregnancy	28.5	31.0	31.0	12.3	24.5	31.5	30.6	32.1	27.2
Two pregnancies or more	37.5	10.9	44.4	76.9	35.4	41.7	31.8	48.9	33.3
Number of live births									
No live births	42.1	67.9	32.9	13.6	46.4	33.8	52.4	23.1	49.1
One live birth	28.8	26.0	33.8	15.6	23.7	34.0	27.9	37.8	25.4
Two live births or more	29.1	6.1	33.2	70.8	29.9	32.2	19.7	39.1	25.5
Number of fetal deaths									
No fetal deaths	76.0	85.7	72.2	66.7	79.6	75.5	68.6	72.7	77.2
One fetal death	17.5	12.4	19.9	20.7	14.9	18.2	21.8	18.9	16.9
Two fetal deaths	4.7	1.6	5.8	7.8	3.7	4.5	7.6	5.8	4.3
Three fetal deaths or more	1.8	*.3	2.1	4.7	1.8	1.8	*2.1	2.6	1.6
Number of induced abortions since 1973									
No induced abortions	84.5	89.0	81.5	84.5	87.8	84.3	76.9	82.5	85.2
One induced abortion	12.2	9.7	14.0	11.7	9.9	12.4	17.5	13.1	12.0
Two induced abortions	2.6	*1.0	3.5	*2.6	1.8	2.4	4.7	3.3	2.3
Three induced abortions or more	*.7	*.3	*.9	*1.3	*.6	*.8	*.9	*1.1	*.6
Unknown	-	-	-	-	-	-	-	-	-

NOTE: Figures may not add to totals due to rounding.

Table 9. Number of female family planning patients by ethnicity, age, education, and public assistance income, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to ethnicity, age, education, and public assistance income: United States, 1980

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Age			Education			Public assistance income	
		Under 20 years	20-29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
Hispanic patients									
Number in thousands									
Total	635	127	370	139	393	181	61	79	556
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies									
Never pregnant	19.6	48.2	15.6	*4.4	14.7	24.4	37.3	9.9	21.0
One pregnancy	25.3	36.3	28.2	7.3	23.0	29.4	27.3	26.7	25.1
Two pregnancies or more.....	55.1	15.5	56.2	88.4	62.3	46.1	35.4	63.4	53.9
Number of live births									
No live births	25.5	57.7	21.7	*6.4	18.6	31.8	50.9	13.2	27.3
One live birth	26.8	33.5	30.9	9.6	25.3	30.8	23.9	32.4	26.0
Two live births or more	47.7	8.8	47.4	84.0	56.0	37.4	25.3	54.4	46.8
Number of fetal deaths									
No fetal deaths	73.3	83.9	73.3	63.6	72.3	76.2	71.6	68.2	74.1
One fetal death	18.6	13.5	19.1	21.7	19.1	17.2	19.2	21.0	18.2
Two fetal deaths	5.8	*2.2	5.6	9.8	6.2	4.9	*6.4	*7.0	5.7
Three fetal deaths or more.....	2.3	*.4	*1.9	*4.9	2.4	*1.8	*2.9	*3.8	2.1
Number of induced abortions since 1973									
No induced abortions	85.0	88.9	83.7	85.1	85.6	85.7	79.3	79.4	85.8
One induced abortion	11.4	9.3	12.6	9.8	11.0	11.0	14.8	14.9	10.9
Two induced abortions.....	2.9	*1.6	2.9	*4.0	2.7	*2.7	*4.3	*3.9	2.7
Three induced abortions or more	*.8	*.2	*.8	*1.1	*.7	*.6	*1.6	*1.9	*.6
Unknown	-	-	-	-	-	-	-	-	-

See note at end of table.

Table 9. Number of female family planning patients by ethnicity, age, education, and public assistance income, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to ethnicity, age, education, and public assistance income: United States, 1980—Con.

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Age			Education			Public assistance income	
		Under 20 years	20-29 years	30 years and over	Less than 12 years	12 years	13 years or more	Receives public assistance income	Does not receive public assistance income
Non-Hispanic patients									
Number in thousands									
Total	4,341	1,576	2,321	444	1,612	1,734	996	615	3,726
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies									
Never pregnant	47.0	69.9	38.0	12.9	48.3	40.9	55.6	21.1	51.3
One pregnancy	25.9	23.3	29.7	14.8	23.8	28.5	24.7	32.5	24.8
Two pregnancies or more.....	27.1	6.8	32.3	72.3	27.9	30.6	19.7	46.4	23.9
Number of live births									
No live births	58.6	81.2	51.0	17.7	56.1	52.3	73.4	26.2	63.9
One live birth	21.4	15.7	26.1	16.8	21.2	25.1	15.0	37.7	18.7
Two live births or more	20.1	3.2	22.9	65.5	22.7	22.5	11.6	36.1	17.4
Number of fetal deaths									
No fetal deaths	77.8	86.0	74.1	68.2	81.7	76.5	73.9	73.3	78.6
One fetal death	16.7	12.1	19.1	20.3	13.8	17.8	19.5	18.5	16.4
Two fetal deaths	4.1	1.6	5.1	7.2	3.2	4.3	5.1	5.7	3.8
Three fetal deaths or more.....	1.4	*.3	1.6	4.3	1.3	1.5	1.6	2.5	1.2
Number of induced abortions									
No induced abortions	84.5	88.7	81.5	85.2	88.9	83.4	79.3	82.7	84.8
One induced abortion	12.5	10.0	14.6	11.1	9.2	13.4	16.6	13.2	12.4
Two induced abortions	2.4	1.1	3.2	2.6	1.5	2.6	3.3	3.2	2.2
Three induced abortions or more6	*.2	.7	*1.2	*.4	.6	.8	*1.0	.5
Unknown	-	-	-	-	-	-	-	-	-

NOTE: Figures may not add to totals due to rounding.

Table 10. Number of female family planning patients by patient status and prior contraceptive method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to patient status and prior contraceptive method: United States, 1980

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Prior contraceptive method							
		Pill	IUD	Diaphragm	Foam, jelly, or cream	Natural	Sterilization	Other	Never used method regularly
All patients									
Number in thousands									
Total.....	4,977	2,782	352	216	190	32	52	103	1,250
Percent distribution									
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies									
Never pregnant.....	43.5	40.8	16.5	40.9	36.8	*49.0	*8.5	43.0	59.9
One pregnancy.....	25.8	28.7	25.5	26.0	22.5	*19.8	*9.0	19.7	21.3
Two pregnancies or more.....	30.7	30.5	58.0	33.1	40.7	*31.2	82.6	37.3	18.8
Number of live births									
No live births.....	54.3	53.2	24.7	60.8	46.1	59.4	*10.3	51.5	67.4
One live birth.....	22.1	24.0	27.9	18.2	20.2	*15.9	*10.4	17.6	18.1
Two live births or more.....	23.6	22.9	47.4	21.0	33.8	*24.7	79.4	30.8	14.6
Number of fetal deaths									
No fetal deaths.....	77.3	76.3	67.3	65.2	74.8	77.5	69.8	77.3	85.0
One fetal death.....	16.9	18.2	21.8	24.0	17.4	*14.2	*20.2	15.8	11.5
Two fetal deaths.....	4.3	4.3	7.7	7.4	*5.5	*6.1	*5.9	*5.0	2.5
Three fetal deaths or more.....	1.5	1.2	*3.2	*3.4	*2.3	*2.3	*4.2	*1.9	*1.1
Number of induced abortions since 1973									
No induced abortions.....	84.6	83.2	79.8	73.0	85.2	84.9	89.0	86.5	90.5
One induced abortion.....	12.4	13.9	14.7	19.9	11.2	*10.7	*8.5	*10.1	7.7
Two induced abortions.....	2.4	2.4	*4.2	*5.5	*2.6	*3.4	*1.7	*3.0	1.4
Three induced abortions or more.....	.6	*.5	*1.2	*1.6	*1.1	*1.0	*.8	*.4	*.4
Unknown.....	-	-	-	-	-	-	-	-	-
Return patients									
Number in thousands									
Total.....	3,197	2,222	299	173	113	*15	45	52	278
Percent distribution									
Total.....	100.0	100.0	100.0	100.0	100.0	*100.0	100.0	100.0	100.0
Number of pregnancies									
Never pregnant.....	36.7	40.8	16.0	41.4	26.5	*39.8	*6.4	*26.6	33.9
One pregnancy.....	27.6	28.3	25.2	25.6	24.4	*21.7	*8.8	*23.2	30.9
Two pregnancies or more.....	35.7	30.8	58.8	33.1	49.1	*38.5	84.8	50.2	35.1
Number of live births									
No live births.....	48.5	52.9	23.6	61.4	35.2	*54.0	*7.9	36.0	46.0
One live birth.....	23.8	23.8	27.8	17.8	23.6	*15.7	*10.2	*21.7	25.9
Two live births or more.....	27.7	23.2	48.6	20.9	41.1	*30.3	81.9	42.2	28.1
Number of fetal deaths									
No fetal deaths.....	74.6	76.7	67.8	64.8	71.5	*69.9	69.2	71.9	74.6
One fetal death.....	18.8	17.9	21.8	24.0	19.8	*20.2	*20.6	*19.6	19.0
Two fetal deaths.....	4.9	4.2	7.5	*7.5	*5.9	*7.0	*6.0	*5.6	*4.4
Three fetal deaths or more.....	1.7	1.2	*2.9	*3.7	*2.7	*2.9	*4.2	*3.0	*1.9

See note at end of table.

Table 10. Number of female family planning patients by patient status and prior contraceptive method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to patient status and prior contraceptive method; United States, 1980—Con.

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Prior contraceptive method							Never used method regularly
		Pill	IUD	Diaphragm	Foam, jelly, or cream	Natural	Sterilization	Other	
Return patients—Con.									
Number of induced abortions since 1973									
No induced abortions.....	82.7	83.4	80.2	72.7	84.4	*80.0	89.0	84.2	83.9
One induced abortion.....	13.9	13.7	14.7	19.7	*11.7	*14.0	*8.6	*11.7	12.8
Two induced abortions.....	2.8	2.5	*3.9	*5.9	*2.8	*5.1	*1.5	*3.3	*2.6
Three induced abortions or more.....	.7	*.5	*1.2	*1.7	*1.1	*.9	*.9	*.8	*.7
Unknown.....	-	-	-	-	-	-	-	-	-
New patients									
Number in thousands									
Total.....	1,779	561	52	43	77	17	*7	51	971
Percent distribution									
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	*100.0	100.0	100.0
Number of pregnancies									
Never pregnant.....	55.7	40.8	18.9	39.1	51.8	57.2	*21.0	59.7	67.4
One pregnancy.....	22.6	30.1	27.2	27.7	19.8	*18.1	*10.0	*16.2	18.5
Two pregnancies or more.....	21.7	29.1	53.9	33.2	28.3	*24.6	*69.1	24.1	14.2
Number of live births									
No live births.....	64.8	54.0	31.3	58.6	61.9	64.2	*24.7	67.4	73.5
One live birth.....	18.9	24.6	28.2	19.8	15.1	*16.1	*11.6	*13.4	15.8
Two live births or more.....	16.3	21.4	40.6	21.5	23.0	*19.8	*63.7	19.2	10.7
Number of fetal deaths									
No fetal deaths.....	82.0	75.0	64.6	66.6	79.6	84.2	*73.3	82.8	87.9
One fetal death.....	13.4	19.2	21.4	24.2	13.9	*8.8	*17.3	*12.1	9.3
Two fetal deaths.....	3.3	4.3	*9.4	*6.9	*4.9	*5.2	*5.3	*4.4	2.0
Three fetal deaths or more.....	1.2	*1.5	*4.6	*2.3	*1.6	*1.8	*4.1	*.7	*.8
Number of induced abortions since 1973									
No induced abortions.....	88.0	82.5	77.6	74.3	86.2	89.2	*88.9	88.8	92.4
One induced abortion.....	9.8	14.7	*14.8	20.4	*10.4	*7.8	*7.6	*8.4	6.3
Two induced abortions.....	1.8	2.3	*5.9	*4.0	*2.4	*2.0	*3.2	*2.8	1.0
Three induced abortions or more.....	.5	*.5	*1.7	*1.3	*1.0	*1.0	*.3	*.0	*.3
Unknown.....	-	-	-	-	-	-	-	-	-

NOTE: Figures may not add to totals due to rounding.

Table 11. Number of female family planning patients by race and prior contraceptive method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to race and prior contraceptive method: United States, 1980

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Prior contraceptive method							
		Pill	IUD	Diaphragm	Foam, jelly, or cream	Natural	Sterilization	Other	Never used method regularly
White patients									
Number in thousands									
Total.....	3,552	1,955	232	173	140	27	32	81	914
Percent distribution									
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies									
Never pregnant.....	46.8	43.4	18.5	45.4	40.0	*50.2	*9.2	46.2	63.9
One pregnancy.....	25.0	28.3	26.9	26.1	21.7	*18.9	*10.3	*18.3	18.8
Two pregnancies or more.....	28.2	28.2	54.7	28.4	38.3	*30.8	80.5	35.5	17.3
Number of live births									
No live births.....	58.7	57.2	28.3	66.5	49.5	61.2	*11.4	54.8	71.6
One live birth.....	19.8	21.9	27.1	16.1	18.5	*14.9	*11.8	*16.0	15.0
Two live births or more.....	21.5	21.0	44.6	17.4	32.0	*24.0	76.7	29.2	13.4
Number of fetal deaths									
No fetal deaths.....	77.7	76.2	67.9	67.2	76.8	77.9	70.9	78.1	85.7
One fetal death.....	16.8	18.4	21.7	23.5	16.1	*13.4	*18.6	*15.1	11.1
Two fetal deaths.....	4.1	4.2	7.5	*6.8	*5.3	*6.4	*6.4	*5.1	2.3
Three fetal deaths or more.....	1.4	1.2	*3.0	*2.5	*1.8	*2.3	*4.1	*1.7	*1.0
Number of induced abortions since 1973									
No induced abortions.....	84.6	82.8	80.1	74.1	85.9	85.1	90.5	87.3	90.9
One induced abortion.....	12.5	14.3	14.4	19.5	*10.8	*10.4	*6.7	*9.3	7.5
Two induced abortions.....	2.4	2.4	*4.3	*5.1	*2.6	*3.6	*2.0	*3.0	*1.2
Three induced abortions or more.....	.5	*.4	*1.2	*1.3	*.7	*.9	*.7	*.4	*.4
Unknown.....	-	-	-	-	-	-	-	-	-
Black patients									
Number in thousands									
Total.....	1,301	766	108	38	45	*4	18	19	302
Percent distribution									
Total.....	100.0	100.0	100.0	100.0	100.0	*100.0	100.0	100.0	100.0
Number of pregnancies									
Never pregnant.....	34.0	33.6	11.0	*20.9	25.9	*41.8	*5.1	*30.0	48.0
One pregnancy.....	28.5	30.1	22.9	*25.3	26.2	*22.8	*6.5	*26.4	28.9
Two pregnancies or more.....	37.5	36.3	66.0	53.8	47.9	*35.4	88.5	*43.6	23.2
Number of live births									
No live births.....	42.1	42.4	16.3	35.9	34.5	*45.2	*6.0	*38.6	54.7
One live birth.....	28.8	29.9	29.7	27.7	26.6	*24.6	*7.8	*25.6	27.6
Two live births or more.....	29.1	27.7	54.0	36.4	38.9	*30.2	86.1	*35.8	17.6
Number of fetal deaths									
No fetal deaths.....	76.0	76.5	65.2	56.8	68.3	*74.8	66.7	73.0	82.9
One fetal death.....	17.5	17.7	22.9	*26.1	*21.8	*17.7	*23.6	*19.5	12.7
Two fetal deaths.....	4.7	4.4	*8.3	*10.0	*6.3	*5.0	*5.1	*5.2	*3.1
Three fetal deaths or more.....	1.8	1.4	*3.6	*7.0	*3.6	*2.5	*4.6	*2.3	*1.3
Number of induced abortions since 1973									
No induced abortions.....	84.5	84.0	78.8	68.8	82.8	85.9	86.1	83.0	89.7
One induced abortion.....	12.2	12.9	15.8	*21.6	*12.1	*10.3	*11.9	*13.4	8.2
Two induced abortions.....	2.6	2.4	*4.1	*7.0	*2.9	*3.0	*1.1	*3.2	*1.7
Three induced abortions or more.....	*.7	*.6	*1.3	*2.5	*2.2	*.9	*1.0	*.4	*.4
Unknown.....	-	-	-	-	-	-	-	-	-

NOTE: Figures may not add to total due to rounding.

Table 12. Number of female family planning patients by ethnicity and prior contraceptive method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to ethnicity and prior contraceptive method: United States, 1980

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Prior contraceptive method							
		Pill	IUD	Diaphragm	Foam, jelly, or cream	Natural	Sterilization	Other	Never used method regularly
Hispanic patients									
		Number in thousands							
Total.....	635	322	81	13	23	*4	*8	14	170
		Percent distribution							
Total.....	100.0	100.0	100.0	100.0	100.0	*100.0	*100.0	100.0	100.0
Number of pregnancies									
Never pregnant.....	19.6	16.7	*5.4	*20.1	*12.2	*9.5	*3.4	*14.2	34.3
One pregnancy.....	25.3	27.7	21.5	*21.0	*15.9	*25.0	*6.1	*15.8	25.8
Two pregnancies or more.....	55.1	55.6	73.0	*58.8	*71.9	*65.6	*90.6	70.1	40.0
Number of live births									
No live births.....	25.5	23.9	*8.3	*31.4	*14.9	*11.2	*3.4	*20.3	39.5
One live birth.....	26.8	28.3	27.6	*20.8	*19.1	*27.9	*7.8	*17.2	26.7
Two live births or more.....	47.7	47.8	64.2	*47.8	66.0	*60.9	*88.8	*62.5	33.8
Number of fetal deaths									
No fetal deaths.....	73.3	73.9	64.6	*62.7	74.2	*76.6	*69.4	67.2	77.6
One fetal death.....	18.6	18.7	22.0	*22.2	*15.9	*13.5	*23.6	*20.7	16.4
Two fetal deaths.....	5.8	5.7	*9.6	*9.6	*6.8	*7.4	*5.5	*7.8	*3.6
Three fetal deaths or more.....	2.3	*1.6	*3.7	*5.5	*3.0	*2.6	*1.5	*4.3	*2.3
Number of induced abortions since 1973									
No induced abortions.....	85.0	83.6	80.1	76.8	85.5	*88.1	*92.1	83.7	90.2
One induced abortion.....	11.4	13.0	13.5	*13.1	*10.3	*7.6	*5.4	*9.9	7.8
Two induced abortions.....	2.9	*2.9	*5.1	*8.3	*3.4	*3.3	*2.5	*4.9	*1.1
Three induced abortions or more.....	*.8	*.5	*1.3	*1.8	*.8	*1.0	-	*1.4	*.8
Unknown.....	-	-	-	-	-	-	-	-	-
Non-Hispanic patients									
		Number in thousands							
Total.....	4,341	2,461	271	203	167	27	44	89	1,079
		Percent distribution							
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies									
Never pregnant.....	47.0	44.0	19.7	42.2	40.2	55.1	*9.5	47.7	64.0
One pregnancy.....	25.9	28.8	26.7	26.3	23.5	*19.0	*9.5	20.4	20.5
Two pregnancies or more.....	27.1	27.2	53.6	31.5	36.3	*25.9	81.1	31.9	15.5
Number of live births									
No live births.....	58.6	57.0	29.6	62.7	50.4	66.8	*11.6	56.6	71.8
One live birth.....	21.4	23.4	27.9	18.0	20.3	*14.1	*10.8	17.7	16.7
Two live births or more.....	20.1	19.6	42.5	19.3	29.3	*19.2	77.6	25.7	11.5
Number of fetal deaths									
No fetal deaths.....	77.8	76.6	68.1	65.3	74.9	77.6	69.8	78.9	86.1
One fetal death.....	16.7	18.1	21.7	24.1	17.6	*14.3	*19.5	*15.0	10.7
Two fetal deaths.....	4.1	4.1	7.2	7.3	*5.3	*5.9	*6.0	*4.6	2.3
Three fetal deaths or more.....	1.4	1.2	*3.0	*3.3	*2.2	*2.3	*4.7	*1.5	*.9
Number of induced abortions since 1973									
No induced abortions.....	84.5	83.1	79.8	72.7	85.1	84.4	88.4	86.9	90.6
One induced abortion.....	12.5	14.0	15.0	20.3	11.3	*11.2	*9.0	*10.1	7.7
Two induced abortions.....	2.4	2.4	*4.0	*5.3	*2.5	*3.5	*1.6	*2.7	1.4
Three induced abortions or more.....	.6	*.5	*1.2	*1.6	*1.1	*.9	*.9	*.3	*.3
Unknown.....	-	-	-	-	-	-	-	-	-

NOTE: Figures may not add to totals due to rounding.

Table 13. Number of female family planning patients by patient status and source of prior method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to patient status and source of prior method: United States, 1980

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Source of prior method					Never used method regularly
		Same service site	Other service site	Hospital	Private physician	Other	
All patients							
Number in thousands							
Total	4,977	1,954	438	103	918	314	1,250
Percent distribution							
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies							
Never pregnant	43.5	41.0	37.1	*11.7	32.7	44.7	59.9
One pregnancy	25.8	26.0	27.9	27.6	31.6	22.3	21.3
Two pregnancies or more	30.7	33.0	35.0	60.8	35.8	33.1	18.8
Number of live births							
No live births	54.3	51.3	55.5	17.9	46.4	54.6	67.4
One live birth	22.1	22.5	21.0	30.5	27.0	19.2	18.1
Two live births or more	23.6	26.1	23.5	51.6	26.6	26.1	14.6
Number of fetal deaths							
No fetal deaths	77.3	77.6	66.3	68.9	72.3	77.1	85.0
One fetal death	16.9	16.9	24.2	21.7	20.5	16.6	11.5
Two fetal deaths	4.3	4.2	7.1	*6.1	5.2	*4.7	2.5
Three fetal deaths or more	1.5	1.3	*2.4	*3.3	1.9	*1.7	*1.1
Number of induced abortions since 1973							
No induced abortions	84.6	84.9	74.5	82.3	80.7	85.0	90.5
One induced abortion	12.4	12.3	19.7	*14.0	15.5	11.9	7.7
Two induced abortions	2.4	2.3	4.7	*2.6	3.0	*2.5	1.4
Three induced abortions or more6	*.5	*1.1	*1.1	*.8	*.6	*.4
Unknown	-	-	-	-	-	-	-
Return patients							
Number in thousands							
Total	3,197	1,954	438	103	335	88	278
Percent distribution							
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies							
Never pregnant	36.7	41.0	37.1	*11.7	22.4	31.7	33.9
One pregnancy	27.6	26.0	27.9	27.6	34.1	25.8	30.9
Two pregnancies or more	35.7	33.0	35.0	60.8	43.5	42.5	35.1
Number of live births							
No live births	48.5	51.3	55.5	17.9	36.0	42.4	46.0
One live birth	23.8	22.5	21.0	30.5	30.9	24.1	25.9
Two live births or more	27.7	26.1	23.5	51.6	33.2	33.6	28.1
Number of fetal deaths							
No fetal deaths	74.6	77.6	66.3	68.9	70.4	72.3	74.6
One fetal death	18.8	16.9	24.2	21.7	22.1	20.3	19.0
Two fetal deaths	4.9	4.2	7.1	*6.1	5.6	*5.3	*4.4
Three fetal deaths or more	1.7	1.3	*2.4	*3.3	*2.0	*2.2	*1.9
Number of induced abortions since 1973							
No induced abortions	82.7	84.9	74.5	82.3	79.5	82.6	83.9
One induced abortion	13.9	12.3	19.7	14.0	16.3	*13.4	12.8
Two induced abortions	2.8	2.3	4.7	*2.6	*3.3	*3.1	*2.6
Three induced abortions or more7	*.5	*1.1	*1.1	*.9	*.9	*.7
Unknown	-	-	-	-	-	-	-

See note at end of table.

Table 13. Number of female family planning patients by patient status and source of prior method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to patient status and source of prior method: United States, 1980—Con.

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Source of prior method					Never used method regularly
		Same service site	Other service site	Hospital	Private physician	Other	
New patients							
Number in thousands							
Total	1,779	-	-	-	582	226	971
Percent distribution							
Total	100.0	-	-	-	100.0	100.0	100.0
Number of pregnancies							
Never pregnant	55.7	-	-	-	38.6	49.7	67.4
One pregnancy	22.6	-	-	-	30.1	20.9	18.5
Two pregnancies or more	21.7	-	-	-	31.4	29.4	14.2
Number of live births							
No live births	64.8	-	-	-	52.4	59.4	73.5
One live birth	18.9	-	-	-	24.8	17.3	15.8
Two live births or more	16.3	-	-	-	22.9	23.3	10.7
Number of fetal deaths							
No fetal deaths	82.0	-	-	-	73.5	79.0	87.9
One fetal death	13.4	-	-	-	19.7	15.1	9.3
Two fetal deaths	3.3	-	-	-	5.0	4.4	2.0
Three fetal deaths or more	1.2	-	-	-	1.8	*1.5	*.8
Number of induced abortions since 1973							
No induced abortions	88.0	-	-	-	81.4	86.0	92.4
One induced abortion	9.8	-	-	-	15.0	11.3	6.3
Two induced abortions	1.8	-	-	-	2.8	*2.2	1.0
Three induced abortions or more5	-	-	-	*.7	*.5	*.3
Unknown	-	-	-	-	-	-	-

NOTE: Figures may not add to totals due to rounding.

Table 14. Number of female family planning patients by race and source of prior method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to race and source of prior method: United States, 1980

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Source of prior method					Never used method regularly
		Same service site	Other service site	Hospital	Private physician	Other	
White patients							
Number in thousands							
Total	3,552	1,314	308	54	707	255	914
Percent distribution							
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies							
Never pregnant	46.8	44.6	41.7	*11.4	33.7	47.6	63.9
One pregnancy	25.0	25.5	27.1	28.5	31.9	21.7	18.8
Two pregnancies or more	28.2	30.0	31.2	60.1	34.5	30.7	17.3
Number of live births							
No live births	58.7	56.2	62.5	19.2	48.3	57.9	71.6
One live birth	19.8	20.1	17.4	30.0	26.1	18.0	15.0
Two live births	21.5	23.6	20.1	50.8	25.6	24.2	13.4
Number of fetal deaths							
No fetal deaths	77.7	78.0	86.3	68.2	72.4	77.7	85.7
One fetal death	16.8	16.7	24.5	*22.3	20.7	16.0	11.1
Two fetal deaths	4.1	4.1	6.9	*6.4	5.1	*4.7	2.3
Three fetal deaths or more	1.4	*1.2	*2.3	*3.0	*1.8	*1.5	*1.0
Number of induced abortions since 1973							
No induced abortions	84.6	84.8	73.8	82.8	80.7	85.6	90.9
One induced abortion	12.5	12.4	20.4	*13.5	15.7	11.5	7.5
Two induced abortions	2.4	2.3	*4.7	*2.9	2.9	*2.4	*1.2
Three induced abortions or more5	*.4	*1.1	*.7	*.7	*.5	*.4
Unknown	-	-	-	-	-	-	-
Black patients							
Number in thousands							
Total	1,301	599	121	46	182	51	302
Percent distribution							
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies							
Never pregnant	34.0	32.9	25.0	*11.2	27.0	30.7	48.0
One pregnancy	28.5	27.4	30.3	26.9	31.8	26.1	28.9
Two pregnancies or more	37.5	39.7	44.7	61.9	41.2	43.2	23.2
Number of live births							
No live births	42.1	40.3	37.5	*15.6	37.7	39.1	54.7
One live birth	28.8	28.1	30.2	31.5	31.6	27.0	27.6
Two live births or more	29.1	31.6	32.2	52.9	30.7	33.9	17.6
Number of fetal deaths							
No fetal deaths	76.0	76.6	66.3	69.6	71.4	73.8	82.9
One fetal death	17.5	17.3	23.7	*21.1	20.5	*19.0	12.7
Two fetal deaths	4.7	4.5	*7.4	*5.7	5.8	*4.8	*3.1
Three fetal deaths or more	1.8	*1.7	*2.6	*3.7	*2.3	*2.5	*1.3
Number of induced abortions since 1973							
No induced abortions	84.5	85.0	76.3	81.6	80.6	82.5	89.7
One induced abortion	12.2	12.0	18.0	*14.7	15.1	*13.3	8.2
Two induced abortions	2.6	2.3	*4.6	*2.1	*3.5	*2.9	*1.7
Three induced abortions or more	*.7	*.7	*1.1	*1.6	*.8	*1.3	*.4
Unknown	-	-	-	-	-	-	-

NOTE: Figures may not add to totals due to rounding.

Table 15. Number of female family planning patients by ethnicity and source of prior method, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to ethnicity and source of prior method: United States, 1980

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Source of prior method					
		Same service site	Other service site	Hospital	Private physician	Other	Never used method regularly
Hispanic patients							
		Number in thousands					
Total	635	237	59	19	115	36	170
		Percent distribution					
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies							
Never pregnant	19.6	13.3	*15.3	*2.6	16.4	*18.6	34.3
One pregnancy	25.3	24.3	24.0	*22.8	29.3	*19.9	25.8
Two pregnancies or more	55.1	62.5	60.7	74.6	54.3	61.6	40.0
Number of live births							
No live births	25.5	17.5	27.8	*4.4	24.0	*23.9	39.5
One live birth	26.8	27.2	23.9	*28.1	28.8	*21.7	26.7
Two live births or more	47.7	55.3	48.3	67.5	47.2	54.4	33.8
Number of fetal deaths							
No fetal deaths	73.3	73.2	61.3	69.9	74.7	70.4	77.6
One fetal death	18.6	18.2	26.8	*21.8	17.8	*18.6	16.4
Two fetal deaths	5.8	6.5	*8.9	*5.1	*5.7	*7.6	*3.6
Three fetal deaths or more	2.3	*2.1	*3.0	*3.2	*1.8	*3.3	*2.3
Number of induced abortions since 1973							
No induced abortions	85.0	84.8	74.3	83.9	84.0	83.0	90.2
One induced abortion	11.4	11.1	18.6	*12.9	12.7	*12.7	7.8
Two induced abortions	2.9	*3.4	*5.6	*2.2	*2.7	*3.6	*1.1
Three induced abortions or more	*.8	*.6	*1.5	*1.0	*.6	*.7	*.8
Unknown	-	-	-	-	-	-	-
Non-Hispanic patients							
		Number in thousands					
Total	4,341	1,718	380	83	803	278	1,079
		Percent distribution					
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies							
Never pregnant	47.0	44.9	40.4	*13.8	35.0	48.1	64.0
One pregnancy	25.9	26.2	28.5	28.7	31.9	22.6	20.5
Two pregnancies or more	27.1	28.9	31.0	57.6	33.2	29.4	15.5
Number of live births							
No live births	58.6	56.0	59.8	21.0	49.6	58.7	71.8
One live birth	21.4	21.9	20.5	31.1	26.7	18.9	16.7
Two live births or more	20.1	22.1	19.7	47.9	23.7	22.5	11.5
Number of fetal deaths							
No fetal deaths	77.8	78.2	67.1	68.7	72.0	78.0	86.1
One fetal death	16.7	16.7	23.8	21.7	20.9	16.3	10.7
Two fetal deaths	4.1	3.9	6.8	*6.3	5.1	*4.3	2.3
Three fetal deaths or more	1.4	1.2	*2.3	*3.3	1.9	*1.5	*.9
Number of induced abortions since 1973							
No induced abortions	84.5	84.9	74.5	81.9	80.2	85.3	90.6
One induced abortion	12.5	12.5	19.8	*14.2	15.9	11.8	7.7
Two induced abortions	2.4	2.2	4.6	*2.7	3.0	*2.3	1.4
Three induced abortions or more6	*.5	*1.1	*1.2	*.8	*.6	*.3
Unknown	-	-	-	-	-	-	-

NOTE: Figures may not add to totals due to rounding.

Table 16. Number of female family planning patients by patient status and contraceptive method adopted or continued, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to patient status and contraceptive method adopted or continued: United States, 1980

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Contraceptive method adopted or continued								
		Pill	IUD	Diaphragm	Foam, jelly, or cream	Natural	Relying on partner	Sterilization	Other	None
All patients										
Number in thousands										
Total.....	4,977	3,168	356	357	279	23	245	76	43	431
Percent distribution										
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies										
Never pregnant.....	43.5	48.2	18.4	46.9	31.0	*33.5	31.8	*16.3	37.1	47.6
One pregnancy.....	25.8	26.7	25.9	23.9	25.6	*27.4	25.0	*10.3	*20.0	24.1
Two pregnancies or more.....	30.7	25.0	55.8	29.2	43.3	*39.0	43.2	73.4	42.8	28.3
Number of live births										
No live births.....	54.3	59.2	26.7	64.3	38.7	*41.0	40.7	*18.1	47.1	58.7
One live birth.....	22.1	22.1	26.9	17.2	25.6	*27.0	23.3	*11.2	*17.7	20.7
Two live births or more.....	23.6	18.7	46.4	18.5	35.7	*32.0	35.9	70.8	*35.3	20.6
Number of fetal deaths										
No fetal deaths.....	77.3	79.9	69.0	69.8	74.0	79.1	73.7	74.0	72.5	76.5
One fetal death.....	16.9	15.7	21.4	20.9	18.2	*14.0	18.8	*16.6	*19.5	17.1
Two fetal deaths.....	4.3	3.5	6.5	6.6	*5.2	*5.1	*5.3	*5.7	*5.1	4.6
Three fetal deaths or more.....	1.5	1.0	*3.1	*2.7	*2.6	*1.8	*2.3	*3.7	*2.9	*1.8
Number of induced abortions since 1973										
No induced abortions.....	84.6	85.6	81.2	77.1	85.1	87.5	84.5	89.8	82.9	84.8
One induced abortion.....	12.4	12.0	14.2	17.2	11.2	*9.4	12.0	*7.6	*14.4	12.0
Two induced abortions.....	2.4	2.1	*3.5	4.5	*2.8	*1.8	*2.7	*2.0	*2.2	*2.4
Three induced abortions or more.....	.6	*.4	*1.1	*1.3	*.9	*1.3	*.9	*.6	*.5	*.8
Unknown.....	-	-	-	-	-	-	-	-	-	-
Return patients										
Number in thousands										
Total.....	3,197	2,094	283	223	158	*14	130	55	26	214
Percent distribution										
Total.....	100.0	100.0	100.0	100.0	100.0	*100.0	100.0	100.0	100.0	100.0
Number of pregnancies										
Never pregnant.....	36.7	41.8	17.3	42.2	23.7	*28.3	23.6	*8.2	*29.9	33.5
One pregnancy.....	27.6	28.9	25.0	25.2	24.6	*28.6	24.7	*9.4	*21.8	29.6
Two pregnancies or more.....	35.7	29.3	57.7	32.7	51.7	*43.2	51.7	82.5	*48.3	36.9
Number of live births										
No live births.....	48.5	53.8	25.2	61.4	31.4	*37.3	33.3	*9.8	*42.2	47.5
One live birth.....	23.8	24.1	26.4	18.1	25.3	*27.7	23.6	*10.2	*18.0	25.9
Two live births or more.....	27.7	22.1	48.3	20.5	43.3	*35.0	43.1	80.0	*39.8	26.7
Number of fetal deaths										
No fetal deaths.....	74.6	77.6	68.7	66.1	70.7	*74.2	70.7	70.7	68.1	69.6
One fetal death.....	18.8	17.4	21.7	23.2	20.4	*17.3	20.4	*19.1	*23.0	22.3
Two fetal deaths.....	4.9	4.0	6.6	7.7	*5.9	*6.8	*6.5	*6.3	*5.5	*5.9
Three fetal deaths or more.....	1.7	1.1	*3.0	*3.1	*3.0	*1.6	*2.4	*4.0	*3.4	*2.2

See note at end of table.

Table 16. Number of female family planning patients by patient status and contraceptive method adopted or continued, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to patient status and contraceptive method adopted or continued: United States, 1980—Con.

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Contraceptive method adopted or continued								
		Pill	IUD	Diaphragm	Foam, jelly, or cream	Natural	Relying on partner	Sterilization	Other	None
Return patients—Con.										
Number of induced abortions since 1973										
No induced abortions	82.7	83.9	80.9	74.0	83.8	*84.8	82.6	88.7	79.5	79.6
One induced abortion	13.9	13.3	14.5	19.4	12.1	*11.8	12.6	*8.3	*17.2	15.9
Two induced abortions	2.8	2.3	*3.5	*5.3	*2.9	*2.5	*3.8	*2.4	*2.4	*3.5
Three induced abortions or more7	*.4	*1.1	*1.3	*1.1	*.9	*1.0	*.7	*.8	*1.1
Unknown	-	-	-	-	-	-	-	-	-	-
New patients										
Number in thousands										
Total	1,779	1,074	73	133	121	9	115	21	17	217
Percent distribution										
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of pregnancies										
Never pregnant	55.7	60.8	22.4	54.8	40.7	*41.6	41.0	*37.6	*48.5	61.5
One pregnancy	22.6	22.5	29.3	21.8	26.9	*25.7	25.4	*12.6	*17.3	18.6
Two pregnancies or more	21.7	16.8	48.3	23.4	32.4	*32.7	33.6	49.8	*34.2	19.9
Number of live births										
No live births	64.8	69.8	32.3	69.2	48.2	*46.7	49.2	*39.6	54.6	69.8
One live birth	18.9	18.2	28.9	15.8	25.9	*25.8	23.0	*13.7	*17.2	15.5
Two live births or more	16.3	12.0	38.9	15.0	25.9	*27.5	27.8	46.7	*28.2	14.7
Number of fetal deaths										
No fetal deaths	82.0	84.3	70.1	76.0	78.2	*86.5	77.1	82.5	79.5	83.3
One fetal death	13.4	12.3	20.5	17.1	15.4	*8.9	17.0	*10.3	*13.8	12.0
Two fetal deaths	3.3	2.6	*6.1	*4.9	*4.3	*2.5	*3.9	*4.2	*4.5	*3.4
Three fetal deaths or more	1.2	*.7	*3.4	*2.0	*2.0	*2.1	*2.1	*3.0	*2.1	*1.4
Number of induced abortions since 1973										
No induced abortions	88.0	88.9	82.2	82.2	86.7	91.7	86.7	92.7	88.2	89.9
One induced abortion	9.8	9.3	12.9	13.4	10.1	*5.7	11.3	*5.9	*9.9	8.3
Two induced abortions	1.8	1.5	*3.7	*3.0	*2.6	*.6	*1.4	*1.1	*1.9	*1.3
Three induced abortions or more5	*.3	*1.1	*1.4	*.7	*2.0	*.7	*.3	*.0	*.5
Unknown	-	-	-	-	-	-	-	-	-	-

NOTE: Figures may not add to totals due to rounding.

Table 17. Number of female family planning patients by race and contraceptive method adopted or continued, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to race and contraceptive method adopted or continued: United States, 1980

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Contraceptive method adopted or continued								
		Pill	IUD	Diaphragm	Foam, jelly, or cream	Natural	Relying on partner	Sterilization	Other	None
White patients										
		Number in thousands								
Total.....	3,552	2,257	234	286	172	*15	185	50	29	324
		Percent distribution								
Total.....	100.0	100.0	100.0	100.0	100.0	*100.0	100.0	100.0	100.0	100.0
Number of pregnancies										
Never pregnant.....	46.8	51.5	19.2	51.9	34.7	*36.0	32.7	*20.1	*34.8	50.2
One pregnancy.....	25.0	25.6	27.4	23.1	25.0	*24.5	24.9	*12.1	*20.8	23.1
Two pregnancies or more.....	28.2	23.0	53.4	25.0	40.3	*39.5	42.4	67.9	*44.4	26.8
Number of live births										
No live births.....	58.7	63.6	28.9	69.7	43.2	*43.3	41.7	*22.2	*46.3	62.0
One live birth.....	19.8	19.5	26.9	14.6	23.4	*23.2	22.4	*12.5	*16.7	19.0
Two live births or more.....	21.5	16.9	44.2	15.7	33.5	*33.6	35.8	65.3	*37.0	19.0
Number of fetal deaths										
No fetal deaths.....	77.7	79.9	68.6	72.6	75.5	*80.9	74.6	76.9	71.5	76.7
One fetal death.....	16.8	15.7	22.0	19.4	18.2	*13.3	18.1	*13.5	*21.7	16.9
Two fetal deaths.....	4.1	3.5	*6.5	5.9	*4.3	*4.1	*5.0	*6.0	*4.0	*4.7
Three fetal deaths or more.....	1.4	.9	*2.9	*2.1	*2.0	*1.8	*2.3	*3.6	*2.8	*1.7
Number of induced abortions since 1973										
No induced abortions.....	84.6	85.4	80.8	78.5	86.4	*88.2	85.5	91.2	81.8	84.9
One induced abortion.....	12.5	12.2	14.5	16.2	11.0	*8.6	11.2	*6.2	*15.6	11.9
Two induced abortions.....	2.4	2.1	*3.7	*4.2	*2.0	*2.1	*2.5	*2.0	*2.1	*2.4
Three induced abortions or more.....	.5	*.3	*1.1	*1.1	*.6	*1.2	*.8	*.5	*.5	*.8
Unknown.....	-	-	-	-	-	-	-	-	-	-
Black patients										
		Number in thousands								
Total.....	1,301	845	104	64	101	*7	52	24	*8	96
		Percent distribution								
Total.....	100.0	100.0	100.0	100.0	100.0	*100.0	100.0	100.0	*100.0	100.0
Number of pregnancies										
Never pregnant.....	34.0	39.1	12.3	24.6	25.0	*24.9	27.6	*6.6	*34.2	39.4
One pregnancy.....	28.5	30.1	24.6	38.2	27.0	*36.8	25.9	*6.8	*19.1	27.5
Two pregnancies or more.....	37.5	30.8	63.1	47.1	48.0	*38.2	46.6	86.5	*46.7	33.1
Number of live births										
No live births.....	42.1	47.2	17.8	40.8	31.1	*33.6	36.3	*7.5	*40.6	48.5
One live birth.....	28.8	29.5	29.3	28.9	29.9	*37.2	27.2	*8.9	*21.2	26.0
Two live births or more.....	29.1	23.3	52.9	30.3	39.0	*29.1	36.5	83.5	*38.2	25.5
Number of fetal deaths										
No fetal deaths.....	76.0	79.6	68.5	57.8	71.2	*73.7	70.1	67.4	*68.3	75.7
One fetal death.....	17.5	15.6	21.6	27.2	18.2	*16.0	21.1	*23.8	*17.8	18.6
Two fetal deaths.....	4.7	3.7	*6.5	*9.8	*7.0	*8.0	*6.5	*4.9	*9.3	*3.8
Three fetal deaths or more.....	1.8	*1.1	*3.3	*5.2	*3.5	*2.3	*2.3	*3.9	*4.6	*1.9
Number of induced abortions since 1973										
No induced abortions.....	84.5	86.2	81.2	71.3	82.8	*84.8	80.7	86.9	*83.8	84.6
One induced abortion.....	12.2	11.2	14.6	20.8	11.5	*12.1	*14.9	*10.4	*12.4	12.8
Two induced abortions.....	2.6	2.1	*3.4	*5.9	*4.2	*1.2	*3.2	*2.0	*3.0	*1.9
Three induced abortions or more.....	*.7	*.5	*.9	*2.0	*1.5	*1.9	*1.1	*.8	*.8	*.7
Unknown.....	-	-	-	-	-	-	-	-	-	-

NOTE: Figures may not add to total due to rounding.

Table 18. Number of female family planning patients by ethnicity and contraceptive method adopted or continued, and percent distribution by number of pregnancies, number of live births, number of fetal deaths, and number of induced abortions since 1973, according to ethnicity and contraceptive method adopted or continued: United States, 1980

Number of pregnancies, live births, fetal deaths, and induced abortions since 1973	Total	Contraceptive method adopted or continued								
		Pill	IUD	Diaphragm	Foam, jelly, or cream	Natural	Relying on partner	Sterilization	Other	None
Hispanic patients										
Total.....	635	345	87	22	39	*3	67	*8	*9	55
Number in thousands										
Total.....	100.0	100.0	100.0	100.0	100.0	*100.0	100.0	*100.0	*100.0	100.0
Percent distribution										
Number of pregnancies										
Never pregnant.....	19.6	22.9	*5.4	*24.3	*15.2	*21.6	14.6	*5.9	*11.9	32.3
One pregnancy.....	25.3	28.5	20.5	*26.0	*21.2	*11.4	23.7	*3.5	*15.3	22.7
Two pregnancies or more.....	55.1	48.7	74.1	49.7	63.6	*67.0	61.7	*90.6	*72.7	45.1
Number of live births										
No live births.....	25.5	29.5	*8.0	*38.5	*18.6	*22.1	18.6	*5.9	*18.5	40.1
One live birth.....	26.8	28.7	27.7	*24.4	24.1	*11.6	26.5	*3.5	*18.3	21.6
Two live births or more.....	47.7	41.7	64.3	*37.1	57.2	*66.4	54.9	*90.6	*63.1	38.3
Number of fetal deaths										
No fetal deaths.....	73.3	76.9	64.3	64.2	73.8	*87.1	69.7	*69.2	*65.0	74.1
One fetal death.....	18.6	16.7	23.1	*22.8	*18.8	*8.7	20.5	*21.3	*24.1	18.4
Two fetal deaths.....	5.8	5.0	*8.4	*9.6	*4.1	*3.9	*6.5	*7.4	*6.5	*5.5
Three fetal deaths or more.....	2.3	*1.4	*4.2	*3.4	*3.3	*.3	*3.4	*2.2	*4.4	*2.1
Number of induced abortions since 1973										
No induced abortions.....	85.0	85.7	80.6	75.8	86.2	*91.6	87.4	*88.2	*79.8	87.6
One induced abortion.....	11.4	11.4	13.4	*15.4	*10.1	*6.3	*9.3	*8.7	*16.5	*9.5
Two induced abortions.....	2.9	*2.5	*4.6	*7.2	*2.5	*2.1	*2.1	*3.1	*2.9	*2.3
Three induced abortions or more.....	*.8	*.5	*1.4	*1.6	*1.1	-	*1.2	-	*.7	*.6
Unknown.....	-	-	-	-	-	-	-	-	-	-
Non-Hispanic patients										
Total.....	4,341	2,822	269	334	239	21	178	68	34	376
Number in thousands										
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Percent distribution										
Number of pregnancies										
Never pregnant.....	47.0	51.3	22.6	48.4	33.7	*35.1	38.3	*17.6	43.6	49.8
One pregnancy.....	25.9	26.5	27.6	23.8	26.3	*29.5	25.5	*11.1	*21.2	24.3
Two pregnancies or more.....	27.1	22.2	49.8	27.8	40.0	*35.4	36.2	71.3	*35.2	25.9
Number of live births										
No live births.....	58.6	62.9	32.7	66.0	42.0	*43.5	49.1	*19.5	54.4	61.4
One live birth.....	21.4	21.3	26.7	16.8	25.8	*29.0	22.1	*12.1	*17.5	20.5
Two live births or more.....	20.1	15.8	40.6	17.2	32.2	*27.6	28.8	68.4	*28.1	18.1
Number of fetal deaths										
No fetal deaths.....	77.8	80.2	70.5	70.1	74.0	78.0	75.2	74.6	74.5	76.8
One fetal death.....	16.7	15.5	20.9	20.8	18.2	*14.7	18.2	*16.1	*18.3	16.9
Two fetal deaths.....	4.1	3.3	5.9	6.4	*5.4	*5.3	*4.8	*5.5	*4.8	4.5
Three fetal deaths or more.....	1.4	.9	*2.7	*2.6	*2.4	*2.0	*1.8	*3.9	*2.5	*1.8
Number of induced abortions since 1973										
No induced abortions.....	84.5	85.6	81.3	77.2	84.9	87.0	83.4	90.0	83.7	84.4
One induced abortion.....	12.5	12.0	14.5	17.3	11.4	*9.8	13.0	*7.5	*13.8	12.4
Two induced abortions.....	2.4	2.0	*3.2	*4.3	*2.8	*1.7	*2.9	*1.9	*2.0	*2.4
Three induced abortions or more.....	.6	*.4	*1.0	*1.3	*.9	*1.5	*.8	*.7	*.4	*.8
Unknown.....	-	-	-	-	-	-	-	-	-	-

NOTE: Figures may not add to totals due to rounding.

Table 19. Number of female family planning patients by patient status and prior contraceptive method, and percent distribution by contraceptive method adopted or continued, according to patient status and prior contraceptive method: United States, 1980

Contraceptive method adopted or continued	Total	Prior contraceptive method							
		Pill	IUD	Diaphragm	Foam, jelly, or cream	Natural	Sterilization	Other	Never used method regularly
All patients									
Number in thousands									
Total	4,977	2,782	352	216	190	32	52	103	1,250
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Pill.....	63.7	80.2	14.1	17.9	36.3	*37.5	*12.9	40.6	57.5
IUD.....	7.1	2.7	63.2	*3.2	*4.5	*5.0	*2.2	*3.5	3.0
Diaphragm.....	7.2	3.6	*4.4	62.0	9.1	*11.5	*1.3	*8.9	6.0
Foam, jelly, or cream.....	5.6	3.5	5.3	*2.8	32.3	*6.0	*1.2	*9.2	6.7
Other.....	.9	.7	*.8	*.6	*1.0	*1.5	*1.8	*6.3	*.9
None.....	8.7	6.2	7.4	10.6	10.5	*15.3	*6.6	*11.6	13.6
Natural.....	.5	*.2	*.3	*.3	*.5	*16.7	*.0	*.6	*.7
Relying on partner.....	4.9	2.5	*3.6	*2.3	*3.7	*4.9	*1.5	15.8	10.6
Sterilization.....	1.5	*.5	*.9	*.3	*2.0	*1.6	72.5	*3.4	*1.0
Return patients									
Number in thousands									
Total	3,197	2,222	299	173	113	*15	45	52	278
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	*100.0	100.0	100.0	100.0
Pill.....	65.5	82.7	12.2	15.4	28.9	*27.5	*11.2	30.9	48.8
IUD.....	8.8	2.3	67.2	*2.7	*4.8	*8.6	*2.1	*4.6	*5.5
Diaphragm.....	7.0	3.0	*3.5	66.7	*7.9	*11.4	*1.1	*6.3	*5.5
Foam, jelly, or cream.....	4.9	3.2	*4.8	*2.7	41.1	*6.1	*.9	*10.1	*5.3
Other.....	.8	*.6	*.8	*.7	*1.1	*1.2	*1.7	*8.4	*1.3
None.....	6.7	5.4	6.9	9.6	*10.7	*15.5	*6.1	*11.7	12.3
Natural.....	*.4	*.2	*.3	*.3	*.6	*23.9	*.0	*.8	*1.4
Relying on partner.....	4.1	2.2	*3.3	*1.8	*3.3	*4.4	*1.4	*22.5	18.7
Sterilization.....	1.7	*.4	*.9	*.2	*1.7	*1.4	75.5	*4.7	*1.3
New patients									
Number in thousands									
Total	1,779	561	52	43	77	17	*7	51	971
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	*100.0	100.0	100.0
Pill.....	60.3	70.3	24.8	28.1	47.1	*46.4	*23.8	50.5	60.0
IUD.....	4.1	4.1	39.6	*5.4	*4.0	*1.8	*3.0	*2.4	2.3
Diaphragm.....	7.5	6.0	*9.0	43.3	*10.9	*11.6	*2.4	*11.6	6.2
Foam, jelly, or cream.....	6.8	4.7	*8.2	*3.0	19.5	*6.0	*2.6	*8.2	7.1
Other.....	.9	*1.0	*1.1	*.3	*.8	*1.8	*1.8	*4.2	*.7
None.....	12.2	9.3	*10.2	*14.6	*10.4	*15.0	*9.3	*11.5	14.0
Natural.....	.5	*.3	*.4	*.4	*.5	*10.3	*.1	*.4	*.5
Relying on partner.....	6.4	3.7	*5.5	*4.1	*4.3	*5.4	*2.6	*9.0	8.3
Sterilization.....	1.2	*.7	*1.1	*.7	*2.4	*1.7	*54.3	*2.1	.9

NOTE: Figures may not add to totals due to rounding.

Table 20. Number of female family planning patients by race and prior contraceptive method, and percent distribution by contraceptive method adopted or continued, according to race and prior contraceptive method: United States, 1980

Contraceptive method adopted or continued	Total	Prior contraceptive method							
		Pill	IUD	Diaphragm	Foam, jelly, or cream	Natural	Sterilization	Other	Never used method regularly
White patients									
Number in thousands									
Total	3,552	1,955	232	173	140	27	32	81	914
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Pill	63.5	80.3	14.4	13.5	37.2	*37.8	*14.7	42.0	57.0
IUD	6.6	2.5	62.4	*2.9	*4.3	*4.0	*2.4	*2.9	2.8
Diaphragm	8.1	4.1	*4.7	62.0	*10.1	*11.4	*1.3	*9.0	6.9
Foam, jelly, or cream	4.8	3.0	*4.6	*2.2	29.4	*5.8	*1.3	*7.5	5.5
Other8	*.5	*.9	*.4	*.7	*1.5	*2.0	*6.5	*.9
None	9.1	6.5	8.1	11.1	11.5	*16.5	*7.2	*11.9	14.0
Natural	*.4	*.2	*.3	*.4	*.6	*17.4	*.0	*.6	*.5
Relying on partner	5.2	2.4	*3.7	*2.2	*4.2	*4.0	*2.3	*16.2	11.3
Sterilization	1.4	*.5	*.9	*.2	*2.0	*1.6	68.8	*3.4	*1.1
Black patients									
Number in thousands									
Total	1,301	766	108	38	45	*4	18	19	302
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	*100.0	100.0	100.0	100.0
Pill	65.0	81.0	12.4	*14.0	33.6	*35.1	*9.0	*37.0	59.7
IUD	8.0	2.4	65.8	*3.1	*4.1	*12.9	*.5	*4.1	*3.4
Diaphragm	4.9	2.4	*3.7	64.8	*6.5	*11.7	*1.1	*10.0	3.7
Foam, jelly, or cream	7.7	4.9	*7.0	*5.5	42.1	*7.0	*1.0	*15.2	10.2
Other	*.6	*.5	*.5	*1.0	*1.3	*1.7	*.8	*5.2	*.5
None	7.4	5.6	*5.8	*9.1	*8.2	*8.1	*5.8	*9.0	12.1
Natural	*.5	*.3	*.4	-	*.5	*14.1	-	*.2	*1.2
Relying on partner	4.0	2.4	*3.4	*2.1	*2.1	*7.9	*.2	*15.2	8.4
Sterilization	1.8	*.5	*1.0	*.4	*1.5	*1.5	81.5	*4.2	*.7

NOTE: Figures may not add to totals due to rounding.

Table 21. Number of female family planning patients by ethnicity and prior contraceptive method, and percent distribution by contraceptive method adopted or continued, according to ethnicity and prior contraceptive method: United States, 1980

Contraceptive method adopted or continued	Total	Prior contraceptive method							
		Pill	IUD	Diaphragm	Foam, jelly, or cream	Natural	Sterilization	Other	Never used method regularly
Hispanic patients									
Number in thousands									
Total	635	322	81	13	23	*4	*8	14	170
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	*100.0	*100.0	100.0	100.0
Pill	54.3	76.8	12.0	*18.2	*23.0	*20.8	*8.9	*29.1	44.1
IUD	13.7	4.5	71.1	*5.0	*6.2	*6.3	*2.8	*7.5	6.7
Diaphragm	3.5	*1.9	*1.8	*60.1	*4.3	*4.2	*1.0	*4.5	*2.8
Foam, jelly, or cream	6.2	4.2	*3.6	*3.3	44.1	*11.4	*2.4	*6.4	6.3
Other	*1.4	*1.0	*.9	*.7	*1.5	-	*2.8	*12.0	*1.5
None	8.7	6.4	*5.8	*8.6	*10.5	*11.1	*14.0	*11.7	13.4
Natural	*.4	*.1	*.3	-	-	*38.7	-	-	*.3
Relying on partner	10.6	4.7	*4.2	*3.3	*10.0	*7.5	*2.0	*27.3	24.4
Sterilization	*1.3	*.4	*.3	*.8	*.4	-	*66.2	*1.6	*.5
Non-Hispanic patients									
Number in thousands									
Total	4,341	2,461	271	203	167	27	44	89	1,079
Percent distribution									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Pill	65.0	80.6	14.7	17.9	38.1	*40.1	*13.7	42.5	59.6
IUD	6.2	2.4	60.8	*3.1	*4.3	*4.8	*2.1	*2.9	2.4
Diaphragm	7.7	3.9	*5.1	62.2	9.8	*12.6	*1.3	*9.6	6.5
Foam, jelly, or cream	5.5	3.4	5.8	*2.7	30.7	*5.2	*.9	*9.6	6.8
Other8	.6	*.8	*.6	*.9	*1.7	*1.6	*5.4	*.8
None	8.7	6.1	7.8	10.7	10.6	*15.9	*5.2	*11.6	13.6
Natural5	*.2	*.4	*.3	*.6	*13.3	*.0	*.7	*.8
Relying on partner	4.1	2.2	*3.4	*2.2	*2.8	*4.5	*1.5	*14.0	8.4
Sterilization	1.6	*.5	*1.1	*.2	*2.2	*1.8	73.7	*3.7	*1.1

NOTE: Figures may not add to totals due to rounding.

Appendixes

Contents

I. Technical notes	39
Survey methodology.....	39
Data collection and processing.....	39
Reliability of estimates	40
II. Definitions of terms used in this report.....	44
III. Survey instrument.....	46

List of appendix tables

I. Number of female family planning patients by age, race, ethnicity, and patient status: United States, 1980.....	40
II. Relative standard error (in percent) of female patient estimates by age, race, ethnicity, and patient status: United States, 1980.....	40
III. Number of sample (i.e., unweighted) records for female patients by age, race, ethnicity, and patient status: United States, 1980.....	41
IV. Number of female family planning patients by education, race, ethnicity, and patient status: United States, 1980.....	41
V. Relative standard error (in percent) of female patient estimates by education, race, ethnicity, and patient status: United States, 1980.....	41
VI. Number of sample (i.e., unweighted) records for female patients by education, race, ethnicity, and patient status: United States, 1980.....	41
VII. Number of female family planning patients by income status, race, ethnicity, and patient status: United States, 1980...	42
VIII. Relative standard error (in percent) of female patient estimates by income status, race, ethnicity, and patient status: United States, 1980.....	42
IX. Number of sample (i.e., unweighted) records for female patients by income status, race, ethnicity, and patient status: United States, 1980.....	42
X. Range of recommended design effects for proportion estimates.....	43

Appendix I. Technical notes

Survey methodology

The National Reporting System for Family Planning Services covers all family planning visits to nonmilitary service sites in the United States, Guam, Puerto Rico, and the Virgin Islands that offer medical family planning services. The survey specifically excludes family planning visits to office-based private physicians' practices; these visits are included in the National Ambulatory Medical Care Survey, which is also conducted by the Division of Health Care Statistics of the National Center for Health Statistics (NCHS). A family planning patient is an individual making one or more family planning visits to a family planning service site.

Sampling design.—The data presented in this report are based on a two-stage stratified sample survey. The first-stage sampling frame was completed during the summer of 1976 and updated for 1980. The frame consisted of a list of family planning service sites enrolled in the full-count survey (the mode in which the survey operated before the adoption of the sampling approach on July 1, 1977), augmented by lists of family planning service sites compiled by the Bureau of Community Health Services of the U.S. Department of Health and Human Services and by the Alan Guttmacher Institute, which, at that time, was the research and development division of the Planned Parenthood Federation of America, Inc. Family planning service sites that were identified on more than one list were deleted from the frame before sample selection.

Before selection of the sample service sites, the sampling frame was arranged into six State groups, which were formed by combining States with similar numbers of family planning service sites. Within each State group, each family planning service site was classified into one of the following three classes according to reported information for the facility's annual number of family planning visits: sites with less than 1,000 visits, sites with 1,000–3,999 visits, and sites with 4,000 visits or more. Within each of the sampling

strata defined by the six State groups and the three visit-size classes, the service sites were ordered by State, type of sponsorship (i.e., public health department, affiliate of the Planned Parenthood Federation of America, Inc., hospital, and other), and county. The sample service sites were systematically selected from these strata after a random start, with the probability of selection ranging from certainty to 1 in 18. The 1980 U.S. sample comprised 1,381 sites, with 81.2 percent of the sites participating in the survey.

In the second stage, family planning visits at each sample site were systematically selected. NCHS assigned each sample site a sampling rate dependent on the site's reported visit volume and the State in which the site was located. Overall, 14 visit sampling rates were used to determine the proportion of each site's family planning visits needed for the survey; the visit sampling rates ranged from certainty to 1 in 30.

Although the survey is based on a sample of family planning visits, estimates for family planning patients can be derived from survey data. Each patient (i.e., an individual making one or more family planning visits) can be uniquely associated with the first visit she made during the calendar year.

The date of the prior family planning visit, if any, for each individual making a sample family planning visit is recorded in item 8 of the Clinic Visit Record (see appendix III). With this information, sample family planning visits that correspond to an individual's first family planning visit during the calendar year can be identified. Of 397,692 sample family planning visits in the United States in 1980, some 220,303 reflect data for the individual's first family planning visit during that year. The patient estimates presented in this report are based on those 220,303 sample family planning visits (or, equivalently, family planning patients in the sample).

Data collection and processing

Visit data were either abstracted from the patient's medical file or obtained by interviewing the patient or

by observation. The primary data collection form is the Clinic Visit Record, which consists of the survey's minimum basic data set (see appendix III).

Each sample service site had the option of collecting data for the survey by participating in a computerized record system, providing NCHS criteria for data collection were met. NCHS required that (1) the record system's data be based on a source document that included the survey minimum basic data set, and (2) the procedures and definitions used to collect such data be consistent with those specified for the survey. About 3 out of 4 sample service sites participating in the 1980 survey collected data by participating in a computerized record system. The remaining sites collected survey data on Clinic Visit Records, which were submitted to NCHS for processing.

The procedure for sampling visits was done in one of two ways. Sample service sites that collected visit data for the survey by participating in a computerized record system usually opted to have the sample visits selected by computer. The remaining sites selected sample visits through their staffs' maintenance of visit logs used to list every patient making a family planning visit. Individuals who answered "yes" to the screening question ("Are you here to see a health provider [physician, nurse, allied health personnel] about obtaining health services related to contraception, infertility treatment, or sterilization?") were listed consecutively on the visit log. Individuals whose names appeared on the last line of each page in the visit log were selected, and data for those visits were collected. Different versions of the family planning visit logs corresponded to each of the 14 sampling rates employed to select sample visits; the number of lines used to list patients on the family planning visit log was equal to the reciprocal of the sampling fraction used by the site.

Data processing.—Data processing differed according to the mode of data submission. Visit data received on Clinic Visit Records had to be keyed to machine-readable form before computer processing. Keying for all data items was independently verified for 100 percent of the Clinic Visit Records. Visit data received on a computer tape or on punched cards from a computerized record system did not require preprocessing.

All visit data, regardless of the form of data submission, were edited by NCHS for completeness and consistency. Visit records with errors, inconsistencies, or item nonresponse were corrected, if possible, through followup with the service site or the computerized record system. Imputation was used for specific data items when the overall level of nonresponse for an item was small.

Reliability of estimates

Estimation.—The survey statistics are derived by a complex estimation procedure used to produce essen-

Table I. Number of female family planning patients by age, race, ethnicity, and patient status: United States, 1980

Race, ethnicity, and patient status	Total	Age		
		Under 20 years	20-29 years	30 years and over
Number of patients in thousands				
All patients.....	4,977	1,703	2,691	583
Race ¹				
White.....	3,552	1,233	1,934	386
Black.....	1,301	438	689	174
Ethnicity				
Hispanic.....	635	127	370	139
Not of Hispanic origin.....	4,341	1,576	2,321	444
Patient status				
Return.....	3,197	819	1,943	436
New.....	1,779	884	749	147

¹All patients include races other than white and black.

tially unbiased data. The procedure's two principal components are inflation by the reciprocal of the probability of sample selection and adjustment for nonresponse.

Sampling error.—The statistics presented in this report are based on a sample survey and, therefore, differ from those that would be based on a full-count (100-percent) survey that used the same data collection definitions and procedures. The probability sampling design allows calculation of estimated standard errors from the sample data.

Table II. Relative standard error (in percent) of female patient estimates by age, race, ethnicity, and patient status: United States, 1980

Race, ethnicity, and patient status	Total	Age		
		Under 20 years	20-29 years	30 years and over
Relative standard error in percent				
All patients.....	3.8	4.0	3.9	4.8
Race ¹				
White.....	4.0	4.5	4.1	4.3
Black.....	5.4	4.9	5.6	7.8
Ethnicity				
Hispanic.....	6.0	8.9	5.9	7.6
Not of Hispanic origin.....	3.9	4.0	4.0	5.1
Patient status				
Return.....	4.0	4.6	4.1	5.0
New.....	4.1	4.5	4.9	7.4

¹All patients include races other than white and black.

Table III. Number of sample (i.e., unweighted) records for female patients by age, race, ethnicity, and patient status: United States, 1980

Race, ethnicity, and patient status	Total	Age		
		Under 20 years	20-29 years	30 years and over
Number of sample records				
All patients	220,303	78,658	117,912	23,733
Race ¹				
White	161,554	58,625	86,846	16,083
Black	49,737	17,519	25,950	6,268
Ethnicity				
Hispanic	18,192	3,919	10,659	3,614
Not of Hispanic origin	202,111	74,739	107,253	20,119
Patient status				
Return	142,289	38,752	85,684	17,853
New	78,014	39,906	32,228	5,880

¹All patients include races other than white and black.

The standard error is primarily a measure of the variability that occurs by chance because a sample rather than the entire sampling frame is surveyed. While the standard errors calculated for this report reflect some of the random variation inherent in the measurement process, they do not measure any systematic error, or bias, that is present in the data. One is referred to the section titled "Nonsampling error" for additional information on measurement error.

The chances are about 0.68 that the interval specified by the estimate plus or minus one standard

Table V. Relative standard error (in percent) of female patient estimates by education, race, ethnicity, and patient status: United States, 1980

Race, ethnicity, and patient status	Total	Education		
		Less than 12 years	12 years	13 years or more
Relative standard error in percent				
All patients	3.8	4.3	4.3	5.0
Race ¹				
White	4.0	4.7	4.8	5.3
Black	5.4	6.3	6.2	7.9
Ethnicity				
Hispanic	6.0	6.7	8.5	13.0
Not of Hispanic origin	3.9	4.6	4.5	5.0
Patient status				
Return	4.0	4.8	4.7	5.7
New	4.1	4.8	5.0	6.2

¹All patients include races other than white and black.

error contains the figure that would be obtained through a full-count survey of the sampling frame. The chances are about 0.95 that the interval specified by the estimate plus or minus two standard errors contains the figure that would be obtained through a full-count survey of the sampling frame.

In order to derive standard errors at moderate cost that would be applicable to a wide variety of statistics, several approximations were required. It is necessary to utilize the estimates of domain sizes, relative standard errors, and sample sizes shown in tables I-IX.

Table IV. Number of female family planning patients by education, race, ethnicity, and patient status: United States, 1980

Race, ethnicity, and patient status	Total	Education		
		Less than 12 years	12 years	13 years or more
Number of patients in thousands				
All patients	4,977	2,005	1,915	1,057
Race ¹				
White	3,552	1,429	1,321	803
Black	1,301	530	549	222
Ethnicity				
Hispanic	635	393	181	61
Not of Hispanic origin	4,341	1,612	1,734	996
Patient status				
Return	3,197	1,191	1,296	710
New	1,779	814	619	347

¹All patients include races other than white and black.

Table VI. Number of sample (i.e., unweighted) records for female patients by education, race, ethnicity, and patient status: United States, 1980

Race, ethnicity, and patient status	Total	Education		
		Less than 12 years	12 years	13 years or more
Number of sample records				
All patients	220,303	86,756	87,147	46,400
Race ¹				
White	161,554	62,297	62,978	36,279
Black	49,737	21,199	20,732	7,806
Ethnicity				
Hispanic	18,192	10,944	5,430	1,818
Not of Hispanic origin	202,111	75,812	81,717	44,582
Patient status				
Return	142,289	50,941	59,825	31,523
New	78,014	35,815	27,322	14,877

¹All patients include races other than white and black.

Table VII. Number of female family planning patients by income status, race, ethnicity, and patient status: United States, 1980

Race, ethnicity, and patient status	Total	Income status	
		Receives public assistance income	Does not receive public assistance income
Number of patients in thousands			
All patients	4,977	695	4,282
Race ¹			
White	3,552	329	3,223
Black	1,301	349	952
Ethnicity			
Hispanic	635	79	556
Not of Hispanic origin	4,341	615	3,726
Patient status			
Return	3,197	482	2,715
New	1,779	213	1,567

¹All patients include races other than white and black.

The standard error of proportion estimates may be approximated by use of the design effect approach. For data from the National Reporting System for Family Planning Services, the design effect varies with the size of the base of the proportion (see table X). With the selection of larger values in the range of recommended design effects, fewer comparisons of survey parameters will result in significant differences. The largest value in each range of recommended design effects was used to determine reliability for this report.

Table VIII. Relative standard error (in percent) of female patient estimates by income status, race, ethnicity, and patient status: United States, 1980

Race, ethnicity, and patient status	Total	Income status	
		Receives public assistance income	Does not receive public assistance income
Relative standard error in percent			
All patients	3.8	5.7	3.8
Race ¹			
White	4.0	7.6	4.0
Black	5.4	7.0	5.6
Ethnicity			
Hispanic	6.0	11.4	6.2
Not of Hispanic origin	3.9	5.7	4.0
Patient status			
Return	4.0	6.6	4.1
New	4.1	7.1	4.2

¹All patients include races other than white and black.

Table IX. Number of sample (i.e., unweighted) records for female patients by income status, race, ethnicity, and patient status: United States, 1980

Race, ethnicity, and patient status	Total	Income status	
		Receives public assistance income	Does not receive public assistance income
Number of sample records			
All patients	220,303	29,513	190,790
Race ¹			
White	161,554	14,700	146,854
Black	49,737	13,511	36,226
Ethnicity			
Hispanic	18,192	2,693	15,499
Not of Hispanic origin	202,111	26,820	175,291
Patient status			
Return	142,289	20,394	121,895
New	78,014	9,119	68,895

¹All patients include races other than white and black.

Accordingly, the standard error of an estimated proportion of patients is approximated by the following formula:

$$\text{Standard error } (p) = (\text{D.E.}) \sqrt{\frac{p(1-p)}{n}}$$

where

p = the estimated proportion.
 n = the number of sample (i.e., unweighted) patients in the base of the proportion (see table III).

D.E. = the design effect corresponding to the size of the estimated base of the proportion p (see table IV).

For example, 74.3 percent ($p = 0.743$) of the 1,703,000 teenage family planning patients continued or adopted use of the oral contraceptive pill. The following computation may be used to determine the standard error for this estimated proportion:

$$\text{Standard error} = 6 \sqrt{\frac{(0.743)(1-0.743)}{78,658}} = 0.009$$

where

$$\begin{aligned} p &= 0.743 \\ \text{D.E.} &= 6 \\ n &= 78,658 \end{aligned}$$

and

$$\text{relative standard error} = \frac{0.009}{0.743} = 0.012$$

Table X. Range of recommended design effects for proportion estimates

Estimated number of patients in base of proportion (domain size)	Range of recommended design effects	Design effect used in this report to determine reliability
Less than 1 million.....	1-5	5
1-3 million.....	2-6	6
More than 3 million.....	3-8	8

One may also wish to compute the standard error associated with national aggregate estimates. To calculate the approximate standard error of an aggregate estimate X , first compute the relative standard error (RSE) of the proportion (X/Y), where Y is the aggregate estimate for the smallest category of patients listed in table IA containing X population (e.g., if X is the estimated number of teenage family planning patients adopting or continuing use of the oral contraceptive pill, Y is the estimated number of teenage family planning patients).

Then

$$RSE(X) = \sqrt{(RSE(X/Y))^2 + (RSE(Y))^2}$$

and

$$\text{standard error}(X) = X RSE(X).$$

To continue with the example, one may calculate the standard error of the estimated 1,262,000 teenage family planning patients who continued or adopted use of the oral contraceptive pill.

First, the approximate relative standard error of the proportion estimate (the estimated proportion of teenage family planning patients who continued or adopted use of the pill) is calculated. This was determined to be 0.012. The relative standard error for the base of the proportion (i.e., the estimated total number of teenage family planning patients) is provided in table IB.

Therefore

$$RSE(1,262,000) = \sqrt{(0.012)^2 + (0.040)^2} = 0.042$$

The standard error is the aggregate estimate multiplied by the RSE:

$$\begin{aligned} \text{Standard error}(1,262,000) &= (0.042)(1,262,000) \\ &= 53,004 \end{aligned}$$

Nonsampling error.—The data presented in this report are also subject to nonsampling error, including that due to item nonresponse, information incompletely or inaccurately recorded, and processing error.

In addition, adjustment for service site nonresponse may introduce nonsampling error in the NRSFPS statistics. In particular, the 1980 NRSFPS was subject to Statewide nonresponse for several consecutive months, with several such States in a single geographic region. An adjustment for such nonresponse was made by means of a multiplicative factor to the basic sample visit weight for each responding sample service site. It is not known whether this results in over- or underestimation of the total number of patients.

During early 1980, the National Center for Health Statistics conducted a study to identify and measure nonsampling error associated with 1980 data from the National Reporting System for Family Planning Services.^a The study included site visits to 174 family planning facilities in the 1980 sample. The study revealed that it was not generally possible to verify the number of medical family planning visits. For example, service sites frequently did not differentiate between medical and nonmedical family planning visits. The study indicated patient totals are probably underestimated. Other problems associated with adherence to survey definitions and procedures were identified, and evidence suggests that patient data were not always updated in the site's record system at every visit.

Rounding.—Aggregate estimates of family planning patients are rounded to the nearest thousand; the percentages were computed based on unrounded estimates; and thus, the figures may not sum to the totals.

^aFinal Report of Data Quality Study for the National Reporting System for Family Planning Services, August 1980, Informatics. (Unpublished.)

Appendix II. Definitions of terms used in this report

Clinic.—See family planning service site.

Clinic Visit Record for Family Planning Services.—The National Center for Health Statistics primary data collection form used for the NRSFPS. See appendix III for facsimile.

Continuation patients.—All family planning patients who made a previous visit to any family planning service site during the last calendar year.

Contraception.—Conscious use by individuals of medication, devices, or practice that permit coitus with reduced likelihood of conception (commonly known as birth control).

Contraceptive method.—Any medical device or practice that permits coitus with reduced likelihood of conception.

Education.^a—The highest grade of “regular” school completed (not the highest grade entered). Regular school refers to any institution in which a person can earn credits toward an accredited elementary school certification, high school diploma, or college degree. Trade schools, beauty schools, business schools, and the like are excluded unless credits are granted toward an elementary school certification, high school diploma, or college degree.

Family planning patient.—A person who receives medical services related to contraception, sterilization, or infertility treatment in a family planning service site anywhere within the United States or its territories.

Family planning service site.—A location or site where family planning services are provided on a regular basis under the supervision of a physician. Private physicians’ offices and group medical practices are not considered sites unless they receive support through a Department of Health and Human Services grant for the provision of family planning services. Military service sites are excluded from the survey.

Family planning services.—Medical services that primarily are considered with the regulation of conception, that is, they enable a person either to reduce the risk of conception (contraceptive services) or to induce conception (infertility services) when desired.

Fetal deaths.—Death of a product of conception prior to the expulsion or extraction from its mother. This includes miscarriages, stillbirths, and induced abortions.

Hispanic origin or descent.—Individuals who consider themselves to be of Mexican, Puerto Rican, Cuban, Central or South American or other Spanish origin or descent, regardless of race.

Infertility.—Diminished or absent ability to conceive.

Live births.—Children born alive any time after conception. In the event of multiple births, each child is counted as a birth. For example, twins count as two live births, and triplets count as three live births.

Medical services.—The provision of contraceptive methods as well as general physical examinations and other testing involved in maintaining the health of the patient. These include the following:

1. *Pap smear.*—Papanicolaou’s test to detect cervical cancer.
2. *Pelvic examination.*—Speculum examination of the vagina and bimanual examination of internal pelvic organs.
3. *Breast examination.*—Inspection and palpation of the breast and axillary glands.
4. *Blood pressure.*—Routine measurement of a patient’s blood pressure.
5. *Pregnancy testing.*—Any diagnostic test performed to determine pregnancy.
6. *V.D. Testing.*—Test to detect the presence of venereal disease.
7. *Urinalysis (N.E.S.).*^b—Any test done on a patient’s urine sample other than for pregnancy or venereal disease.
8. *Blood test (N.E.S.).*^b—Any test of a patient’s blood except for venereal disease or pregnancy.
9. *Other medical services.*—Medical family planning services not specified on the Clinic Visit Record

^bN.E.S.—Not elsewhere specified.

for Family Planning Services. Examples include X-rays and immunizations.

New patients.—All patients whose first family planning visit (i.e., initial visit) to a family planning service site occurred during the survey year. (This does not preclude the individual's having made a visit to a private physician.)

Public assistance income.—The patient's family in-

come from any Federal, State, or local public assistance program (for example, aid for dependent children and general assistance). Scholarships, education grants, unemployment benefits, and Social Security pensions are not considered public assistance income.

Readmission patient.—A family planning patient whose last visit to any family planning service site occurred one or more years before the survey year.

Appendix III. Survey instrument

O.M.B. 68-R1137

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE
PUBLIC HEALTH SERVICE
HEALTH RESOURCES ADMINISTRATION
NATIONAL CENTER FOR HEALTH STATISTICS

Clinic Visit Record for Family Planning Services

ASSURANCE OF CONFIDENTIALITY—All information which would permit identification of an individual, a practice, or an establishment will be held confidential, will be used only by persons engaged in and for the purposes of the survey and will not be disclosed or released to other persons or used for any other purpose. Provision of services is in no way contingent on the patient's providing any information for this form.

1. SERVICE NUMBER
Number

2. PATIENT NUMBER
Number

3. DATE OF THIS VISIT
Month Day Year

4. PATIENT'S SEX a Female b Male

5. ARE YOU OF HISPANIC ORIGIN OR DESCENT?
HAND CARD A a Yes b No

6. PATIENT'S RACE (*Check one box*)
a White c Asian or Pacific Islander
b Black d American Indian or Alaskan Native

7. WHAT IS YOUR BIRTH DATE?
a Date
Month Day Year
b If unknown ask—"How old are you"?
(No. of Years)

8. PATIENT STATUS
Have you ever been a patient of this or any other clinic for family planning medical services?
a Yes b No
If "Yes," when were you last a patient at any clinic for family planning medical services?
Month Year

9. EDUCATION
A. What is the highest grade (or year) of regular school you have completed? (*Circle one number*)
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17+
(If "zero," go to 10)
B. Are you presently a student in a regular school?
a Yes b No

10. FAMILY INCOME AND FAMILY SIZE
HAND CARD B and HAND CARD C
A. Which of the following groups represents your total combined gross (before deductions) family income for the past 12 months?
a 0-\$1,249 d \$6,250-\$8,749 g \$18,750+
b \$1,250-\$3,749 e \$8,750-\$13,749 h Unknown
c \$3,750-\$6,249 f \$13,750-\$18,749
B. How many people are in your family, that is, the number supported by this income?
C. Does this income include any public assistance?
a Yes b No
D. What is your relationship to the chief earner?
a Chief earner c Daughter/Son
b Wife/Husband d Other relative

AGENCY USE ONLY						
	A	B	C	D	E	F
1.						
2.						
3.						
4.						
5.						
6.						

11. PREGNANCY HISTORY (Females only)
A. Have you ever been pregnant?
a Yes b No → Go to 12
B. How many live births have you had? _____
C. Of these, how many are now living? _____
D. How many of your pregnancies were ended by stillbirth, induced abortion, or miscarriage? (*If "zero," go to F*) _____
E. How many of these pregnancies were ended by induced abortion since January 1973? _____
F. In what month and year did your last pregnancy end (regardless of how it ended)?
Month Year

12. CONTRACEPTIVE HISTORY
A. Have you ever used a method of birth control regularly?
a Yes b No → Go to 13
HAND CARD D
B. What method did you last use regularly? (*Check all methods that apply*)
a Sterilization f Condom
b Oral (Pill) g Foam/Jelly/Cream
c IUD h Natural (including rhythm)
d Diaphragm j Other
e Injection
C. Do you currently use that method (primary method checked in 12B)?
a Yes → Go to E b No
D. In what month and year did you stop using that method?
Month Year
E. How long did you use that method?
____ Days (if less than a month)
____ Months (if less than a year)
____ Years
F. Where was the method prescribed or obtained?
a This service site e Drug store (nonprescription)
b Clinic (if other than this site) f Other
c Hospital (if other than this site) g Unknown
d Private physician

13. MEDICAL SERVICES PROVIDED AT THIS VISIT
a Pap smear g Urinalysis (n.e.s.)
b Pelvic exam h Blood test (n.e.s.)
c Breast exam j Sterilization
d Blood pressure k Infertility treatment
e Pregnancy testing m Other medical services
f V.D. testing

14. CONTRACEPTIVE METHOD AT THE END OF THIS VISIT
A. Method (*Check all that apply*)
a Sterilization f Condom
b Oral (Pill) g Foam/Jelly/Cream
c IUD h Natural (including rhythm)
d Diaphragm j Other
e Injection k None
B. If "None," give reason (*Check one only*)
a Pregnant d Other medical reasons
b Infertility patient e Relying on partner's method
c Seeking pregnancy f Other

Vital and Health Statistics series descriptions

- SERIES 1. **Programs and Collection Procedures.**—Reports describing the general programs of the National Center for Health Statistics and its offices and divisions and the data collection methods used. They also include definitions and other material necessary for understanding the data.
- SERIES 2. **Data Evaluation and Methods Research.**—Studies of new statistical methodology including experimental tests of new survey methods, studies of vital statistics collection methods, new analytical techniques, objective evaluations of reliability of collected data, and contributions to statistical theory.
- SERIES 3. **Analytical and Epidemiological Studies.**—Reports presenting analytical or interpretive studies based on vital and health statistics, carrying the analysis further than the expository types of reports in the other series.
- SERIES 4. **Documents and Committee Reports.**—Final reports of major committees concerned with vital and health statistics and documents such as recommended model vital registration laws and revised birth and death certificates.
- SERIES 10. **Data From the National Health Interview Survey.**—Statistics on illness, accidental injuries, disability, use of hospital, medical, dental, and other services, and other health-related topics, all based on data collected in the continuing national household interview survey.
- SERIES 11. **Data From the National Health Examination Survey and the National Health and Nutrition Examination Survey.**—Data from direct examination, testing, and measurement of national samples of the civilian noninstitutionalized population provide the basis for (1) estimates of the medically defined prevalence of specific diseases in the United States and the distributions of the population with respect to physical, physiological, and psychological characteristics and (2) analysis of relationships among the various measurements without reference to an explicit finite universe of persons.
- SERIES 12. **Data From the Institutionalized Population Surveys.**—Discontinued in 1975. Reports from these surveys are included in Series 13.
- SERIES 13. **Data on Health Resources Utilization.**—Statistics on the utilization of health manpower and facilities providing long-term care, ambulatory care, hospital care, and family planning services.
- SERIES 14. **Data on Health Resources: Manpower and Facilities.**—Statistics on the numbers, geographic distribution, and characteristics of health resources including physicians, dentists, nurses, other health occupations, hospitals, nursing homes, and outpatient facilities.
- SERIES 15. **Data From Special Surveys.**—Statistics on health and health-related topics collected in special surveys that are not a part of the continuing data systems of the National Center for Health Statistics.
- SERIES 20. **Data on Mortality.**—Various statistics on mortality other than as included in regular annual or monthly reports. Special analyses by cause of death, age, and other demographic variables; geographic and time series analyses; and statistics on characteristics of deaths not available from the vital records based on sample surveys of those records.
- SERIES 21. **Data on Natality, Marriage, and Divorce.**—Various statistics on natality, marriage, and divorce other than as included in regular annual or monthly reports. Special analyses by demographic variables; geographic and time series analyses; studies of fertility; and statistics on characteristics of births not available from the vital records based on sample surveys of those records.
- SERIES 22. **Data From the National Monthly and Natality Surveys.**—Discontinued in 1975. Reports from these sample surveys based on vital records are included in Series 20 and 21, respectively.
- SERIES 23. **Data From the National Survey of Family Growth.**—Statistics on fertility, family formation and dissolution, family planning, and related maternal and infant health topics derived from a periodic survey of a nationwide probability sample of ever-married women 15–44 years of age.

For a list of titles of reports published in these series, write to:
Scientific and Technical Information Branch
National Center for Health Statistics
Public Health Service
Hyattsville, Md. 20782