March 2013

This is an archived report containing 2008 data.

More current information can be found at:

http://www.guttmacher.org/pubs/
USTPtrends10.pdf

U.S. Teenage Pregnancies, Births and Abortions, 2008: State Trends by Age, Race and Ethnicity

Kathryn Kost and Stanley Henshaw

Table of Contents

		Page
Report Sur		2
	Introduction	2
	Key findings	2
	Discussion	4
	Acknowledgments	4 5
	References	5
	References	J
Map: Teen	pregnancy rates, by state, 2008	6
State-Leve	el Tables	
1.1	State rankings by rates of pregnancy, birth and abortion among women aged	l
	15–19; state rates by age-group; and state abortion ratios—all for 2008	7
1.2	Number of pregnancies, births, abortions and miscarriages among women	
	younger than 20 in each state, by age-group, 2008	8
1.3	State-specific rates of pregnancy, birth and abortion among women aged	
	15–19, by year	9
1.4	State-specific rates of pregnancy, birth and abortion among women aged	
	15–19, by race and ethnicity, 2008	10
1.5	Number of pregnancies, births, abortions and miscarriages among women	10
1.0	aged 15–19 in each state, by race and ethnicity, 2008	11
1.6	State-specific population estimates among women aged 15–19, by	11
1.0		12
	age-group and by race and ethnicity, 2008	12
About the	Tables	
	State-level methodology	13
	Interpreting the data	14
	Footnotes	14
	References	15
	Data sources, 1988	15
	Data sources, 1992–2010	15
Appendix:	Revised State-Level Tables for 2005	
R-3.1	State rankings by rates of pregnancy, birth and abortion among women aged	1
K 3.1	15–19; state rates by age-group; and state abortion ratios—all for 2005	18
R-3.2	Number of pregnancies, births, abortions and miscarriages among women	10
K-3.2		1.0
D 2.2	younger than 20 in each state, by age-group, 2005	19
R-3.3	State-specific rates of pregnancy, birth and abortion among women aged	
	15–19, by year	20
R-3.4	State-specific rates of pregnancy, birth and abortion among women aged	
	15–19, by race and ethnicity, 2005	21
R-3.5	Number of pregnancies, births, abortions and miscarriages among women	
	aged 15–19 in each state, by race and ethnicity, 2005	22
R-3.6	State-specific population estimates among women aged 15–19, by	
	age-group and by race and ethnicity, 2005	23
	1	

Report Summary

Introduction

This report contains the most current and comprehensive statistics available—for 2008—on rates of teenage pregnancy, birth and abortion, and numbers of teenage pregnancies, births, abortions and miscarriages, all by state. It also includes population counts and trends in each state's teenage pregnancy and abortion rates for 1988–2008 and trends in birth rates for 1988–2010. The report concludes with a discussion of the methodology and sources used to obtain the estimates.

This report is an update of previously published state-level statistics, which included state-level statistics through 2005 and national-level statistics to 2006. Updated <u>national-level teen pregnancy statistics</u> through 2008 were published in early 2012.

A demographic rate is defined as the number of events (in this case, pregnancies, births or abortions) divided by the number of individuals who could experience the event—the "population." The Census Bureau and the National Center for Health Statistics (NCHS) revised estimates of the size of the teen population between 2000 and 2009, following the 2010 decennial census.³ This report therefore includes revised estimates of rates for each state for 2000 and 2005 and supersedes our previous estimates (see Appendix).

The pregnancy rate is composed of the rates of pregnancy outcomes: births, abortions and miscarriages; it is not synonymous with the birthrate. Trends in rates of births, abortions and pregnancies can move in different directions and may be affected by different social and economic factors.

Data on U.S. births become available much earlier than data for abortions and, hence, statistics on pregnancy. At the time of this report, final numbers of births from national vital statistics are available through 2010. Complete data on abortion, based on the Guttmacher Institute's Abortion Provider Census, are currently available only through 2008. Therefore, this report includes pregnancy and abortion rates for 2008 and birthrates for 2008 and 2010.

Unless otherwise indicated, in this report, the words "teenagers" and "teens" refer to women aged 15–19. The report also includes numbers, and in some cases rates, shown separately for teens younger than 15, 15–17-year-olds and 18–19-year-olds.

Key findings

State levels in 2008 (Tables 1.1–1.3, 1.6)*

• In 2008, New Mexico had the highest teenage pregnancy rate (93 pregnancies per 1,000 women aged 15–19); the next highest rates were in Mississippi, Texas, Nevada, Arkansas and Arizona. The lowest rates were in New Hampshire (33 per 1,000), Vermont, Minnesota, North Dakota and Massachusetts.

^{*}These observations exclude the District of Columbia, which is more comparable to a city than a state.

- In 2008 and 2010, teenage birthrates were highest in Mississippi (55 per 1,000 in 2010), New Mexico, Arkansas and Texas. The states with the lowest teenage birthrates were New Hampshire (16 per 1,000 in 2010), Massachusetts, Vermont, Connecticut and New Jersey.
- Teenage abortion rates in 2008 were highest in New York (37 abortions per 1,000 women aged 15–19), Delaware, New Jersey, Hawaii and Connecticut. By contrast, teenage abortion rates of seven or less were found in South Dakota (5 per 1,000), Utah, Nebraska and Kentucky.
- More than half of teenage pregnancies (excluding miscarriages) ended in abortion in New Jersey, New York and Connecticut.
- Fourteen percent or fewer teenage pregnancies ended in abortion in six states: Kentucky, South Dakota, Arkansas, Oklahoma, Utah and West Virginia.
- In general, states with the largest numbers of teenagers also had the greatest numbers of teenage pregnancies in 2008. California recorded the highest number of pregnancies among women aged 15–19 (98,530), followed by Texas, New York, Florida and Illinois (with 31,000–76,000 each). The smallest numbers of teenage pregnancies were in Vermont, North Dakota, Wyoming, South Dakota and New Hampshire, all of which reported fewer than 1,600 pregnancies among teens.
- While 18–19-year-olds comprised roughly 40% of all 15–19-year-old women in most states in 2008, their pregnancies accounted for 64–76% of all teen pregnancies.

Trends (Table 1.3)

- Between 1988 and 2000, and again between 2000 and 2005, teenage pregnancy rates declined in every state. However, between 2005 and 2008, the rate decreased 5% or more in 7 states, while increasing by 5% or more in 16 states. These changes may indicate year-to-year fluctuations, rather than trends (see Discussion, below).
- New Jersey experienced the largest decrease in the teen pregnancy rate between 2005 and 2008, dropping from 71 to 62 pregnancies per 1,000 women aged 15–19, a 13% decline. Rates in Nevada and Arizona dropped 9% and 8%, respectively, between 2005 and 2008. During the same period, Louisiana experienced the largest increase in the teen pregnancy rate of any state, its rate rising 19%, from 67 to 80 per 1,000. However, Louisiana's rate in 2005 was unusually low, probably because of disruptions caused by Hurricane Katrina. Utah and Pennsylvania also experienced rate increases of more than 10% (12% and 11%, respectively).
- In 2005–2008, birthrates among teenagers aged 15–19 decreased most in Arizona (7%) and Florida (5%). Twenty-one states' teen birthrates increased 5% or more, with increases of at least 12% in Vermont, Louisiana, Utah, Montana and Wyoming.
- Between 2005 and 2008, abortion rates among teens decreased 5% or more in 25 states, and five states experienced declines of 15% or more: New Jersey, Nevada, Vermont, Wisconsin and Wyoming. Abortion rates among teens increased 5% or more in only eight states, and the

increase was at least 15% in four of these states: Louisiana, Delaware, † Pennsylvania and Arkansas

State levels by race and ethnicity (Tables 1.4–1.6)

- Many states do not have, or could not provide, data on the race or ethnicity of teenagers obtaining abortions. Therefore, estimates of pregnancy rates among non-Hispanic white teenagers are available for 20 states, rates among black teenagers are available for 27 states and rates among Hispanic teenagers are available for 21 states.
- Pregnancy rates among non-Hispanic white teenagers ranged from 58 to 70 per 1,000 women aged 15–19 in many southern states for which data were available, including Arkansas, Kentucky, Mississippi, West Virginia, Texas and South Carolina. Lower rates, ranging from 29 to 39 per 1,000, were found in Minnesota, Wisconsin, New York and Vermont. However, many states do not record abortions by age, race and ethnicity. In addition, a few states that do record these demographic details were unable to provide data for use in this report.
- High pregnancy rates among black teenagers aged 15–19 were evident in Texas, New York, Ohio, Michigan, Delaware and Wisconsin (122–161 per 1,000). South Dakota, Utah, Alaska and West Virginia all had lower rates, at 53–76 per 1,000 among black teenagers.
- Pregnancy rates among Hispanic teens were relatively high in Alabama, Delaware, Georgia and South Carolina, ranging from 139 to 160 pregnancies per 1,000 Hispanic women aged 15–19. In contrast, pregnancy rates among Hispanic teenagers were low in Vermont and West Virginia (26 per 1,000 and 46 per 1,000, respectively).

Discussion

Teen pregnancy rates in all 50 states have steadily declined over the past 20 years. While the increase in the rate in some states from 2005 to 2008 is troubling, these increases appear to be short-term. Recent evidence—including further reductions in birthrates in nearly all states between 2008 and 2010, and decreases in the numbers of abortions for 2009 reported by the states to the Centers for Disease Control and Prevention⁵—indicates that pregnancy rates have also continued to decline. Yet even with long-term and ongoing declines, substantial disparities between states remain.

Once complete 2010 data on abortions become available, we expect to be able to confirm these preliminary indications of state-level declines in the pregnancy rate and measure the magnitude of declines in the more recent period. Teen abortion rates have also been stable or declining in most states, with only eight states showing an increase between 2005 and 2008. If abortion rates stay relatively unchanged through 2010, teen pregnancy rates in individual states, like birthrates, will decline.

All demographic rates depend on accurate counts of the population. The most accurate counts for the U.S. population are obtained decennially (in census years), and these counts are used to

[†]The rate increase in Delaware was mostly due to underreporting of abortions by one provider in 2005.⁴

create improved estimates of the population in the years between censuses (the intercensal populations). When these population estimates are revised, rates can also be revised. These revised rates may cause some initial confusion; in some cases, the direction of trends observed in earlier publications could even change. However, it is essential to produce these revised estimates once intercensal population counts are available in order to provide the most accurate estimate of the rates for earlier years. When the most recent intercensal population counts were released, there were substantial changes in the Census Bureau's estimates of the female teen population for some states, particularly for 2005. Our prior publication containing the 2005 rates used the population counts available at that time; the appendix to this document contains the revised state tables for 2005 based on the final intercensal population counts. The estimates in this report for years through 2008 can now be considered final, because once population counts are updated using new census numbers, they are not updated again.

Acknowledgments

This report was prepared by Kathryn Kost and Stanley Henshaw of the Guttmacher Institute. Laura Lindberg, Lawrence Finer, Rebecca Wind and Marjorie Crowell provided comments on drafts. The report was made possible by a grant from The California Wellness Foundation (TCWF). The Guttmacher Institute gratefully acknowledges the general support it receives from individuals and foundations, including major grants from The William and Flora Hewlett Foundation, the David and Lucile Packard Foundation and the Ford Foundation, which undergirds all of the Institute's work.

Suggested citation: Kost K and Henshaw S, *U.S. Teenage Pregnancies, Births and Abortions*, 2008: State Trends by Age, Race and Ethnicity, New York: Guttmacher Institute, 2013, http://www.guttmacher.org/pubs/USTPtrends13.pdf>.

References

- 1. Kost K and Henshaw S, *U.S. Teenage Pregnancies, Births and Abortions: National and State Trends by Race and Ethnicity,* New York: Guttmacher Institute, 2010, http://www.guttmacher.org/pubs/USTPtrends.pdf>, accessed Jan. 9, 2013 .
- 2. Kost K and Henshaw S, *U.S. Teenage Pregnancies, Births and Abortions, 2008: National Trends by Age, Race and Ethnicity,* New York: Guttmacher Institute, 2012, http://www.guttmacher.org/pubs/USTPtrends08.pdf, accessed Jan. 9, 2013.
- 3. National Center for Health Statistics (NCHS), Intercensal estimates of the July 1, 2000–July 1, 2009 United States resident population by year, county, age, sex, bridged race, and Hispanic origin, file icen_state2000_2009.sas7bdat, Oct. 26, 2012, http://www.cdc.gov/nchs/nvss/bridged race.htm>, accessed Nov. 11, 2012.
- 4. Jones RK and Kooistra K, Abortion incidence and access to services in the United States, 2008, *Perspectives on Sexual and Reproductive Health*, 2011, 43(1):41–50.
- 5. Pazol K et al., Abortion surveillance—United States, 2009, *Morbidity and Mortality Weekly Report*, 2009, Series 61, Vol. SS-8.

Teen Pregnancy Rates, by State, in 2008

Note: Includes estimated number of pregnancies ending in miscarriage or stillbirth.

Table 1.1 State rankings by rates of pregnancy, birth and abortion among women aged 15–19; state rates by age-group; and state abortion ratios—all for 2008

	Pregnand	cy rate*			Birthrate				Abortion	rate			Abortion
State of residence	Rank	15–19	15–17	18–19	Rank	15–19	15–17	18–19	Rank	15–19	15–17	18–19	ratio†
Total	na	68	37	113	na	40	21	68	na	18	10	29	31
Alabama	14	73	38	122	11	51	26	86	32	11	7	18	18
Alaska	20	69	32	128	17	44	19	85	22	15	9	24	25
Arizona	6	82	47	134	6	54	32	88	21	15	8	25	22
Arkansas	5	82	43	139	4	60	30	102	37	10	6	15	14
California‡	17	72	40	121	30	38	21	64	6	24	14	40	39
Colorado	23	66	36	110	21	40	22	68	19	16	9	26	28
Connecticut	38	55	31	93	47	23	11	40	5	26	16	41	53
Delaware	7	81	49	124	29	38	20	62	2	32	22	45	46
District of Columbia	na	112	111	113	n	51	44	56	na	46	53	41	47
Florida‡	15	73	39	121	22	40	20	68	8	22	13	36	36
Georgia	10	78	42	131	12	50	27	85	17	16	9	27	25
Hawaii	12	76	38	137	26	39	17	74	4	27	16	44	41
Idaho	35	57	28	98	23	40	19	69	43	8	4	14	17
Illinois	21	68	39	111	28	39	21	66	10	20	13	30	34
Indiana	33	59	29	100	20	41	20	71	42	8	5	13	17
Iowa	41	51	26	85	34	33	16	56	35	10	6	15	23
Kansas	27	63	31	108	18	44	21	77	41	9	5	14	17
Kentucky	19	71	34	124	8	53	25	93	47	7	4	11	12
Louisiana§	8	80	41	135	7	54	27	91	24	14	7	23	20
Maine	45	43	19	78	45	25	10	47	30	12	7	19	32
Maryland**	26	63	33	109	36	33	17	57	9	22	12	38	40
Massachusetts	46	42	22	69	49	20	10	32	16	17	9	28	46
Michigan	34	58	31	98	38	32	16	56	14	18	10	28	35
Minnesota	48	42	21	75	43	26	12	47	38	10	5	16	27
Mississippi	2	90	48	148	1	64	35	105	28	12	6	20	16
Missouri	25	65	32	112	19	44	21	76	33	11	6	19	20
Montana	32	59	29	103	27	39	18	70	34	11	7	18	22
Nebraska	42	50	25	86	31	36	18	62	48	7	4	11	16
Nevada	4	84	48	144	13	49	27	85	7	23	14	38	32
New Hampshire**	50	33	14	60	50	19	8	36	39	9	5	16	33
New Jersey	29	62	34	108	46	24	12	45	3	30	18	49	55
New Mexico	1	93	55	149	2	61	36	100	15	17	11	26	22
New York	18	71	42	113	44	26	13	44	1	37	24	55	59
North Carolina	16	72	39	119	15	47	25	78	23	14	8	23	23
North Dakota	47	42	21	68	41	28	14	45	45	8	4	12	21
Ohio	28	62	32	108	24	39	19	70	26	14	8	22	26
Oklahoma	9	80	42	133	5	58	30	97	40	9	5	15	14
Oregon	31	60	32	101	32	36	18	61	18	16	10	25	31
Pennsylvania	36	56	31	90	39	30	16	49	13	18	10	28	37
Rhode Island	39	53	32	77	42	28	17	39	12	18	10	27	40
South Carolina	11	76	43	121	10	51	27	83	25	14	9	19	21
South Dakota	40	53	28	88	25	39	20	66	50	5	3	8	12
Tennessee	13	76	39	129	9	52	26	90	29	12	7	19	18
Texas	3	85	48	142	3	61	35	100	31	11	6	20	16
Utah	43	48	25	78	33	35	18	57	49	6	3	9	14
Vermont	49	38	16	66	48	20	7	36	27	13	7	20	38
Virginia	37	56	27	97	37	33	15	57	20	15	8	25	32
Washington	30	60	31	104	35	33	16	59	11	19	11	31	37
West Virginia	24	65	32	110	16	47	23	80	46	8	4	12	14
Wisconsin	44	45	23	77	40	30	15	53	44	8	5	13	21
Wyoming**	22	68	33	117	14	47	23	83	36	10	5	16	17

^{*}All rates are the number of events per 1,000 women aged 15–19, 15–17 or 18–19, as indicated by column heading; pregnancy rate includes estimated number of pregnancies ending in miscarriage or stillbirth.†Abortions per 100 pregnancies ending in abortion or live birth. ‡Abortion estimates are based on the number of abortions among all women in the state and the proportion of abortions obtained by women of the same age nationally. §Abortions among women aged 15–19 were apportioned between those aged 15–17 and those aged 18–19, according to the proportions in neighboring states. **Abortion estimates are based on the number of abortions among all women in the state and the proportion of abortions obtained by women of the same age in neighboring states.

Notes: Even though abortions have been tabulated according to state of residence where possible, in states with parental notification or consent requirements for minors, the pregnancy and abortion rates may be underestimated because minors have traveled to other states for abortion services, and the rates in neighboring states may be overestimated. na=not applicable.

Table 1.2 Number of p	regnancies,	births, ab	ortions ar	nd miscarria	ges among	women y	ounger th	an 20 in eac	h state, by	age-group	, 2008					
	Pregnan	cies*			Births				Abortion	ıs*		Misc	arriages*,‡			
State of residence	<15	15–19	15–17	18–19	<15	15–19	15–17	18–19	<15	15–19	15–17	18–19	<15	15–19	15–17	18–19
Total	13,530	733,010	236,220	496,790	5,764	434,758	135,664	299,094	6,010	192,090	66,750	125,340	1,750	106,160	33,810	72,350
Alabama	300	12,360	3,800	8,560	160	8,559	2,569	5,990	100	1,900	650	1,250	40	1,900	580	1,320
Alaska	20	1,780	520	1,260	5	1,135	301	834	10	380	140	240	§	260	70	190
Arizona	330	18,150	6,170	11,980	164	12,051	4,164	7,887	120	3,350	1,070	2,280	50	2,750	940	1,810
Arkansas	150	8,190	2,540	5,650	76	5,940	1,789	4,151	60	960	360	610	20	1,280	390	890
California**	1,870	98,530	32,960	65,560	625	51,730	17,018	34,712	1,020	33,140	11,400	21,730	230	13,660	4,540	9,120
Colorado	180	10,820	3,570	7,250	84	6,638	2,175	4,463	70	2,590	870	1,720	20	1,590	520	1,060
Connecticut	120	6,820	2,330	4,500	26	2,789	846	1,943	80	3,160	1,190	1,970	10	870	290	590
Delaware	70	2,630	890	1,730	23	1,237	371	866	40	1,040	410	630	10	350	120	240
District of Columbia	70	2,370	990	1,390	32	1,083	389	694	30	980	470	500	10	310	120	190
Florida**	880	43,740	13,840	29,890	356	24,077	7,279	16,798	420	13,500	4,640	8,850	110	6,160	1,920	4,240
Georgia	560	26,930	8,760	18,170	258	17,273	5,513	11,760	230	5,640	1,950	3,690	70	4,020	1,300	2,720
Hawaii	60	3,180	970	2,210	15	1,625	432	1,193	40	1,120	410	710	10	440	130	310
Idaho	30	3,230	930	2,300	18	2,261	651	1,610	10	470	140	330	§	500	140	360
Illinois	690	30,630	10,700	19,930	254	17,410	5,652	11,758	350	8,850	3,560	5,290	90	4,370	1,490	2,880
Indiana	210	13,650	3,970	9,680	114	9,607	2,731	6,876	70	1,920	630	1,300	30	2,110	610	1,500
Iowa	80	5,480	1,630	3,850	38	3,591	1,025	2,566	30	1,060	360	700	10	820	240	580
Kansas	80	6,270	1,850	4,420	40	4,403	1,261	3,142	30	900	310	590	10	970	280	690
Kentucky	170	10,270	2,960	7,310	92	7,636	2,139	5,497	50	1,010	360	650	20	1,630	460	1,160
Louisiana††	300	13,080	3,890	9,190	139	8,817	2,593	6,224	120	2,270	700	1,570	40	1,990	590	1,400
Maine	20	1,920	520	1,400	6	1,117	267	850	10	520	180	340	§	280	70	200
Maryland‡‡	290	12,740	4,070	8,680	98	6,560	2,058	4,502	150	4,430	1,450	2,980	30	1,750	560	1,200
Massachusetts	110	9,810	2,860	6,960	40	4,586	1,361	3,225	60	3,920	1,110	2,810	10	1,310	380	930
Michigan	380	21,540	6,850	14,690	144	11,985	3,637	8,348	190	6,510	2,260	4,250	50	3,050	950	2,090
Minnesota	130	7,820	2,270	5,550	66	4,885	1,374	3,511	50	1,780	560	1,220	20	1,160	330	820
Mississippi	230	10,090	3,180	6,910	132	7,193	2,275	4,918	70	1,320	410	920	30	1,570	500	1,080
Missouri	200	13,580	3,990	9,590	92	9,160	2,666	6,494	80	2,350	720	1,640	30	2,070	600	1,460
Montana	20	1,990	590	1,400	9	1,312	367	945	10	370	130	240	§	300	90	210
Nebraska	40	3,220	960	2,260	23	2,286	669	1,617	10	430	140	290	10	500	150	350
Nevada	150	7,330	2,590	4,730	67	4,262	1,457	2,805	60	2,010	770	1,240	20	1,050	370	690
New Hampshire‡‡	10	1,570	400	1,170	4	902	212	690	10	440	130	310	§	220	60	170
New Jersey	330	18,000	6,250	11,750	69	7,008	2,136	4,872	230	8,720	3,360	5,360	40	2,270	760	1,510
New Mexico	130	6,850	2,460	4,380	63	4,540	1,599	2,941	50	1,270	490	780	20	1,040	370	670
New York	1,110	48,210	16,520	31,690	244	17,289	5,091	12,198	750	24,970	9,460	15,510	120	5,950	1,960	3,990
North Carolina	440	23,120	7,260	15,870	234	15,136	4,732	10,404	150	4,510	1,430	3,080	60	3,480	1,090	2,390
North Dakota	10	1,000	260	730	5	666	176	490	10	180	50	130	§	150	40	110
Ohio	460	25,610	7,780	17,830	201	16,204	4,720	11,484	200	5,600	1,920	3,680	60	3,800	1,140	2,670
Oklahoma	150	10,300	3,160	7,140	89	7,494	2,300	5,194	40	1,190	370	820	20	1,620	500	1,120
Oregon	80	7,570	2,410	5,160	38	4,476	1,352	3,124	30	2,000	710	1,280	10	1,090	340	750
Pennsylvania	490	25,180	7,910	17,270	158	13,724	4,272	9,452	280	7,920	2,530	5,390	60	3,540	1,110	2,430
Rhode Island	40	2,170	680	1,490	20	1,124	364	760	20	740	220	530	10	300	90	200
South Carolina	190	12,440	4,000	8,440	108	8,329	2,525	5,804	60	2,220	880	1,340	30	1,890	590	1,300
South Dakota	20	1,510	480	1,030	13	1,117	344	773	§	150	60	100	§	240	70	160
Tennessee	290	16,150	4,930	11,220	150	11,157	3,331	7,826	100	2,510	850	1,670	40	2,480	750	1,730
Texas Utah	1,250 50	76,400 5,180	26,170 1,560	50,230 3,620	843 32	54,284 3,749	18,945 1,122	35,339 2,627	220 10	10,240 620	3,130 190	7,110 430	190 10	11,880 810	4,100 240	7,780 570
Vermont	10	890	210	680	6	472	93	379	§	290	90	210	§	120	30	100
Virginia	280	15,070	4,240	10,830	105	8,801	2,371	6,430	140	4,100	1,270	2,830	40	2,170	600	1,570
Washington	210	13,610	4,250	9,360	82	7,386	2,132	5,254	100	4,320	1,530	2,780	30	1,910	580	1,330
West Virginia	40	3,820	1,100	2,720	26	2,772	786	1,986	10	450	150	310	10	600	170	430
Wisconsin Wyoming‡‡	140	8,990	2,740	6,250	76	6,041	1,787	4,254	50	1,590	540	1,040	20	1,370	410	960
	10	1,250	360	890	2	879	245	634	§	180	60	120	§	190	50	140

^{*}Rounded to the nearest 10. †Includes estimated number of pregnancies ending in miscarriage or stillbirth. ‡Estimated as 20% of births plus 10% of abortions; includes stillbirths. §Fewer than five abortions or miscarriages/stillbirths. **Estimates based on the number of abortions obtained by all women in the state and the proportion of abortions obtained by women of the same age nationally. ††Abortions among women aged 15–19 were apportioned between those aged 15–17 and those aged 18–19, according to the proportions in neighboring states. ‡‡Abortion estimates are based on the number of abortions among all women in the state and the proportion of abortions obtained by women of the same age in neighboring states.

Note: Even though abortions have been tabulated according to state of residence where possible, in states with parental notification or consent requirements for minors, the number of pregnancies may be underestimated because minors have traveled to other states for abortion services, and numbers in neighboring states may be overestimated.

State of residence 1988 1992 1996 2000 2005 2008 2008 2000 2005 2008 2010 1888 1992 1996 2000 2005 2008 2010 1888 1992 1996 2000 2005 2008 2010 1888 1992 1014 1014 1014 1016 1013 390 71 73 63 72 67 61 48 51 44 43 24 27 27 27 27 28 28 28 28	26 16	2000 24 15 14 ‡ 21 12 36 ‡	18 8	2008 18 11 15 15
Alabama 1110 1116 103 90 71 73 63 63 72 67 61 48 51 44 32 † 27 Alabama 1111 1111 82 74 65 69 57 65 51 49 40 44 38 38 † 30 Arizona 127 131 115 104 90 82 69 80 72 67 59 54 42 40 32 Arixonas 115 115 106 93 79 82 70 75 74 66 59 60 53 27 23 California 154 157 102 98 75 72 58 73 61 47 39 38 32 76 † 63 27 67 67 68 64 117 119 92 82 68 66 49 58 51 51 51 42 40 33 39 37 76 † 65 69 69 60 60 60 60 60 60 60 60 60 60 60 60 60	20 19 26 16 1 45 †	15 14 ‡ 21 12 36 ‡	12 16 18 8	11 15 15
Naska 1111 1111 82 74 65 69 57 65 51 49 40 44 38 38 38 † 30 - Arizona 127 131 115 104 90 82 69 80 72 67 59 54 42 40 32 Arizona 127 131 115 106 93 79 82 70 75 74 66 59 60 53 27 23 Arizona 127 131 115 106 93 79 82 70 75 74 66 59 60 53 27 23 Arizona 127 131 115 106 93 79 82 70 75 74 66 59 60 53 27 23 Arizona 154 157 122 96 75 72 58 73 61 47 39 38 32 76 † 63 *** Colorado 102 111 92 82 68 68 66 49 58 51 51 42 40 33 39 37 35 68 44 Arizona 177 198 89 92 75 81 53 59 54 48 40 38 31 49 † 44 Arizona 177 198 89 92 75 81 53 59 54 48 40 38 31 49 † 44 Arizona 178 198 199 122 110 112 74 107 79 53 42 51 45 110 115 *** Colorado 103 133 125 111 98 77 73 63 65 57 51 42 40 32 25 110 115 *** Colorado 103 133 125 111 98 77 73 63 65 57 51 42 40 32 25 52 † 42 *** Colorado 104 133 125 111 98 77 73 63 65 57 51 42 40 32 25 144 *** Colorado 105 141 141 141 141 141 141 141 141 141 14	† 19 26 16 † 45 † 29 37	14 ‡ 21 12 36 ‡	16 18 8	15 15
Arbona 127 131 115 104 90 82 69 80 72 67 59 54 42 40 32 42 83 34 115 115 115 106 93 79 82 70 75 74 66 59 60 53 27 23 34 16 16 115 115 115 106 93 79 82 70 75 73 61 47 39 38 32 76 † 63 50 50 60 53 27 23 34 16 16 16 16 16 16 16 16 16 16 16 16 16	26 16 † 45 † 29 37	21 12 36 ‡	18 8	15
rkansas 115 115 106 93 79 82 70 75 74 66 59 60 53 27 23 alifornia 154 157 122 96 75 72 58 73 61 47 39 38 32 76 † 63 olorado 102 111 92 82 68 66 49 58 51 51 42 40 33 33 9 37 onnecticut 107 95 84 70 57 55 36 39 37 31 23 23 19 58 44 elaware 117 119 89 92 75 81 53 59 54 48 40 38 31 49 † 44 stricted of Columbia 209 254 199 122 110 112 74 107 79 53 42 40 32 52 † 115 lorida 133 125 111 98 77 73 63 65 57 51 42 40 32 52 † 115 lorida 133 125 111 98 77 73 63 65 57 51 42 40 32 52 † 125 leorgia 122 126 107 95 79 78 69 74 67 62 52 50 42 37 34 awaii 134 140 103 93 72 76 49 54 49 46 37 39 33 68 68 84 linois 112 111 103 87 67 68 54 63 55 48 39 39 39 33 17 14 linois 112 111 103 87 67 68 54 63 55 48 39 39 39 33 13 17 14 linois 112 111 103 87 67 68 54 63 55 48 39 39 39 33 143 † 32 didina 89 94 87 72 61 59 59 55 49 42 41 38 25 22 linois 110 110 112 linois 117 111 103 87 67 68 54 63 55 48 39 39 39 33 43 † 32 didina 89 94 87 72 61 59 52 59 55 49 42 41 38 25 22 linois 110 110 110 110 110 110 110 110 110 11	16 † 45 † 29 37	12 36 ‡	8	
Talifornia 154 157 122 96 75 72 58 73 61 47 39 38 32 76 63 63 75 76 76 76 76 75 72 75 75 75 75 75 75 75 75 75 75 75 75 75	† 45 † 29 37	36 ‡		10
Colorado 102 111 92 82 82 68 66 49 58 51 51 42 40 33 39 37 connecticut 107 95 84 70 57 55 36 38 39 37 31 23 23 19 58 44 48 48 49 48 49 58 51 51 51 42 40 38 31 49 † 44 48 49 58 51 51 51 42 40 38 31 49 † 44 58 58 51 51 51 42 40 38 31 49 † 44 58 58 51 51 51 45 51 45 51 51 51 51 45 51 51 51 51 51 51 51 51 51 51 51 51 51	29 37		26 ‡	
Connecticut 107 95 84 70 57 55 36 39 37 31 23 23 19 58 44	37	19		24
belaware 117 119 89 92 75 81 53 59 54 48 40 38 31 49 † 44 obstract of Columbia 209 254 199 122 110 112 74 107 79 53 42 51 45 110 115 olorida 133 125 111 98 77 73 63 65 57 51 42 40 32 52 † 42 seorgia 122 126 107 95 79 78 69 77 64 9 54 49 46 37 39 33 68 68 68 68 68 68 68 68 68 68 68 68 68			16	16
istrict of Columbia 209 254 199 122 110 112 74 107 79 53 42 51 45 110 115 forda 133 125 111 98 77 73 63 65 57 51 42 40 32 52 † 42 seergia 122 126 107 95 79 78 69 74 67 62 52 50 42 37 34 34 34 34 34 34 36 40 33 17 14 38 36 36 36 37 39 33 68 68 48 34 36 37 39 34 36 84 38 38 38 39 39 33 36 31 37 34 34 34 36 38 38 39 39 33 34 37 32 38 38 38 39 39 39 33 34 37 32 39 39 39 39 39 39 39 39 39 39 39 39 39	23	30	26	26
orida 133 125 111 98 77 73 63 65 57 51 42 40 32 52 42 42 eorgia 122 126 107 95 79 78 69 74 67 62 52 50 42 37 34 awaii 134 140 103 93 72 76 49 54 49 46 37 39 33 68 68 asho 73 77 69 62 53 57 45 52 47 43 36 40 33 17 14 nois 112 111 103 87 67 68 54 63 55 48 39 39 33 43 † 32 diana 89 94 87 72 61 59 52 59 55 49 42 41 38 25 22 was 69 66 57 54 49 51 33 41 37 34 31 33 29 27 † 16 ansas 88 90 78 69 59 63 49 56 49 42 41 38 27 21 entucky 96 99 88 75 64 71 60 65 61 55 48 53 46 22 19 unisiana 107 108 97 87 67 80 68 76 67 60 65 61 55 48 53 46 22 19 unisiana 107 108 97 87 67 80 68 76 67 67 68 76 78 68 76 67 68 76 78 68 76 78 68 76 78 68 76 78 68 76 78 68 76 78 68 76 78 68 76 78 68 76 78 68 78		31	25	32
leorgia 122 126 107 95 79 78 69 74 67 62 52 50 42 37 34 awaii 134 140 103 93 72 76 49 54 49 46 37 39 33 68 68 laho 73 77 69 62 53 57 45 52 47 43 36 40 33 17 14 linois 112 111 103 87 67 68 54 63 55 48 39 39 33 34 3† 32 diana 89 94 87 72 61 59 52 59 55 49 42 41 38 25 22 wa 69 66 57 54 49 51 33 41 37 34 31 33 29 27 † 16 anass 88 90 78 69 59 63 49 56 49 42 41 38 25 22 lentucky 96 99 88 75 69 63 49 56 49 46 40 44 39 27 26 lentucky 96 99 88 75 64 71 60 65 61 55 48 53 46 22 19 ouislana 107 108 97 87 67 80 68 76 67 62 47 54 48 23 15 leithe 82 70 58 51 43 43 43 41 40 32 29 27 † 16 52 lassachusetts 87 86 76 59 45 42 32 38 31 26 20 20 17 53 38 lichigan 111 108 87 75 60 58 47 40 32 29 24 25 22 30 20 lasyland 129 118 105 91 66 63 51 51 43 43 41 40 32 29 27 61 52 lassachusetts 97 86 76 59 45 42 32 38 31 26 20 20 17 53 38 lichigan 111 108 87 75 60 58 47 57 46 40 32 32 30 26 29 24 25 22 30 lississippi 106 121 106 102 82 90 73 84 74 70 58 64 37 39 39 36 31 27 20 lontana 74 81 66 60 56 59 39 46 39 37 35 39 35 24 23 20 lontana 74 81 66 60 56 59 39 46 39 37 35 39 35 34 37 27 20 lontana 74 81 66 60 56 59 39 46 39 37 31 39 38 33 36 31 27 20 lontana 74 81 66 60 56 59 39 46 39 37 35 39 35 34 37 27 20 lontana 74 81 66 60 56 59 39 46 39 37 35 39 35 34 37 27 20 lontana 74 81 66 60 56 59 39 46 39 37 31 39 38 33 36 31 27 20 lontana 74 81 66 60 56 59 39 46 39 37 31 39 38 33 36 31 27 20 lontana 74 81 66 60 56 59 39 46 39 37 31 39 38 33 36 31 27 20 lontana 74 81 66 60 56 59 39 46 39 37 31 39 38 33 36 31 27 20 lontana 74 81 66 60 56 59 39 46 63 39 37 31 39 38 33 36 31 27 20 lontana 74 81 66 60 56 59 39 46 39 37 31 39 38 33 36 31 27 20 lontana 74 81 66 60 56 59 39 46 63 39 37 31 39 38 33 36 31 27 20 lontana 74 81 66 60 56 59 39 46 63 93 37 31 39 38 33 36 31 27 20 lontana 74 81 66 60 56 59 39 46 63 93 37 31 39 38 33 36 31 27 20 lontana 74 81 66 60 56 59 39 46 63 93 37 31 39 38 33 36 31 27 20 lontana 74 81 66 60 56 59 39 46 63 93 37 31 39 38 33 36 31 27 20 lontana 142 143 140 115 93 84 65 71 69 62 52 49 39 95 59 53	49	52	54	46
lawali 134 140 103 93 72 76 49 54 49 46 37 39 33 68 68 68 fabrio 73 77 69 62 53 57 45 52 47 43 36 40 33 17 14 fabro 73 77 69 62 53 57 45 52 47 43 36 40 33 17 14 fabro 72 fabro 73 fabro 74 fabro 74 fabro 75 fabr	† 39 †	34 †	24 ‡	22
Jaho 73 77 69 62 53 57 45 52 47 43 36 40 33 17 14 linois 112 111 103 87 67 68 54 63 55 48 39 39 33 43 32 didina 89 94 87 72 61 59 52 59 55 49 42 41 38 25 22 owa 69 66 57 54 49 51 33 41 37 34 31 33 29 27 † 16 ansas 88 90 78 69 59 63 49 56 49 46 40 44 39 27 21 entucky 96 99 88 75 64 71 60 65 61 55 48 53 46 22 19 ouisiana 107 108 97 87 67 80 68 76 67 62 47 54 48 23 15 taline 82 70 58 51 43<	24	18	15	16
Includes 112 111 103 87 67 68 54 63 55 48 39 39 33 43 7 32 20 14 3 7 32 21 32 33 29 27 16 16 39 39 39 39 39 39 39 39 39 39 39 39 39	40	34	25	27
wadiana 89 94 87 72 61 59 52 59 55 49 42 41 38 25 22 owa 69 66 57 54 49 51 33 41 37 34 31 33 29 27 † 16 16 ansas 88 90 78 69 59 63 49 56 49 46 40 44 39 27 21 entucky 96 99 88 75 64 71 60 65 61 55 48 53 46 22 19 ouisiana 107 108 97 87 67 80 68 76 67 62 47 54 48 23 15 takine 82 70 58 51 43 43 41 40 32 29 24 25 22 30 <	12	10	9	8
Inwa 69 66 57 54 49 51 33 41 37 34 31 33 29 27 16 ansas 88 90 78 69 59 63 49 56 49 46 40 44 39 27 21 antucky 96 99 88 75 64 71 60 65 61 55 48 53 46 22 19 obtaine 82 70 58 51 43 43 41 40 32 29 24 25 22 30 20 laryland 129 118 105 91 66 63 51 51 46 41 32 33 27 61 52 lassachusetts 97 86 76 59 45 42 32 38 31 26 20 20 17 53 38 lichigan 111 108 87 75 60 58 47 57 46 40 32 32 32 30 49 37 linnesota 69 64 56 50 42 42 42 31 36 32 30 26 26 23 29 19 lississippi 106 121 106 102 82 90 73 84 74 70 58 64 55 64 51 61 19 lissouri 99 100 85 74 62 66 59 39 46 39 37 35 39 35 24 23 cloration 74 81 66 60 56 59 38 46 50 37 41 39 38 33 36 31 27 20 cloration 74 81 66 60 56 59 39 48 50 37 41 39 38 33 36 31 27 20 20 cloration 74 81 66 60 56 59 39 48 50 37 41 39 38 33 36 31 27 20 20 cloration 74 81 66 60 56 59 39 48 50 37 41 39 38 33 36 31 27 20 20 cloration 74 81 66 60 56 59 39 46 39 37 35 39 35 24 23 cloration 74 81 66 60 56 59 39 46 39 37 35 39 35 24 23 cloration 75 71 62 59 48 50 37 41 39 38 33 36 31 27 20 20 cloration 74 81 66 60 56 59 39 48 50 37 41 39 38 33 36 31 27 20 cloration 74 81 66 60 56 59 39 46 57 1 69 62 52 49 39 59 59 59	33	27	19	20
ansas 88 90 78 69 59 63 49 56 49 46 40 44 39 27 21 entucky 96 99 88 75 64 71 60 65 61 55 48 53 46 22 19 builsina 107 108 97 87 67 80 68 76 67 62 47 54 48 23 15 aine 82 70 58 51 43 43 41 40 32 29 24 25 22 30 20 20 apyland 129 118 105 91 66 63 51 51 41 40 32 29 24 25 22 30 20 20 apyland 129 118 105 91 66 63 51 51 51 46 41 32 33 27 61 52 28 52 52 52 52 52 52 52 52 52 52 52 52 52	19	12	9	8
entucky 96 99 88 75 64 71 60 65 61 55 48 53 46 22 19 ouisiana 107 108 97 87 67 80 68 76 67 62 47 54 48 23 15 laine 82 70 58 51 43 43 43 41 40 32 29 24 25 22 30 20 taryland 129 118 105 91 66 63 51 51 46 41 32 33 27 61 52 tassachusetts 97 86 76 59 45 42 32 38 31 26 20 20 17 53 38 tichigan 111 108 87 75 60 58 47 57 46 40 32 32 30 20 17 53 38 tichigan 111 108 87 75 60 58 47 57 46 40 32 32 30 49 37 tinnesota 69 64 56 50 42 42 31 36 32 30 26 26 23 29 19 tississippi 106 121 106 102 82 90 73 84 74 70 58 64 55 16 19 tissouri 99 100 85 74 62 65 55 63 53 49 42 44 37 30 22 tontana 74 81 66 60 56 59 39 46 39 37 43 53 39 35 24 23 tontana 74 81 66 60 56 59 38 46 65 71 69 62 52 49 39 59 50 50 tontana 142 143 140 115 93 84 66 71 69 62 52 49 39 59 59 50			10	10
Dulsiana 107 108 97 87 67 80 68 76 67 62 47 54 48 23 15 laine 82 70 58 51 43 43 43 41 40 32 29 24 25 22 30 20 14 laryland 129 118 105 91 66 63 51 51 43 32 38 31 26 20 20 17 53 38 lichigan 111 108 87 75 60 58 47 57 46 40 32 32 32 30 49 37 linnesota 69 64 56 50 42 42 31 36 32 30 26 26 23 29 19 linnesota 69 64 56 50 42 42 31 36 32 30 26 26 23 29 19 lississippi 106 121 106 102 82 90 73 84 74 70 58 64 55 16 19 lissouri 99 100 85 74 62 65 55 63 53 49 42 44 37 30 22 lontana 74 81 66 60 56 59 48 50 37 41 39 38 33 36 31 27 20 20 20 20 20 20 20 20 20 20 20 20 20	17	12	9	9
laine 82 70 58 51 43 43 43 41 40 32 29 24 25 22 30 20 20 20 21 21 21 21 21 21 21 21 21 21 21 21 21	13	8	6	7
laryland 129 118 105 91 66 63 51 51 46 41 32 33 27 61 52 assachusetts 97 86 76 59 45 42 32 38 31 26 20 20 17 53 38 ichigan 111 108 87 75 60 58 47 57 46 40 32 32 30 49 37 innesota 69 64 56 50 42 42 31 36 32 30 26 26 23 29 19 ississippi 106 121 106 102 82 90 73 84 74 70 58 64 55 16 19 ississippi 9 106 85 74 62 65 55 63 53 49 42 44 37 30 22 ontana 74 81 66 60 56 59 39 46 39 37 35 39 35 24 23 ebraska 75 71 62 59 48 50 37 41 39 38 33 36 31 27 20 evada 142 143 140 115 93 84 65 71 69 62 52 49 39 59 53	15	11	9	14
assachusetts 97 86 76 59 45 42 32 38 31 26 20 20 17 53 38 16hlgan 111 108 87 75 60 58 47 57 46 40 32 32 30 49 37 innesota 69 64 56 50 42 42 31 36 32 30 26 26 23 29 19 ississippi 106 121 106 102 82 90 73 84 74 70 58 64 55 16 19 issouri 99 100 85 74 62 65 55 63 53 49 42 44 37 30 22 ontana 74 81 66 60 56 59 39 46 39 37 35 39 35 24 23 ebraska 75 71 62 59 48 50 37 41 39 38 33 36 31 27 20 evada 142 143 140 115 93 84 65 71 69 62 52 49 39 59 53	18	15	12	12
ichigan 111 108 87 75 60 58 47 57 46 40 32 32 30 49 37 innesota 69 64 56 50 42 42 31 36 32 30 26 26 23 29 19 ississispip 106 121 106 102 82 90 73 84 74 70 58 64 55 16 19 issouri 99 100 85 74 62 65 55 63 53 49 42 44 37 30 22 ontana 74 81 66 60 56 59 39 46 39 37 35 39 35 24 23 ebraska 75 71 62 59 48 50 37 41 39 38 33 36 31 27 20 evada 142 143 140 115 93 84 65 71 69 62 52 49 39 59 53	44	38	25	22
nnesota 69 64 56 50 42 42 31 36 32 30 26 26 23 29 19 ssissippi 106 121 106 102 82 90 73 84 74 70 58 64 55 16 19 ssouri 99 100 85 74 62 65 55 63 53 49 42 44 37 30 22 ntlana 74 81 66 60 56 59 39 46 39 37 35 39 35 24 23 ebraska 75 71 62 59 48 50 37 41 39 38 33 36 31 27 20 evada 142 143 140 115 93 84 65 71 69 62 52 49 39 59 53	36	26	19	17
ssissippi 106 121 106 102 82 90 73 84 74 70 58 64 55 16 19 ssouri 99 100 85 74 62 65 55 63 53 49 42 44 37 30 22 ontana 74 81 66 60 56 59 39 46 39 37 35 39 35 24 23 obraska 75 71 62 59 48 50 37 41 39 38 33 36 31 27 20 obrada 142 143 140 115 93 84 65 71 69 62 52 49 39 59 53	29	24	19	18
issouri 99 100 85 74 62 66 55 63 53 49 42 44 37 30 22 ontana 74 81 66 60 56 59 39 46 39 37 35 39 35 24 23 obraska 75 71 62 59 48 50 37 41 39 38 33 36 31 27 20 evada 142 143 140 115 93 84 66 71 69 62 52 49 39 59 59 53	16	13	10	10
Iontana 74 81 66 60 56 59 39 46 39 37 35 39 35 24 23 ebraska 75 71 62 59 48 50 37 41 39 38 33 36 31 27 20 levada 142 143 140 115 93 84 65 71 69 62 52 49 39 59 53	16	16	11	12
lebraska 75 71 62 59 48 50 37 41 39 38 33 36 31 27 20 levada 142 143 140 115 93 84 65 71 69 62 52 49 39 59 53	19	14	11	11
levada 142 143 140 115 93 84 65 71 69 62 52 49 39 59 53	17	14	13	11
	14	12	8	7
lew Hampshire 87 62 56 47 33 33 33 31 28 23 18 19 16 43 † 22	51	37	28	23
	† 20 †	17 †	11 †	9
lew Jersey 112 96 96 91 71 62 39 39 35 32 24 24 20 60 45	49	48	38	30
ew Mexico 124 128 109 103 93 93 72 80 70 66 61 61 53 35 30	22	22	17	17
ew York 116 118 103 90 75 71 40 45 40 33 26 26 23 61 59	50	46	40	37
orth Carolina 122 120 103 95 73 72 61 69 62 59 47 47 38 45 34	25	22	15	14
orth Dakota 57 59 49 41 41 42 31 37 32 27 27 28 29 18 13	10	8	7	8
phio 96 93 81 74 61 62 52 58 50 46 38 39 34 31 21	18	17	14	14
klahoma 105 100 90 85 74 80 62 70 63 60 53 58 50 27 † 14 °			10	9
regon 105 99 89 78 57 60 48 53 50 43 33 36 28 43 32	26	25	16	16
ennsylvania 87 84 68 60 51 56 41 45 38 34 29 30 27 34 27	20	17	14	18
hode Island 86 93 79 65 55 53 38 46 39 34 28 28 22 36 35	30	23	20	18
outh Carolina 114 109 94 88 75 76 65 70 60 58 49 51 43 33 23	19	17	16	14
outh Dakota 69 74 60 53 50 53 44 48 40 38 37 39 35 15 14	10	7	6	5
ennessee 110 111 97 88 77 76 64 71 64 59 53 52 43 31 24	18	16	12	12
exas 117 122 113 101 87 85 69 78 73 69 61 61 52 31 26 12 12 12 12 13 101 87 85 69 78 73 69 61 61 52 15 9	23 7	17 6	13 6	11
rmont 81 71 59 43 38 38 33 36 30 23 17 20 18 37 26 rainia 106 101 87 72 59 56 46 52 45 41 33 33 27 46 35	22 29	14 21	15 17	13 15
	29 29	26	20	19
	12	10	20 8	19
stVirginia 78 85 73 66 60 65 50 56 51 46 42 47 45 17† 16 sconsin 74 73 61 55 46 45 38 42 37 35 30 30 26 26 21	15	10	9	8
Sculisiii 14 73 01 35 40 45 36 42 37 35 30 30 26 26 21 27 27 27 37 38 38 38 38 38 38 38 38 38 38 38 38 38	20	25 §		10

[&]quot;All rates are the number of events per 1,000 women aged 15–19; pregnancy rate includes estimated number of pregnancies ending in miscarriage or stillbirth. †Estimate based on the number of abortions among all women in the state and the proportion of abortions obtained by women of the same age in neighboring or similar states. ‡Estimate based on the number of abortions among all women in the state and the proportion of abortions obtained by women of the same age nationally. §Estimate obtained by applying the average of the proportions of abortions among 15–19-year-old women in Wyoming in 1992, 1996 and 1999 to the number of abortions among all women in the state in 2000. The number of Wyoming residents having abortions in Colorado may have been overestimated in 2000.

Note: Even though abortions have been tabulated according to state of residence where possible, in states with parental notification or consent requirements for minors, the pregnancy and abortion rates may be too low because minors have traveled to other states for abortion services, and the rates in neighboring states may be too high. Estimates for 2000 and 2005 differ from those previously published, as the ones in this report are based on population numbers updated using the 2010 Census (intercensal estimates). Birthrates in 2010 are based on final birth numbers from NCHS. Because abortion data for 2010 is not yet available, neither pregnancy nor abortion rates for 2010 can be estimated.

Table 1.4 State-specific rates of pregnancy, birth and abortion among women aged 15-19, by race and ethnicity, 2008

	Pregnancy ra	ite*		Birthrate			Abortion rate		
	Non-			Non-			Non-		
	Hispanic			Hispanic			Hispanic		
State of residence	white	Black	Hispanic	white†	Black	Hispanic	white	Black	Hispanic
Total	43	117	107	27	60	70	10	41	20
Alabama	55	98	160	40	64	123	7	20	11
Alaska	u	74	u	29	41	46	u	23	u
Arizona	52	86	116	29	52	85	16	21	13
Arkansas	70	118	104	52	83	81	7	17	6
California	u	u	u	16	41	60	u	u	u
Colorado	u	u	124	23	54	86	u	u	18
Connecticut	u	u	u	9	40	66	u	u	u
Delaware	55	122	146	24	55	94	24	51	31
District of Columbia	ı u	u	u	4	68	106	u	u	u
Florida	u	u	u	29	63	47	u	u	u
Georgia	51	106	146	35	63	108	8	27	15
Hawaii	u	u	u	33	44	77	u	u	u
Idaho	46	81	115	31	60	89	8	8	7
Illinois	u	u	u	21	71	67	u	u	u
Indiana	49	106	99	35	69	73	6	21	11
Iowa	u	u	u	28	78	84	u	u	u
Kansas	49	116	120	34	74	93	7	25	8
Kentucky	66	100	117	50	69	96	5	15	3
Louisiana	u	u	u	40	73	70	u	u	u
Maine	u	u	u	25	33	33	u	u	u
Maryland	u	u	u	19	49	67	u	u	u
Massachusetts	u	u	u	12	38	57	u	u	u
Michigan	u	126	u	22	64	65	u	45	u
Minnesota	29	108	110	18	64	80	7	29	12
Mississippi	66	114	124	50	77	102	5	20	1
Missouri	(52)	119	u	37	70	74	(7)	32	u
Montana	u	u	u	31	‡	51	u	u	u
Nebraska	u	u	u	24	83	104	u	u	u
Nevada	u	u	u	32	59	74	u	u	u
New Hampshire	u	u	u	18	26	45	u	u	u
New Jersey	u	u	u	8	50	55	u	u	u
New Mexico	u	u	118	32	44	78	u	u	22
New York	37	129	121	14	38	50	18	76	55
North Carolina	u	101	u	33	61	104	u	25	u
North Dakota	u	u	u	19	‡	82	u	u	u
Ohio	48	128	100	32	75	70	9	35	15
Oklahoma	u	99	u	48	69	90	u	14	u
Oregon	49	102	116	27	51	83	15	37	14
Pennsylvania	u	u	u	20	71	79	u	u	u
Rhode Island	u	86	u	16	44	69	u	30	u
South Carolina	58	100	139	38	69	103	11	17	14
South Dakota	u	53	u	25	30	101	u	16	u
Tennessee	u	u	u	43	74	115	u	u	u
Texas	58	161	118	34	63	89	16	78	11
Utah	u	65	u	24	43	97	u	13	u
Vermont	39	‡	26	21	‡	16	13	‡	6
Virginia	u	90	u	24	49	60	u	28	u
Washington	u	u	u	24	47	80	u	u	u
West Virginia	65	76	46	47	47	32	7	18	6
Wisconsin	29	122	102	19	82	75	6	21	10
Wyoming	u	u	u	42	‡	87	u	u	u

^{*}All rates are the number of events per 1,000 women aged 15–19; pregnancy rate includes estimated number of pregnancies ending in miscarriage or stillbirth. †Includes white births with ethnicity unknown. ‡Rate not calculated because population base of women aged 15–19 was less than 500.

Notes: Estimates for all states are included in Total. In states with parental notification or consent requirements for minors, pregnancy and abortion rates may be underestimated because minors have traveled to other states for abortion services, and rates in neighboring states may be overestimated. Pregnancy rates and abortion rates in parentheses include abortions obtained by Hispanic women; in these states,≤10% of births among white women 15–19 were to Hispanics. u=unavailable.

Table 1.5 Number of pregnancies, births, abortions and miscarriages among women aged 15-19 in each state, by race and ethnicity, 2008

	Pregnanci	es*,†		Births			Abortions*			Miscarriage	es*,‡	
	Non- Hispanic			Non- Hispanic			Non- Hispanic			Non- Hispanic		
State of residence	white	Black	Hispanic	white§	Black	Hispanic	white	Black	Hispanic	white	Black	Hispanic
Total	274,990	217,960	219,510	170,335	112,004	144,914	65,972	75,960	41,465	40,660	30,000	33,130
Alabama	5,740	5,630	910	4,151	3,660	700	690	1,130	60	900	840	150
Alaska	u	100	u	439	54	73	u	30	u	u	10	u
Arizona	5,540	1,130	9,840	3,036	682	7,167	1,720	280	1,120	780	160	1,550
Arkansas	4,880	2,450	710	3,601	1,713	556	510	360	40	770	380	120
California	u	u	u	7,546	4,952	37,544	u	u	u	u	u	u
Colorado	u	u	5,190	2,431	524	3,627	u	u	760	u	u	800
Connecticut	u	u	u	759	748	1,353	u	u	u	u	u	u
Delaware	1,070	1,130	410	463	511	266	470	470	90	140	150	60
District of Columbia Florida	u u	u u	u u	24 8,892	908 8,916	181 6,881	u u	u u	u 	u u	u u	u u
Fiolida	u	u	u	0,092	0,910	0,001	u	u	u	u	u	u
Georgia	8,830	14,270	4,070	6,131	8,498	3,007	1,340	3,700	420	1,360	2,070	640
Hawaii	u	u	u	272	50	391	u	u	u	u	u	u
Idaho	2,170	50	890	1,446	41	692	400	10	50	330	10	140
Illinois Indiana	u 9,130	u 3,020	u 1,440	5,461 6,591	6,449 1,961	5,442 1,053	u 1,110	u 600	u 160	u 1,430	u 450	u 230
IIIulaila	9,130	3,020	1,440	0,591	1,901	1,000	1,110	000	100	1,430	430	250
Iowa	u	u	u	2,657	375	514	u	u	u	u	u	u
Kansas	3,720	980	1,420	2,609	623	1,099	540	210	90	580	150	230
Kentucky	8,150	1,560	460	6,174	1,082	376	670	240	10	1,300	240	80
Louisiana	u	u	u	3,498	4,838	390	u	u	u	u	u	u
Maine	u	u	u	1,030	32	26	u	u	u	u	u	u
Maryland	u	u	u	1,967	3,577	1,030	u	u	u	u	u	u
Massachusetts	u	u	u	2,086	939	1,675	u	u	u	u	u	u
Michigan	u	9,180	u	5,962	4,662	1,261	u	3,260	u	u	1,260	u 170
Minnesota	4,240	1,520	1,070	2,599	898	777	1,020	410	120	620	220	170
Mississippi	3,750	5,950	300	2,858	4,016	250	290	1,030	Ť	600	910	50
Missouri	(8,540)	4,070	u	6,042	2,396	623	(1,170)	1,090	u	1,330	590	u
Montana	u	u	u	888	15	65	u	u	u	u	u	u
Nebraska	u	u	u	1,233	340	669	u	u	u	u	u	u
Nevada New Hampshire	u u	u u	u u	1,316 806	622 23	2,165 76	u u	u u	u u	u u	u u	u u
New Hampsinie	u	u	u	000	23	70	u	u	u	u	u	u
New Jersey	u	u	u	1,357	2,832	3,160	u	u	u	u	u	u
New Mexico	u	u	4,690	709	107	3,112	u	u	870	u	u	710
New York	13,470	19,630	16,510	5,253	5,729	6,882	6,520	11,590	7,500	1,700	2,300	2,130
North Carolina North Dakota	u u	9,430 u	u u	6,290 383	5,699 21	2,681 47	u u	2,360 u	u u	u u	1,380 u	u u
Notti Dakota	u	u	u	303	21	71	u u	u	u	u	u	u
Ohio	15,540	8,740	1,430	10,207	5,102	1,002	2,990	2,380	210	2,340	1,260	220
Oklahoma	u 4.070	1,410	u o 400	4,075	988	1,157	u	200	u	u	220	u
Oregon	4,670	410	2,130	2,554	203	1,531	1,460	150	260	660	60	330
Pennsylvania Rhode Island	u u	u 370	u u	6,891 463	5,041 190	2,481 443	u u	u 130	u u	u u	u 50	u u
South Carolina South Dakota	5,420	6,010 30	990	3,529 575	4,100 15	736 86	1,080	990 10	100	810 u	920	160 u
Tennessee	u u	u u	u u	6,480	3,677	1,031	u u	u	u	u U	u	u u
Texas	20,530	21,230	45,500	12,021	8,313	34,202	5,550	10,240	4,050	2,960	2,690	7,250
Utah	20,000 u	120	u	2,069	78	1,420	u	20	1,000 u	2,000 u	20	u ,200
Vermont	850	30	u	446	16	9	280	10	u	120	**	**
Virginia	630 U	6,300	u U	4,003	3,472	1,283	260 u	1,940	u	120 U	890	u
Washington	u	0,300 U	u U	3,826	589	2,522	u	1,940 U	11	u	u	u
West Virginia	3,550	210	40	2,606	130	28	390	50	10	560	30	10
Wisconsin	4,640	2,350	1,360	2,985	1,582	1,002	960	410	140	690	360	210
			u	645	15	170	u	u	u	u	u	u

^{*}Rounded to the nearest 10. †Includes estimated number of pregnancies ending in miscarriage or stillbirth. ‡Estimated as 20% of births plus 10% of abortions; includes stillbirths. §Includes white births with ethnicity unknown. **Fewer than five abortions or miscarriages/stillbirths.

Notes: Numbers of pregnancies and abortions in parentheses include abortions obtained by Hispanic women; in these state≰10% of births among white women aged 15–19 were to Hispanics. Numbers of miscarriages and stillbirths in parentheses include those estimated from abortions obtained by Hispanic women; in these states ≤10% of births among white women 15–19 were to Hispanics. Even though abortions have been tabulated according to state of residence where possible, in states with parental notification or consent requirements for minors, the number of abortions and pregnancies may be underestimated because minors have traveled to other states for abortion services, and the number in neighboring states may be overestimated. u=unavailable.

Table 1.6 State-specific population estimates among women aged 15-19, by age-group and by race and ethnicity, 2008

-	Population by age	9		Population by rad	ce or ethnicity	
				Non-Hispanic		
State of residence	15–19	15–17	18–19	white	Black	Hispanic
Total	10,805,148	6,416,594	4,388,554	6,369,906	1,862,208	2,060,092
Alabama	169,375	99,429	69,946	103,717	57,601	5,683
Alaska	25,685	15,857	9,828	15,318	1,313	1,592
Arizona	221,157	131,594	89,563	105,746	13,078	84,725
Arkansas	99,407	58,717	40,690	69,639	20,701	6,836
California	1,365,142	824,052	541,090	460,223	120,187	627,232
Colorado	163,932	98,239	65,693	106,935	9,706	42,030
Connecticut	123,448	74,991	48,457	82,478	18,882	20,391
Delaware	32,277	18,261	14,016	19,602	9,242	2,831
District of Columbia	21,181	8,861	12,320	5,632	13,431	1,710
Florida	602,359	355,739	246,620	303,257	142,474	147,707
Georgia	345,304	206,707	138,597	174,185	135,198	27,952
Hawaii	41,724	25,576	16,148	8,232	1,144	5,080
Idaho	57,032	33,592	23,440	47,078	680	7,744
Illinois	451,974	273,205	178,769	263,311	91.411	81,787
Indiana	233,197	136,634	96,563	186,816	28,364	14,523
Iliulalia	233,197	130,034	90,303	100,010	20,304	14,323
lowa	107,606	62,149	45,457	94,228	4,807	6,092
Kansas	99,823	58,771	41,052	76,093	8,447	11,856
Kentucky	145,320	86,374	58,946	124,063	15,700	3,937
Louisiana	163,357	95,095	68,262	88,450	66,216	5,592
Maine	44,684	26,778	17,906	41,788	972	799
Maryland	201,208	121,899	79,309	103,925	73,274	15,432
Massachusetts	231,140	129,700	101,440	167,891	24,776	29,316
	370,741	221,438	149,303	267,825	72,997	19,451
Michigan Minnosoto				·		
Minnesota Mississippi	184,568 112,452	110,387 65,675	74,181 46,777	148,149 56,697	14,055 52,051	9,705 2,447
Missouri	210,491	124,877	85,614	163,524	34,253	8,369
Montana	33,698	20,183	13,515	28,672	298	1,276
Nebraska	63,772	37,524	26,248	51,381	4,113	6,404
Nevada	86,819	53,865	32,954	40,654	10,497	29,146
New Hampshire	47,342	27,909	19,433	43,807	869	1,704
New Jersey	292,076	183,458	108,618	163,031	57,071	57,653
New Mexico	73,912	44,395	29,517	22,425	2,412	39,833
New York	677,613	397,803	279,810	366,691	151,695	136,988
North Carolina	320,300	187,224	133,076	191,835	93,272	25,779
North Dakota	23,525	12,740	10,785	20,409	392	572
Ohio	410,647	245,838	164,809	321,948	68,478	14,372
	•	,	,		,	,
Oklahoma	129,559	75,924	53,635	84,410	14,248	12,804
Oregon	125,771	74,621	51,150	95,541	3,987	18,341
Pennsylvania Rhode Island	450,765 40,684	259,258 21,302	191,507 19,382	340,769 29,085	70,534 4,291	31,329 6,447
South Carolina	162,752	93,137	69,615	93,937	59,845	7,121
South Dakota	28,588	16,812	11,776	23,148	501	852
Tennessee	213,859	127,039	86,820	152,156	49,563	8,977
Texas Utah	894,736 108,218	540,809 61,754	353,927 46,464	352,471 86,896	131,706 1,815	385,501 14,604
Vermont	23,196	12,802	10,394	21,670	452	561
Virginia	270,400	158,339	112,061	166,463	70,257	21,554
Washington	225,345	135,614	89,731	158,577	12,654	31,372
West Virginia	59,154	34,465	24,689	55,044	2,778	865
Wisconsin	199,320	118,328	80,992	158,548	19,216	13,274
Wyoming	18,513	10,854	7,659	15,536	304	1,944

About the Tables

State-Level Methodology

The figures in these tables are based on data from the following sources (exact sources are listed in subsequent paragraphs):

- Number of births—National Center for Health Statistics (NCHS) of the U.S. Department of Health and Human Services
- Total number of abortions to residents of each state—Guttmacher Institute and the U.S. Centers for Disease Control and Prevention (CDC)
- Tabulations of abortion data by age and race or ethnicity—state departments of health
- Population estimates—Population Estimates Program of the U.S. Bureau of the Census in collaboration with NCHS

Pregnancies are the sum of births, abortions and miscarriages. In these tables, "age" refers to the woman's age when the pregnancy ended. Consequently, the actual numbers of pregnancies that occurred among teenagers are higher than those reported here, because most of the women who conceived at age 19 had their births or abortions after they turned 20 and thus were not counted as teenagers. Likewise, "year" refers to the calendar year in which the birth or abortion occurred, not the year in which conception occurred.

The figures may differ from those found in other sources. First, these data are not adjusted to reflect the woman's age at conception or the year in which she conceived. Second, unlike other reports that exclude miscarriages, this one includes estimated numbers and rates of pregnancies ending in miscarriage. (Pregnancy rates excluding miscarriages can be calculated from the tables by summing the rates of births and abortions.) The number of miscarriages was estimated as 20% of births plus 10% of abortions; these proportions attempt to account for miscarriages that occurred after the pregnancy had lasted long enough to be noticed by the woman (6–7 weeks after her last menstrual period). Stillbirths are a very small proportion of all pregnancies and are included in our estimates of miscarriages. Also, denominators are based on population estimates that are produced by the Bureau of the Census, in collaboration with NCHS, for July 1 of each year and are revised periodically. The population numbers used for 2000, 2005 and 2008 in this report are the most recent revision of the intercensal estimates for 2000–2009, released on October 26, 2012. Revised state-level tables for teen pregnancy statistics through 2005 are included in an appendix.

The Guttmacher Abortion Provider Censuses of all known abortion providers in each state provide the annual numbers of abortions in each state for 1988, 1992, 1996, 2000, 2005 and 2008. Starting with the number of abortions performed in each state for women of all ages (residents and nonresidents),⁴ we reassigned abortions to the woman's state of residence on the basis of information collected by state abortion reporting agencies. In 2008, this information was compiled by the CDC and made available in a table showing, for each state, the state of residence for each woman who had an abortion in that state.⁵ Some states, however, do not collect this information; for these states, we asked a sample of abortion facilities where the women obtaining abortions said they lived.* The CDC table suppressed any cell with fewer than 50 abortions, so we used the more complete data available from many state health department

Web sites and, where necessary, contacted the states directly for this information. To estimate the number of nonresidents who had abortions in each state, we applied the percentage distribution of women having abortions, by state of residence, to our count of the total number of abortions that took place in each state.

Of the state residents having abortions, the proportions who were younger than 15, 15–17 and 18–19 were taken from the CDC Abortion Surveillance Report. For states with incomplete or no information on the age of women having abortions in 2008, we estimated the proportion of abortions obtained by teenagers by using the national distribution or the distribution from neighboring states (see notes to tables for state-specific calculation methods). Since there is a high correlation between a state's overall abortion rate and the abortion rate among teenagers, our method gives a fair approximation of the number and rate of abortions among teenagers.

Since the CDC does not release data showing the race or ethnic distributions of teenagers having abortions by state, we contacted the state health departments for this information or, in a few states, were able to obtain it from the states' department of health Web site. The race and ethnic distributions were then applied to our estimate of the number of abortions obtained by state residents aged 15–19. We made no estimates for states that did not provide the race or ethnicity data.

Our calculation methods assume that teenagers travel outside their home state for abortion services in the same proportions as do older women.[‡] This assumption may not be valid in states where minors travel out of state to avoid parental involvement requirements or in the states to which they travel.

Interpreting the Data

Because health department abortion statistics are incomplete or nonexistent in some states, care should be used in interpreting the teenage abortion and pregnancy data. For the states with no information on the age of women having abortions, the rate of abortion among teenagers was estimated. Similarly, error is introduced by the assumption that teenagers have abortions out of state in the same proportions as older women. Therefore, one cannot draw inferences about the effects of parental involvement requirements on the number of abortions obtained by minors.

Footnotes

*Arizona, Florida, Iowa, Kentucky, Louisiana, Maryland, Massachusetts, New Hampshire, Rhode Island and West Virginia. In addition, we assumed that for California, the percentage (0.5%) and distribution of out-of-state abortions in 2008 were the same as in 1982, the last year for which this information is available, and combined this with information obtained directly from a small number of providers in 2007 on the number of abortions provided to residents of Mexico.

†California, Florida, Louisiana, Maryland, New Hampshire and Wyoming.

‡In 1996 only, we used age-specific data on state of residence for some states.

References

- 1. Leridon H, *Human Fertility: The Basic Components*, Chicago: University of Chicago Press, 1977, Table 4.20.
- 2. National Center for Health Statistics (NCHS), Intercensal estimates of the July 1, 2000–July 1, 2009 United States resident population by year, county, age, sex, bridged race, and Hispanic origin, file icen_state2000_2009.sas7bdat, Oct. 26, 2012, http://www.cdc.gov/nchs/nvss/bridged race.htm>, accessed Nov. 11, 2012.
- 3. Kost K, Henshaw S and Carlin L, *U.S. Teenage Pregnancies, Births and Abortions: National and State Trends and Trends by Race and Ethnicity*, 2010, http://www.guttmacher.org/pubs/USTPtrends10.pdf, accessed Jan. 9, 2013
- 4. Jones RK and Kooistra K, Abortion incidence and access to services in the United States, 2008, *Perspectives on Sexual and Reproductive Health*, 2011, 43(1):41–50.
- 5. Centers for Disease Control, Abortions distributed by state of maternal residence and state of clinical service, < http://www.cdc.gov/reproductivehealth/Data_Stats/Abortion.htm>, accessed May 15, 2012.
- 6. Pazol K et al., Abortion surveillance—United States, 2008, *Morbidity and Mortality Weekly Report*, 2009, 60(SS15):1–42.

Data Sources, 1988

Henshaw SK, Teenage abortion, birth and pregnancy statistics by state, 1988, *Family Planning Perspectives*, 1993, 25(3):122–126.

Data Sources, 1992–2010

Population

1992,1996: NCHS, Intercensal estimates of the July 1, 1990–July 1, 1999, United States resident population by county, single-year of age, sex, bridged race, and Hispanic origin, file icen_stA1.txt, Apr. 24, 2004, http://www.cdc.gov/nchs/nvss/bridged_race.htm, accessed Jan. 7, 2010.

2000–2008: NCHS, Intercensal estimates of the July 1, 2000–July 1, 2009 United States resident population from by year, county, age, sex, bridged race, and Hispanic origin, file

icen_2000_09_y00_04.sas7bdat and icen_2000_09_y05_09, Oct. 26, 2012, http://www.cdc.gov/nchs/nvss/bridged race.htm>, accessed Jan. 21, 2013.

2010: NCHS, Postcensal estimates of the resident population of the United States for July 1, 2010–July 1, 2011, by year, county, age, bridged race, Hispanic origin, and sex (Vintage 2011), July 18, 2012,

http://www.cdc.gov/nchs/nvss/bridged_race/data_documentation.htm#vintage2011>, accessed Jan. 24, 2013.

Births

1992, 1996, 2000, 2005, 2008: NCHS, VitalStats, Birth tables: characteristics of mother, subnational tables, http://www.cdc.gov/nchs/data_access/vitalstats/VitalStats_Births.htm, accessed June 10, 2012.

2010: NCHS, VitalStats, Birth data files: 2010 birth data-state detail, http://www.cdc.gov/nchs/data access/vitalstats/VitalStats Births.htm>, accessed Jan. 24, 2013.

Abortions

1992–2008: Unpublished data based on the total number of abortions from the AGI Abortion Provider Surveys; tabulations of the distribution of abortions by state of residence, age, race and ethnicity provided by state health departments; and the CDC's annual abortion surveillance reports.

Appendix: Revised State-Levels Tables for 2005

Estimates in these tables use the revised intercensal bridged-race population estimates as of Oct. 26, 2012, and replace the state-level tables previously published in: Kost K, Henshaw S and Carlin L, *U.S. Teenage Pregnancies, Births and Abortions: National and State Trends and Trends by Race and Ethnicity*, 2010, http://www.guttmacher.org/pubs/USTPtrends.pdf>.

Table R-3.1 State rankings by rates of pregnancy, birth and abortion among women aged 15–19; state rates by age-group; and state abortion ratios–all for 2005

	Pregnand	cy rate*			Birthrate				Abortion	rate			Abortion
State of residence	Rank	15–19	15–17	18–19	Rank	15–19	15–17	18–19	Rank	15–19	15–17	18–19	ratio†
Total	na	68	38	115	na	40	21	68	na	19	11	30	32
Alabama	17	71	39	119	12	48	26	81	30	12	7	19	20
Alaska	23	65	30	128	23	40	17	80	20	16	8	29	28
Arizona	3	90	51	150	3	59	34	97	15	18	9	31	23
Arkansas	6	80	41	139	4	59	29	104	44	8	6	13	13
California‡	13	75	41	128	24	39	21	67	5	26	15	43	40
Colorado	19	68	39	113	19	42	24	69	18	16	9	27	28
Connecticut	34	57	34	95	47	23	12	41	4	26	17	41	53
Delaware	11	75	44	117	22	40	22	65	8	25	16	36	38
District of Columbia	na	110	105	113	n	42	37	46	na	54	55	53	56
Florida‡	8	77	41	134	16	42	22	75	9	24	14	40	36
Georgia	7	79	42	136	8	52	27	91	24	15	9	24	22
Hawaii	16	71	41	121	28	36	18	67	6	25	17	37	41
Idaho	38	53	25	94	29	36	16	66	43	9	5	14	19
Illinois	21	67	40	111	25	39	21	66	14	19	13	29	33
Indiana	28	61	30	106	18	42	21	74	40	9	5	16	18
Iowa	41	49	25	81	36	31	15	53	37	10	6	16	25
Kansas	33	58	29	102	21	40	19	71	42	9	6	15	19
Kentucky	24	65	33	111	11	48	24	84	48	6	4	9	11
Louisiana§	20	67	35	114	13	47	25	80	39	9	5	16	17
Maine	46	43	21	77	45	24	11	46	29	12	7	20	33
Maryland**	22	66	34	118	35	32	17	57	7	25	13	44	44
Massachusetts	44	45	25	73	48	20	11	32	12	19	11	31	49
Michigan	29	60	32	103	34	32	17	56	13	19	11	32	37
Minnesota	47	42	20	75	44	26	12	46	36	10	5	18	29
Mississippi	5	82	45	138	5	58	32	97	33	11	5	19	16
Missouri	26	62	31	110	20	42	21	73	34	11	5	19	21
Montana	36	55	30	95	30	35	17	62	28	13	9	18	27
Nebraska	42	48	27	78	32	33	18	54	46	8	5	12	19
Nevada	1	93	52	166	9	52	28	93	3	28	16	49	35
New Hampshire**	50	33	15	61	49	18	7	34	35	11	6	18	37
New Jersey	18	71	41	125	46	24	12	46	2	38	24	63	61
New Mexico	2	93	56	148	1	61	36	99	17	17	12	27	22
New York	12	75	46	120	43	26	13	45	1	40	27	60	61
North Carolina	15	73	40	122	14	47	26	78	22	15	9	25	25
North Dakota	48	41	20	65	42	27	13	43	47	7	4	11	22
Ohio	27	61	32	107	26	38	19	68	26	14	8	23	27
Oklahoma	14	74	38	126	7	53	27	91	38	10	6	16	15
Oregon	35	57	29	99	33	33	16	59	19	16	9	26	33
Pennsylvania	39	50	28	84	40	29	16	48	25	14	8	23	33
Rhode Island	37	55	32	82	41	28	17	41	10	20	11	30	42
South Carolina	10	76	45	121	10	49	27	80	21	16	11	22	24
South Dakota	40	50	27	84	27	37	19	63	50	6	4	8	13
Tennessee	9	77	39	135	6	53	27	94	31	12	6	20	18
Texas	4	87	50	145	2	61	35	100	27	13	6	23	17
Utah	45	43	22	70	38	30	15	51	49	6	3	9	15
Vermont	49	38	19	62	50	17	8	30	23	15	9	24	47
Virginia	31	60	29	104	31	34	16	59	16	17	9	30	34
Washington	32	59	31	103	37	31	15	57	11	20	12	32	39
West Virginia	30	60	30	102	17	42	21	73	45	8	5	14	17
Wisconsin	43	46	24	79	39	30	15	52	41	9	5	15	24
Wyoming**	25	64	30	113	15	43	18	77	32	12	7	18	21

^{*}All rates are the number of events per 1,000 women aged 15–19, 15–17 or 18–19, as indicated by column heading; pregnancy rate includes estimated number of pregnancies ending in miscarriage or stillbirth.†Abortions per 100 pregnancies ending in abortion or live birth. ‡Abortion estimates are based on the number of abortions among all women in the state and the proportion of abortions obtained by women of the same age nationally. §Abortions among women aged 15–19 were apportioned between those aged 15–17 and those aged 18–19, according to the proportions in neighboring states. **Abortion estimates are based on the number of abortions among all women in the state and the proportion of abortions obtained by women of the same age in neighboring states.

Notes: Even though abortions have been tabulated according to state of residence where possible, in states with parental notification or consent requirements for minors, the pregnancy and abortion rates may be underestimated because minors have traveled to other states for abortion services, and the rates in neighboring states may be overestimated. na=not applicable.

Table R-3.2 Number	of pregnan	cies, birth	s, abortion	ns and misca	arriages am	ong wom	en younge	r than 20 in	each state,	by age-gro	oup, 2005					
	Pregnan	cies*			Births				Abortions	s*		Misc	arriages*,‡			
State of residence	<15	15–19	15–17	18–19	<15	15–19	15–17	18–19	<15	15–19	15–17	18–19	<15	15–19	15–17	18–19
Total	15,550	712,620	237,630	474,980	6,722	414,593	133,191	281,402	6,800	195,550	70,730	124,820	2,020	102,470	33,710	68,760
Alabama	280	11,430	3,730	7,700	150	7,771	2,490	5,281	90	1,910	670	1,240	40	1,750	570	1,180
Alaska	30	1,690	500	1,190	12	1,038	290	748	10	410	140	270	§	250	70	180
Arizona	340	18,100	6,270	11,830	186	11,828	4,212	7,616	100	3,550	1,110	2,440	50	2,720	950	1,770
Arkansas	170	7,670	2,360	5,310	98	5,646	1,667	3,979	50	810	320	490	20	1,210	370	840
California**	2,170	96,490	33,160	63,330	756	50,034	16,744	33,290	1,150	33,130	11,880	21,250	270	13,320	4,540	8,780
Colorado	220	10,840	3,710	7,130	96	6,646	2,285	4,361	100	2,600	880	1,720	30	1,590	540	1,040
Connecticut	170	6,880	2,510	4,370	29	2,813	903	1,910	120	3,180	1,300	1,890	20	880	310	570
Delaware	50	2,300	770	1,520	17	1,225	381	844	30	750	290	460	10	320	110	220
District of Columbia	100	2,220	930	1,290	22	852	327	525	60	1,090	490	600	10	280	110	170
Florida**	1,020	44,040	14,510	29,530	413	24,130	7,583	16,547	480	13,710	4,920	8,800	130	6,200	2,010	4,190
Georgia	670	24,990	8,220	16,770	337	16,548	5,303	11,245	250	4,670	1,690	2,980	90	3,780	1,230	2,550
Hawaii	50	2,890	1,050	1,840	16	1,480	466	1,014	30	1,010	440	570	10	400	140	260
Idaho	40	2,940	820	2,120	19	2,015	530	1,485	10	480	170	310	10	450	120	330
Illinois	710	29,650	10,770	18,880	319	17,041	5,792	11,249	300	8,360	3,470	4,890	90	4,240	1,510	2,740
Indiana	180	13,740	4,050	9,690	107	9,508	2,758	6,750	50	2,120	670	1,450	30	2,110	620	1,490
Iowa	70	5,200	1,570	3,630	31	3,330	965	2,365	30	1,090	380	720	10	780	230	540
Kansas	90	5,900	1,760	4,150	47	4,055	1,154	2,901	30	940	340	610	10	910	260	640
Kentucky	140	9,030	2,800	6,230	79	6,726	2,013	4,713	40	870	350	520	20	1,430	440	990
Louisiana††	300	11,560	3,590	7,970	172	8,151	2,527	5,624	90	1,620	510	1,110	40	1,790	560	1,240
Maine	30	1,950	570	1,370	11	1,112	292	820	10	560	200	350	§	280	80	200
Maryland‡‡	320	12,870	4,190	8,680	121	6,282	2,051	4,231	160	4,850	1,570	3,270	40	1,740	570	1,170
Massachusetts	200	10,290	3,310	6,970	59	4,540	1,440	3,100	120	4,400	1,440	2,960	20	1,350	430	920
Michigan	540	21,940	7,200	14,740	200	11,809	3,737	8,072	270	7,060	2,470	4,600	70	3,070	990	2,070
Minnesota	120	7,890	2,320	5,570	58	4,780	1,366	3,414	50	1,960	620	1,340	20	1,150	340	820
Mississippi	320	9,030	2,930	6,100	184	6,411	2,111	4,300	90	1,210	360	860	50	1,400	460	950
Missouri	240	12,840	3,820	9,020	106	8,611	2,558	6,053	100	2,280	680	1,600	30	1,950	580	1,370
Montana	30	1,900	630	1,270	16	1,185	348	837	10	430	190	240	§	280	90	190
Nebraska	50	3,120	1,030	2,100	31	2,147	695	1,452	20	500	180	320	10	480	160	320
Nevada	120	7,070	2,490	4,580	58	3,921	1,353	2,568	50	2,150	790	1,360	20	1,000	350	650
New Hampshire‡‡	20	1,570	430	1,150	4	850	203	647	10	500	170	340	§	220	60	160
New Jersey	500	20,020	7,470	12,560	91	6,874	2,195	4,679	350	10,700	4,390	6,310	50	2,440	880	1,570
New Mexico	150	6,770	2,510	4,260	88	4,471	1,619	2,852	40	1,270	510	760	20	1,020	370	650
New York	1,310	49,840	18,320	31,520	261	17,068	5,345	11,723	910	26,690	10,820	15,860	140	6,080	2,150	3,930
North Carolina	550	21,720	7,100	14,620	255	13,933	4,524	9,409	220	4,550	1,520	3,030	70	3,240	1,060	2,180
North Dakota	10	990	270	720	6	661	176	485	§	180	60	130	§	150	40	110
Ohio	540	24,790	7,900	16,890	235	15,490	4,713	10,777	230	5,640	2,040	3,600	70	3,660	1,150	2,520
Oklahoma	180	9,370	2,890	6,470	112	6,685	2,020	4,665	40	1,220	430	800	30	1,460	450	1,010
Oregon	120	6,930	2,160	4,770	53	4,001	1,157	2,844	50	1,940	700	1,230	20	990	300	690
Pennsylvania	550	22,350	7,190	15,160	232	12,910	4,168	8,742	240	6,230	1,990	4,240	70	3,210	1,030	2,170
Rhode Island	50	2,220	700	1,520	24	1,117	360	757	20	800	240	560	10	300	100	210
South Carolina	260	11,610	4,060	7,550	137	7,478	2,474	5,004	80	2,390	990	1,400	40	1,730	590	1,140
South Dakota	10	1,480	470	1,010	9	1,082	331	751	§	160	70	100	§	230	70	160
Tennessee	350	15,560	4,780	10,780	182	10,785	3,266	7,519	120	2,380	790	1,600	50	2,400	730	1,660
Texas	1,330	73,270	25,370	47,900	899	51,180	18,101	33,079	230	10,780	3,320	7,460	200	11,310	3,950	7,360
Utah	80	4,460	1,310	3,150	50	3,181	917	2,264	10	580	190	390	10	690	200	490
Vermont	10	890	260	640	5	412	104	308	10	360	120	240	§	120	30	90
Virginia	300	15,560	4,580	10,980	129	8,778	2,522	6,256	140	4,570	1,410	3,150	40	2,210	650	1,570
Washington	240	12,810	4,110	8,700	84	6,746	1,967	4,779	130	4,290	1,590	2,690	30	1,780	550	1,230
West Virginia	40	3,470	1,020	2,450	22	2,450	708	1,742	10	480	160	330	10	540	160	380
Wisconsin	170	9,300	2,850	6,450	86	6,011	1,778	4,233	60	1,890	650	1,250	20	1,390	420	970
Wyoming‡‡	20	1,190	330	860	8	795	202	593	10	220	80	140	§	180	50	130

^{*}Rounded to the nearest 10. †Includes estimated number of pregnancies ending in miscarriage or stillbirth. ‡Estimated as 20% of births plus 10% of abortions; includes stillbirths. \$Fewer than five abortions or miscarriages/stillbirths. *Estimates based on the number of abortions to all women in the state and the proportion of abortions obtained by women of the same age nationally. ††Abortions among women aged 15–19 were apportioned between those aged 15–17 and those aged 18–19, according to the proportions in neighboring states. ‡‡Abortion estimates are based on the number of abortions among all women in the state and the proportion of abortions obtained by women of the same age in neighboring states.

Note: Even though abortions have been tabulated according to state of residence where possible, in states with parental notification or consent requirements for minors, the number of pregnancies may be underestimated because minors have traveled to other states for abortion services, and numbers in neighboring states may be overestimated.

	Pregnancy rat	te*		·		Birthrate			·		Abortion rate				
State of residence	1988	1992	1996	2000	2005	1988	1992	1996	2000	2005	1988	1992	1996	2000	2005
Total	111	111	96	83	68	53	60	53	48	40	43	35	29	24	19
Alabama	110	116	103	90	71	63	72	67	61	48	32 †	27	20	15	12
Alaska	111	111	82	74	65	57	65	51	49	40	38 †	30 †	19	14 ‡	16
Arizona	127	131	115	104	90	69	80	72	67	59	40	32	26	21	18
Arkansas	115	115	106	93	79	70	75	74	66	59	27	23	16	12	8
California	154	157	122	96	75	58	73	61	47	39	76 †	63 †	45 †	36 ‡	26 :
Colorado	102	111	92	82	68	49	58	51	51	42	39	37	29	19	16
Connecticut	107	95	84	70	57	36	39	37	31	23	58	44	37	30	26
Delaware	117	119	89	92	75	53	59	54	48	40	49 †	44	23	31	25
District of Columbia	209	254	199	122	110	74	107	79	53	42	110	115	49	52	54
Florida	133	125	111	98	77	63	65	57	51	42	52 †	42 †	39 †	34 †	24
Georgia	122	126	107	95	79	69	74	67	62	52	37	34	24	18	15
Hawaii	134	140	103	93	72	49	54	49	46	37	68	68	40	34	25
ldaho	73	77	69	62	53	45	52	47	43	36	17	14	12	10	9
Illinois	112	111	103	87	67	54	63	55	48	39	43 †	32	33	27	19
Indiana	89	94	87	72	61	52	59	55	49	42	25	22	19	12	9
lowa	69	66	57	54	49	33	41	37	34	31	27 †	16 †	12 †	12	10
Kansas	88	90	78	69	59	49	56	49	46	40	27	21	17	12	9
Kentucky	96	99	88	75	64	60	65	61	55	48	22	19	13	8	6
_ouisiana	107	108	97	87	67	68	76	67	62	47	23	15	15	11	9
Maine	82	70	58	51	43	41	40	32	29	24	30	20	18	15	12
Maryland	129	118	105	91	66	51	51	46	41	32	61	52	44	38	25
Massachusetts	97	86	76	59	45	32	38	31	26	20	53	38	36	26	19
Michigan	111	108	87	75	60	47	57	46	40	32	49	37	29	24	19
Minnesota	69	64	56	50	42	31	36	32	30	26	29	19	16	13	10
Mississippi	106	121	106	102	82	73	84	74	70	58	16	19	16	16	11
Missouri	99	100	85	74	62	55	63	53	49	42	30	22	19	14	11
Montana	74	81	66	60	56	39	46	39	37	35	24	23	17	14	13
Nebraska	75	71	62	59	48	37	41	39	38	33	27	20	14	12	8
Nevada	142	143	140	115	93	65	71	69	62	52	59	53	51	37	28
New Hampshire	87	62	56	47	33	33	31	28	23	18	43 †	22 †	20 †	17 †	11 ·
New Jersey	112	96	96	91	71	39	39	35	32	24	60	45	49	48	38
New Mexico	124	128	109	103	93	72	80	70	66	61	35	30	22	22	17
New York	116	118	103	90	75	40	45	40	33	26	61	59	50	46	40
North Carolina	122	120	103	95	73	61	69	62	59	47	45	34	25	22	15
North Dakota	57	59	49	41	41	31	37	32	27	27	18	13	10	8	7
Ohio	96	93	81	74	61	52	58	50	46	38	31	21	18	17	14
Oklahoma	105	100	90	85	74	62	70	63	60	53	27 †	14 †	13 †	12	10
Oregon	105	99	89	78	57	48	53	50	43	33	43	32	26	25	16
Pennsylvania	87	84	68	60	51	41	45	38	34	29	34	27	20	17	14
Rhode Island	86	93	79	65	55	38	46	39	34	28	36	35	30	23	20
South Carolina	114	109	94	88	75	65	70	60	58	49	33	23	19	17	16
South Dakota	69	74	60	53	50	44	48	40	38	37	15	14	10	7	6
Tennessee	110	111	97	88	77	64	71	64	59	53	31	24	18	16	12
Texas	117	122	113	101	87	69	78	73	69	61	31	26	23	17	13
Utah	69	65	58	52	43	44	46	41	38	31	15	9	7	6	6
Vermont	81	71	59	43	38	33	36	30	23	17	37	26	22	14	15
/irginia	106	101	87	72	59	46	52	45	41	33	46	35	29	21	17
Vashington	109	107	87	75	59	47	51	46	39	31	47	42	29	26	20
Nest Virginia	78	85	73	66	60	50	56	51	46	42	17 †	16	12	10	8
Visconsin	74	73	61	55	46	38	42	37	35	30	26	21	15	12	9
Nyoming	82	81	75	77	64	48	50	45	42	43	23	19	20	25 §	12

*All rates are the number of events per 1,000 women aged 15–19; pregnancy rate includes estimated number of pregnancies ending in miscarriage or stillbirth.†Estimate based on the number of abortions among all women in the state and the proportion of abortions obtained by women of the same age in neighboring or similar states. ‡Estimate based on the number of abortions among all women in the state and the proportion of abortions obtained by women of the same age nationally. §Estimate obtained by applying the average of the proportions of abortions among 15–19-year-old women in Wyoming in 1992, 1996 and 1999 to the number of abortions among all women in the state in 2000. The number of Wyoming residents having abortions in Colorado may have been overestimated in 2000.

Note: Even though abortions have been tabulated according to state of residence where possible, in states with parental notification or consent requirements for minors, the pregnancy and abortion rates may be underestimated because minors have traveled to other states for abortion services, and the rates in neighboring states may be overestimated. Estimates for 2000 and 2005 differ from those previously published, as the ones in this report are based on populaton numbers updated using the 2010 Census (intercensal estimates).

Table R-3.4 State-specific rates of pregnancy, birth and abortion among women aged 15-19, by race and ethnicity, 2005

	Pregnancy rat	e*		Birthrate			Abortion rate		
	Non-			Non-			Non-		
	Hispanic			Hispanic			Hispanic		
State of residence	white	Black	Hispanic	white†	Black	Hispanic	white	Black	Hispanic
Total	43	119	117	26	60	76	11	43	23
Alabama	55	93	188	38	60	150	8	19	7
Alaska	u	87	u	27	43	71	u	32	u
Arizona	47	101	141	28	57	100	12	29	18
Arkansas	67	111	139	49	81	111	7	13	5
California	u	u	u	16	39	65	u	u	u
Colorado	40	89	141	22	53	100	12	23	19
Connecticut	u	u	u	11	40	68	u	u	u
Delaware	49	115	167	24	58	118	18	41	23
District of Columbia	u	u	u	1	64	79	u	u	u
Florida	u	u	u	30	68	56	u	u	u
Georgia	56	97	167	38	61	129	10	22	10
Hawaii	54	56	130	26	30	93	21	18	18
Idaho	44	‡	118	29	‡	90	8	‡	9
Illinois	u	u	u	20	71	75	u	u	u
Indiana	51	114	120	36	72	90	7	24	11
Iowa	u	120	u	26	74	96	u	29	u
Kansas	46	115	116	32	72	89	7	26	8
Kentucky	(60)	90	u	45	62	121	(5)	14	u
Louisiana	u	u	u	35	65	41	ů	u	u
Maine	42	56	41	25	32	21	11	16	15
Maryland	u	u	u	19	51	75	u	u	u
Massachusetts	u	u	u	13	39	60	ü	u	u
Michigan	u	116	u	23	62	69	u	38	u
Minnesota	29	122	121	17	71	88	8	34	13
Mississippi	58	109	106	44	74	82	5	19	7
Missouri	51	112	115	35	67	89	8	29	8
Montana	(45)	‡	u	26	‡	50	(12)	‡	u
Nebraska	ù	ů	u	22	81	107	ù	u	u
Nevada	u	117	u	32	66	87	u	34	u
New Hampshire	u	u	u	17	29	37	u	u	u
New Jersey	u	u	u	9	49	59	u	u	u
New Mexico	46	87	120	31	42	81	8	33	21
New York	44	142	113	14	42	53	24	83	45
North Carolina	u	100	u	32	60	134	u	25	u
North Dakota	31	‡	‡	20	‡	‡	6	‡	‡
Ohio	48	127	107	31	74	74	10	34	16
Oklahoma	u	97	u	44	68	94	u	15	u
Oregon	45	94	122	25	44	87	15	37	17
Pennsylvania	33	130	123	19	71	88	9	40	16
Rhode Island	u	93	u	16	44	75	u	37	u
South Carolina	60	96	175	36	65	130	15	17	17
South Dakota	35	‡	101	25	‡	78	5	‡	7
Tennessee	62	121	188	44	80	146	8	23	12
Texas	54	97	124	34	63	93	12	20	12
Utah	32	73	117	22	52	88	5	11	10
Vermont	38	‡	‡	18	‡	‡	15	‡	‡
Virginia	42	97	108	24	51	74	12	32	17
Washington	u	86	u	23	46	85	u	28	u
West Virginia	59	91	38	42	58	28	8	20	5
Wisconsin	31	135	111	19	89	78	7	25	16
Wyoming	u	u	u	36	‡	93	u	‡	u

^{*}All rates are the number of events per 1,000 women aged 15–19; pregnancy rate includes estimated number of pregnancies ending in miscarriage or stillbirth. †Includes white births with ethnicity unknown. ‡Rate not calculated because population base of women aged 15–19 was less than 500.

Notes: Estimates for all states are included in Total. In states with parental notification or consent requirements for minors, pregnancy and abortion rates may be underestimated because minors have traveled to other states for abortion services, and rates in neighboring states may be overestimated. Pregnancy rates and abortion rates in parentheses include abortions obtained by Hispanic women; in these states, ≤10% of births among white women 15–19 were to Hispanics. u=unavailable.

Table R-3.5 Number of pregnancies, births, abortions and miscarriages among women aged 15-19 in each state, by race and ethnicity, 2005

	Pregnanci	es*,†		Births			Abortions*			Miscarriage	es*,‡	
	Non-			Non-			Non-			Non-		
State of residence	Hispanic white	Black	Hispanic	Hispanic white	Black	Hispanic	Hispanic white	Black	Hispanic	Hispanic white	Black	Hispanic
-				166,906								
Total Alabama	281,670	216,970	222,290	,	103,905	136,906	71,401	73,525	40,990	40,520	28,130 760	31,480 130
Alaska	5,520	5,050 110	780	3,830 423	3,280 52	624 106	840	1,010 40	30 u	850	10	130 U
Arizona	u 4,850	1,030	u 10,090	2,897	588	7,192	u 1,250	300	1,320	u 700	150	1,570
Arkansas	4,620	2,210	740	3,407	1,597	592	490	260	30	730	350	120
California	u	u u	u	7,705	4,432	36,026	u	u	u		u	u
Colorado	4,310	770	5,230	2,370	457	3,710	1,330	200	710	610	110	810
Connecticut	u	u	u	943	696	1,208	u	u	u	u	u	u
Delaware	960	960	370	469	486	260	360	340	50	130	130	60
District of Columbia	u	u	u	4	817	126	u	u	u	u	u	u
Florida	u	u	u	9,031	8,977	7,078	u	u	u	u	u	u
Georgia	9,610	11,680	3,430	6,491	7,304	2,664	1,660	2,650	210		1,730	550
Hawaii	450	60	580	213	32	410	170	20	80		10	90
Idaho	2,070	30	740	1,368	14	563	390	10	60		**	120
Illinois	u 0.200	u 2.000	U 4 400	5,398	6,070	5,496	u 4 240	u	u 420	u 4.450	u 420	u
Indiana	9,380	2,890	1,400	6,590	1,840	1,051	1,340	620	130	1,450	430	220
Iowa	u	470	u	2,499	291	461	u	110	u	u	70	u
Kansas	3,660	910	1,170	2,525	572	904	580	200	80		130	190
Kentucky	(7,250)	1,260	u	5,473	871	376	(620)	200	u		190	u
Louisiana	u 4 040	u 10	u	3,254	4,603	202	u 400	u	u		u	u **
Maine	1,810	40	30	1,064	23	14	490	10	10	260	10	
Maryland	u	u	u	2,020	3,478	947	u	u	u	u	u	u
Massachusetts	u	u	u	2,164	877	1,527	u	u	u	_	u	u
Michigan	u	7,630	u	6,398	4,053	1,188	u	2,510	u	_	1,060	u
Minnesota	4,520	1,450	960	2,654	839	702	1,210	400	110		210	150
Mississippi	3,280	5,460	210	2,486	3,698	159	270	930	10	520	830	30
Missouri	8,370	3,570	770	5,820	2,134	594	1,260	910	50	1,290	520	120
Montana	(1,320)	u	u	773	9	56	(360)	u	u	190	u	u
Nebraska	u	u	u	1,209	309	565	u	u	u		u	u
Nevada	u	950	u	1,259	543	1,953	u	270	u		140	u
New Hampshire	u	u	u	769	19	50	u	u	u	u	u	u
New Jersey	u	u	u	1,436	2,639	3,078	u	u	u	u	u	u
New Mexico	1,090	180	4,540	737	88	3,054	180	70	800	170	20	690
New York	16,170	20,850	14,340	5,234	6,208	6,688	8,990	12,180	5,740		2,460	1,910
North Carolina	u	8,480	u	5,873	5,081	2,551	u	2,170	u	u	1,230	u
North Dakota	660	20	50	426	8	32	140	10	10	100	**	10
Ohio	15,690	7,890	1,290	10,053	4,614	900	3,300	2,140	190		1,140	200
Oklahoma	u 4,400	1,300 320	u 1,810	3,712 2,383	906 152	1,019 1,285	u 1,400	200 130	u 250	u 620	200 40	u 280
Oregon Pennsylvania	11,420	8,320	3,160	6,583	4,571	2,264	3,200	2,580	400	1,640	1,170	490
Rhode Island	11,420 U	360	3, 100 U	490	171	415	3,200 u	140	400 U	1,040 u	50	490 u
South Carolina	5,370	5,550	910	3.250	3,749	674	1,340	960	90	780	850	140
South Dakota	860	30	u	598	17	57	130	10	u		**	u
Tennessee	9,070	5,490	1,250	6,416	3,620	973	1,250	1,050	80		830	200
Texas	19,210	11,460	42,360	12,155	7,424	31,596	4,200	2,320	4,040	2,850	1,720	6,720
Utah	2,800	100	1,330	1,956	72	1,001	410	10	120	430	20	210
Vermont	860	10	10	396	6	5	350	10	10		**	**
Virginia	6,940	6,420	1,920	3,992	3,423	1,322	1,950	2,100	300		890	290
Washington	u	980	u	3,684	518	2,161	u	320	u	u	140	u **
West Virginia	3,200	220	30	2,282	138	19	420	50	** 170	500	30	
Wisconsin Wyoming	5,130	2,320	1,220	3,168 576	1,530	855 153	1,210	440	170		350	190
vvyorinig	u	u	u	5/6	9	153	u	u	u	u	u	u

^{*}Rounded to the nearest 10. †Includes estimated number of pregnancies ending in miscarriage or stillbirth. ‡Estimated as 20% of births plus 10% of abortions; includes stillbirths. §Includes white births with ethnicity unknown. **Fewer than five abortions or miscarriages/stillbirths.

Notes: Numbers of pregnancies and abortions in parentheses include abortions obtained by Hispanic women; in these state≰10% of births among white women aged 15–19 were to Hispanics. Numbers of miscarriages and stillbirths in parentheses include those estimated from abortions obtained by Hispanic women; in these states ≤10% of births among white women 15–19 were to Hispanics. Even though abortions have been tabulated according to state of residence where possible, in states with parental notification or consent requirements for minors, the number of abortions and pregnancies may be underestimated because minors have traveled to other states for abortion services, and the number in neighboring states may be overestimated. u=unavailable.

Table R-3.6 State-specific population estimates among women aged 15–19, by age-group and by race and ethnicity, 2005

<u>1</u>	Population by age			Population by race or ethnicity		
State of residence	15–19	15–17	18–19	Non-Hispanic white	Black	Hispanic
Total	10,434,789	6,318,562	4,116,227	6,425,015	1,729,257	1,790,503
Alabama	161,701	96,757	64,944	101,155	54,231	4,159
Alaska	26,002	16,686	9,316	15,805	1,212	1,485
Arizona		122,903				
Arkansas	201,497		78,594	102,449	10,256	71,776
California	96,279 1,293,513	58,060 799,294	38,219 494,219	69,029 475,448	19,829 113,778	5,345 553,425
Colorado	158,834	95,903	62,931	107,976	8,679	37,043
Connecticut	120,587	74,544	46,043	83,505	17,401	17,736
Delaware	30,564	17,602	12,962	19,454	8,344	2,207
District of Columbia	20,254	8,831	11,423	5,472	12,820	1,600
Florida	570,551	349,979	220,572	301,720	132,736	127,182
Georgia	318,344	194,582	123,762	170,518	120,028	20,597
Hawaii	40,589	25,344	15,245	8,240	1,055	4,431
Idaho	55,386	32,909	22,477	47,168	499	6,239
Illinois	442,469	271,754	170,715	268,722	85,878	72,856
Indiana	225,603	134,102	91,501	185,347	25,415	11,694
	107.170		44.00=	00.40=	0.044	. 705
lowa	107,179	62,282	44,897	96,107	3,941	4,795
Kansas	101,110	60,328	40,782	79,716	7,914	10,145
Kentucky	139,781	83,884	55,897	121,107	14,034	3,117
Louisiana	172,155	101,907	70,248	93,201	70,798	4,945
Maine	45,651	27,797	17,854	43,260	712	673
Maryland	195,645	122,005	73,640	106,148	68,602	12,628
Massachusetts	226,873	131,110	95,763	170,128	22,591	25,339
Michigan	366,583	223,607	142,976	273,476	65,524	17,290
Minnesota	187,144	113,365	73,779	154,930	11,807	7,957
Mississippi	109,922	65,551	44,371	56,631	50,087	1,939
Missouri	206,534	124,172	82,362	164,165	31,710	6,708
Montana	34,338	20,894	13,444	29,497	229	1,117
Nebraska	64,914	38,153	26,761	54,059	3,819	5,293
Nevada	76,001	48,390	27,611	39,922	8,184	22,569
New Hampshire	47,345	28,477	18,868	44,427	652	1,367
New Jersey	283,743	182,913	100,830	164,266	54,254	51,799
New Mexico	73,095	44,400	28,695	23,856	2,095	37,870
New York	665,026	402,075	262,951	371,016	146,576	126,633
North Carolina	296,626	176,690	119,936	183,758	85,103	19,095
North Dakota	24,500	13,324	11,176	21,674	315	480
Ohio	404,101	246,223	157,878	324,114	62,235	12,102
Oklahoma	126,681	75,429	51,252	85,159	13,416	10,851
Oregon	122,427	74,038	48,389	96,836	3,425	14,828
Pennsylvania	442,830	261,495	181,335	344,562	64,134	25,773
Rhode Island	40,207	21,685	18,522	29,811	3,879	5,549
South Carolina	153,669	91,134	62,535	89,191	57,583	5,178
South Dakota	29,416	17,415	12,001	24,230	362	733
Tennessee	202,438	122,479	79,959	147,350	45,427	6,657
Texas	841,038	511,373	329,665	359,069	118,274	340,866
Utah	104,382	59,611	44,771	87,033	1,398	11,367
Vermont	23,687	13,399	10,288	22,384	332	479
Virginia	261,454	155,414	106,040	166,021	66,522	17,813
Washington	217,240	132,851	84,389	159,538	11,332	25,476
West Virginia	58,066	34,122	23,944	54,483	2,393	684
Wisconsin	202,198	120,384	81,814	165,768	17,215	10,972
	,,,,,,,,	120,007	01,017	100,700	. , ,	10,012

Advancing sexual and reproductive health worldwide through research, policy analysis and public education

125 Maiden Lane New York, NY 10038 (212) 248-1111; fax (212) 248-1951 info@guttmacher.org

1301 Connecticut Avenue NW, Suite 700 Washington, DC 20036 policyinfo@guttmacher.org

www.guttmacher.org