

STATE SCORECARD DATA TABLES

February 2011

Supplement to

*Securing a Healthy Future: The Commonwealth Fund
State Scorecard on Child Health System Performance, 2011*

These supplemental State Scorecard Data Tables show how all states perform and rank on the 20 indicators and four performance dimensions examined in the *State Scorecard on Child Health System Performance, 2011*. Tables include state-level data by income, insurance, and race/ethnicity for a subset of indicators used to assess state performance on equity. Detailed descriptions of the scorecard methodology, indicators, and data sources also are provided.

CONTENTS

WHAT THE SCORECARD MEASURES	1
--	----------

STATE SCORECARD DATA TABLES

1. HEALTH SYSTEM PERFORMANCE.....	2
--	----------

Table 1.1	State Ranking on Child Health System Performance by Dimension
-----------	---

2. ACCESS AND AFFORDABILITY	3
--	----------

Table 2.1	Access and Affordability: Dimension Ranking
-----------	---

Table 2.2	Percent of children ages 0–18 insured
-----------	---------------------------------------

Table 2.3	Percent of parents ages 19–64 insured
-----------	---------------------------------------

Table 2.4	Percent of currently insured children whose health insurance coverage is adequate to meet child's needs
-----------	---

Table 2.5	Average total premium for employer-based family coverage as percent of median income for family household (all under age 65)
-----------	--

3. PREVENTION AND TREATMENT	8
--	----------

Table 3.1	Prevention and Treatment: Dimension Ranking
-----------	---

Table 3.2	Percent of children with a medical home
-----------	---

Table 3.3	Percent of young children (ages 19–35 months) received all recommended doses of six key vaccines
-----------	--

Table 3.4	Percent of children with a preventive medical care visit in the past year
-----------	---

Table 3.5	Percent of children ages 1–17 with a preventive dental care visit in the past year
-----------	--

Table 3.6	Percent of children ages 2–17 needing mental health treatment/ counseling who received mental health care in the past year
-----------	--

Table 3.7	Percent of young children (ages 10 months–5 years) received standardized developmental screening during visit
-----------	---

Table 3.8	Hospital admissions for pediatric asthma per 100,000 children ages 2–17
-----------	---

Table 3.9	Percent of children with special health care needs who had no problems receiving referrals when needed
-----------	--

Table 3.10	Percent of children with special health care needs whose families received all needed family support services
------------	---

4. CHILDREN'S POTENTIAL TO LEAD HEALTHY LIVES.....	18
Table 4.1 Potential to Lead Healthy Lives: Dimension Ranking	
Table 4.2 Infant mortality, deaths per 1,000 live births	
Table 4.3 Child mortality, deaths per 100,000 children ages 1–14	
Table 4.4 Percent of young children (ages 4 months–5 years) at moderate/ high risk for developmental or behavioral delays	
Table 4.5 Percent of children ages 10–17 who are overweight or obese	
Table 4.6 Percent of children ages 1–17 with oral health problems	
Table 4.7 Percent of high school students who currently smoked cigarettes	
Table 4.8 Percent of high school students not meeting recommended physical activity level	
5. EQUITY.....	26
Table 5.1 Equity: Dimension Ranking	
Table 5A.1 Income: Equity Type Ranking	
Table 5A.2 Percent of children ages 0–18 uninsured, by federal poverty level	
Table 5A.3 Percent of parents ages 19–64 uninsured, by federal poverty level	
Table 5A.4 Percent of children without a medical home, by federal poverty level	
Table 5A.5 Percent of children without both a medical and dental preventive care visit in the past year, by federal poverty level	
Table 5A.6 Percent of children ages 1–17 with oral health problems, by federal poverty level	
Table 5B.1 Insurance: Equity Type Ranking	
Table 5B.2 Percent of children without a medical home, by health insurance type	
Table 5B.3 Percent of children without both a medical and dental preventive care visit in the past year, by health insurance type	
Table 5B.4 Percent of children ages 1–17 with oral health problems, by health insurance type	
Table 5C.1 Race/Ethnicity: Equity Type Ranking	
Table 5C.2 Percent children ages 0–18 uninsured, by race/ethnicity	
Table 5C.3 Percent of parents ages 19–64 uninsured, by race/ethnicity	
Table 5C.4 Percent of children without a medical home, by race/ethnicity	
Table 5C.5 Percent of children without both a medical and dental preventive care visit in the past year, by race/ethnicity	
Table 5C.6 Infant mortality, deaths per 1,000 live births, by race/ethnicity	
Table 5C.7 Percent of children ages 1–17 with oral health problems, by race/ethnicity	

STATE SCORECARD DATA YEARS AND DATABASES	44
STATE SCORECARD INDICATOR DESCRIPTIONS.....	45
COMPLETE REFERENCES FOR DATA SOURCES.....	48

WHAT THE SCORECARD MEASURES

Dimensions and Indicators

The *State Scorecard on Child Health System Performance, 2011*, measures health system performance for all 50 states and the District of Columbia using 20 key indicators. It organizes indicators by four broad dimensions that capture critical aspects of health system performance:

- Access and Affordability—includes rates of insurance coverage for children and parents as well as indicators of coverage adequacy and the affordability of care.
- Prevention and Treatment—includes indicators that measure three related quality-of-care components: effective primary and preventive care, provision of mental health services, and care coordination, including supportive services for children with special health care needs.
- Potential to Lead Healthy Lives—includes indicators that measure the degree to which a state's children enjoy long and healthy lives.
- Equity—includes differences in performance on selected indicators from the other three dimensions associated with children and parent's income level, type of insurance, or race or ethnicity.

Where possible, indicators for this report were selected to be equivalent to those used in the [*National Scorecard on U.S. Health System Performance*](#). However, for some areas, there are no child measures available across states that are comparable to indicators that are available in the *National Scorecard*. For instance, databases do not currently track effective management of chronic conditions, adverse medical or medication events, utilization of the emergency department, or potential overuse or duplication of health services across all states for adults or children. As child-specific indicators evolve, future child health system scorecards will add new measures to enrich the cross-state comparisons.

See the end of this document for years, databases, and descriptions for each of the indicators included in the *State Scorecard on Child Health System Performance, 2011*.

Scorecard Ranking Methodology

The *State Scorecard on Child Health System Performance, 2011*, first ranks states from best to worst on each of the 20 performance indicators. We averaged rankings for those indicators within each of the four dimensions to determine a state's dimension rank and then averaged the dimension rankings to arrive at an overall ranking on health system performance. This approach gives each dimension equal weight and, within dimensions, weights indicators equally. We use average state rankings for the *Scorecard* because we believe that this approach is easily understandable. This ranking method follows that used by Stephen Jencks and colleagues when assessing the quality of care for Medicare beneficiaries at the state level across multiple indicators.*

For the equity dimension, we ranked states based on the difference between the most vulnerable subgroup (i.e., low-income, uninsured, or racial/ethnic minority) and the national average on selected indicators. The gap indicates how the vulnerable subgroup fares compared with the U.S. average—an absolute standard.

* S. F. Jencks, T. Cuerdon, D. R. Burwen et al., "Quality of Medical Care Delivered to Medicare Beneficiaries: A Profile at State and National Levels," *Journal of the American Medical Association*, Oct. 4, 2000 284(13):1670–76; and S. F. Jencks, E. D. Huff, and T. Cuerdon, "Change in the Quality of Care Delivered to Medicare Beneficiaries, 1998–1999 to 2000–2001," *Journal of the American Medical Association*, Jan. 15, 2003 289(3):305–12.

Table 1.1. STATE RANKING ON CHILD HEALTH SYSTEM PERFORMANCE BY DIMENSION

OVERALL			Dimension Rank				Rank Order		
Overall Rank*	State	Average Rank	Access & Affordability	Prevention & Treatment	Potential to Lead Healthy Lives	Equity	Overall Rank*	State	Average Rank
37	Alabama	34.0	29	32	48	27	1	Iowa	4.0
30	Alaska	30.0	34	38	40	8	1	Massachusetts	4.0
49	Arizona	44.8	47	45	38	49	3	Vermont	5.5
42	Arkansas	37.5	41	37	49	23	4	Maine	5.8
44	California	38.0	44	42	27	39	5	New Hampshire	7.0
20	Colorado	21.8	28	28	4	27	6	Rhode Island	9.8
9	Connecticut	11.5	8	26	6	6	7	Hawaii	10.3
31	Delaware	30.8	13	33	32	45	8	Minnesota	10.5
39	District of Columbia	35.8	20	39	51	33	9	Connecticut	11.5
47	Florida	41.5	49	44	35	38	10	North Dakota	16.8
43	Georgia	37.8	29	34	42	46	10	Pennsylvania	16.8
7	Hawaii	10.3	3	12	23	3	12	Wisconsin	17.0
41	Idaho	37.3	38	50	17	44	13	Kansas	17.8
28	Illinois	29.5	33	22	31	32	13	Washington	17.8
25	Indiana	25.3	31	15	33	22	15	Michigan	18.3
1	Iowa	4.0	6	1	2	7	16	Nebraska	18.8
13	Kansas	17.8	19	6	20	26	17	West Virginia	19.5
36	Kentucky	33.3	40	30	46	17	18	Maryland	20.5
40	Louisiana	37.0	43	21	47	37	19	Ohio	21.3
4	Maine	5.8	7	5	10	1	20	Colorado	21.8
18	Maryland	20.5	4	18	26	34	21	Missouri	22.0
1	Massachusetts	4.0	1	4	7	4	21	New York	22.0
15	Michigan	18.3	14	29	21	9	23	Utah	22.3
8	Minnesota	10.5	18	11	1	12	24	Virginia	22.5
50	Mississippi	48.0	51	43	50	48	25	Indiana	25.3
21	Missouri	22.0	26	19	30	13	26	Tennessee	25.5
34	Montana	32.0	42	49	17	20	27	South Dakota	26.5
16	Nebraska	18.8	22	16	14	23	28	Illinois	29.5
51	Nevada	48.3	48	51	43	51	29	New Jersey	29.8
5	New Hampshire	7.0	2	2	13	11	30	Alaska	30.0
29	New Jersey	29.8	23	41	16	39	31	Delaware	30.8
46	New Mexico	39.5	46	40	37	35	32	North Carolina	31.5
21	New York	22.0	27	34	17	10	33	South Carolina	31.8
32	North Carolina	31.5	35	20	28	43	34	Montana	32.0
10	North Dakota	16.8	16	23	11	17	35	Wyoming	32.5
19	Ohio	21.3	14	8	36	27	36	Kentucky	33.3
45	Oklahoma	38.8	36	47	41	31	37	Alabama	34.0
38	Oregon	35.3	39	46	9	47	38	Oregon	35.3
10	Pennsylvania	16.8	11	17	24	15	39	District of Columbia	35.8
6	Rhode Island	9.8	9	2	14	14	40	Louisiana	37.0
33	South Carolina	31.8	44	23	45	15	41	Idaho	37.3
27	South Dakota	26.5	25	13	33	35	42	Arkansas	37.5
26	Tennessee	25.5	32	7	44	19	43	Georgia	37.8
48	Texas	44.3	50	48	29	50	44	California	38.0
23	Utah	22.3	17	25	5	42	45	Oklahoma	38.8
3	Vermont	5.5	9	8	3	2	46	New Mexico	39.5
24	Virginia	22.5	4	34	25	27	47	Florida	41.5
13	Washington	17.8	12	26	12	21	48	Texas	44.3
17	West Virginia	19.5	24	10	39	5	49	Arizona	44.8
12	Wisconsin	17.0	21	14	8	25	50	Mississippi	48.0
35	Wyoming	32.5	36	31	22	41	51	Nevada	48.3

NOTE: An asterisk (*) indicates the final rank for overall health system performance based on the average rank across four dimensions.

Table 2.1. ACCESS AND AFFORDABILITY: DIMENSION RANKING

Alphabetical Order			Rank Order		
Rank	State	Average Rank	Rank	State	Average Rank
29	Alabama	28.5	1	Massachusetts	2.8
34	Alaska	31.8	2	New Hampshire	5.0
47	Arizona	43.3	3	Hawaii	6.3
41	Arkansas	35.8	4	Maryland	11.3
44	California	38.8	4	Virginia	11.3
28	Colorado	28.0	6	Iowa	12.0
8	Connecticut	12.8	7	Maine	12.3
13	Delaware	17.0	8	Connecticut	12.8
20	District of Columbia	20.3	9	Rhode Island	13.0
49	Florida	45.0	9	Vermont	13.0
29	Georgia	28.5	11	Pennsylvania	15.5
3	Hawaii	6.3	12	Washington	16.3
38	Idaho	33.3	13	Delaware	17.0
33	Illinois	31.3	14	Michigan	17.3
31	Indiana	29.8	14	Ohio	17.3
6	Iowa	12.0	16	North Dakota	18.0
19	Kansas	19.8	17	Utah	18.8
40	Kentucky	34.5	18	Minnesota	19.5
43	Louisiana	36.8	19	Kansas	19.8
7	Maine	12.3	20	District of Columbia	20.3
4	Maryland	11.3	21	Wisconsin	23.0
1	Massachusetts	2.8	22	Nebraska	23.5
14	Michigan	17.3	23	New Jersey	23.8
18	Minnesota	19.5	24	West Virginia	26.0
51	Mississippi	47.3	25	South Dakota	26.3
26	Missouri	27.3	26	Missouri	27.3
42	Montana	36.3	27	New York	27.5
22	Nebraska	23.5	28	Colorado	28.0
48	Nevada	43.8	29	Alabama	28.5
2	New Hampshire	5.0	29	Georgia	28.5
23	New Jersey	23.8	31	Indiana	29.8
46	New Mexico	39.5	32	Tennessee	30.0
27	New York	27.5	33	Illinois	31.3
35	North Carolina	32.3	34	Alaska	31.8
16	North Dakota	18.0	35	North Carolina	32.3
14	Ohio	17.3	36	Oklahoma	33.0
36	Oklahoma	33.0	36	Wyoming	33.0
39	Oregon	33.8	38	Idaho	33.3
11	Pennsylvania	15.5	39	Oregon	33.8
9	Rhode Island	13.0	40	Kentucky	34.5
44	South Carolina	38.8	41	Arkansas	35.8
25	South Dakota	26.3	42	Montana	36.3
32	Tennessee	30.0	43	Louisiana	36.8
50	Texas	45.8	44	California	38.8
17	Utah	18.8	44	South Carolina	38.8
9	Vermont	13.0	46	New Mexico	39.5
4	Virginia	11.3	47	Arizona	43.3
12	Washington	16.3	48	Nevada	43.8
24	West Virginia	26.0	49	Florida	45.0
21	Wisconsin	23.0	50	Texas	45.8
36	Wyoming	33.0	51	Mississippi	47.3

State Variation	
Average Rank	
Top 5 States Average	7.3
All States Average	25.8
All States Median	27.3
Bottom 5 States Average	45.0

NOTE: Average Rank is the average of the state's rank across all indicators in the dimension.

Table 2.2: Percent of children ages 0–18 insured

Alphabetical Order			Rank Order		
Rank	State	2008–09	Rank	State	2008–09
12	Alabama	93.5	1	Massachusetts	96.7
45	Alaska	87.6	2	New Hampshire	96.1
47	Arizona	85.0	3	Hawaii	95.4
36	Arkansas	89.0	4	Vermont	95.1
39	California	88.9	5	Maine	94.7
41	Colorado	88.6	6	Wisconsin	94.5
13	Connecticut	93.2	7	Michigan	94.4
28	Delaware	90.5	8	Iowa	94.2
18	District of Columbia	92.5	9	Minnesota	93.9
50	Florida	82.2	9	Washington	93.9
42	Georgia	88.5	11	West Virginia	93.8
3	Hawaii	95.4	12	Alabama	93.5
30	Idaho	90.3	13	Connecticut	93.2
23	Illinois	91.9	13	Maryland	93.2
22	Indiana	92.3	15	North Dakota	92.7
8	Iowa	94.2	15	Pennsylvania	92.7
32	Kansas	90.0	17	Rhode Island	92.6
29	Kentucky	90.4	18	District of Columbia	92.5
33	Louisiana	89.7	18	Ohio	92.5
5	Maine	94.7	18	Virginia	92.5
13	Maryland	93.2	21	New York	92.4
1	Massachusetts	96.7	22	Indiana	92.3
7	Michigan	94.4	23	Illinois	91.9
9	Minnesota	93.9	24	Nebraska	91.6
44	Mississippi	87.7	25	Missouri	91.5
25	Missouri	91.5	26	Tennessee	91.4
39	Montana	88.9	27	Wyoming	90.7
24	Nebraska	91.6	28	Delaware	90.5
49	Nevada	83.4	29	Kentucky	90.4
2	New Hampshire	96.1	30	Idaho	90.3
34	New Jersey	89.6	31	South Dakota	90.1
48	New Mexico	84.4	32	Kansas	90.0
21	New York	92.4	33	Louisiana	89.7
36	North Carolina	89.0	34	New Jersey	89.6
15	North Dakota	92.7	34	Oklahoma	89.6
18	Ohio	92.5	36	Arkansas	89.0
34	Oklahoma	89.6	36	North Carolina	89.0
43	Oregon	88.1	36	Utah	89.0
15	Pennsylvania	92.7	39	California	88.9
17	Rhode Island	92.6	39	Montana	88.9
46	South Carolina	87.1	41	Colorado	88.6
31	South Dakota	90.1	42	Georgia	88.5
26	Tennessee	91.4	43	Oregon	88.1
51	Texas	82.0	44	Mississippi	87.7
36	Utah	89.0	45	Alaska	87.6
4	Vermont	95.1	46	South Carolina	87.1
18	Virginia	92.5	47	Arizona	85.0
9	Washington	93.9	48	New Mexico	84.4
11	West Virginia	93.8	49	Nevada	83.4
6	Wisconsin	94.5	50	Florida	82.2
27	Wyoming	90.7	51	Texas	82.0
United States		89.6			

State Variation	
	2008–09
Top 5 States Average	95.6
All States Average	90.8
All States Median	91.4
Bottom 5 States Average	83.4

DATA: Employee Benefits Research Institute analysis of Current Population Survey ASEC Supplement (U.S. Census Bureau, 2009, 2010).

Table 2.3: Percent of parents ages 19–64 insured

Alphabetical Order			Rank Order		
Rank	State	2008–09	Rank	State	2008–09
37	Alabama	80.0	1	Massachusetts	95.6
37	Alaska	80.0	2	Hawaii	92.6
44	Arizona	76.8	3	Maine	91.5
48	Arkansas	75.7	3	Wisconsin	91.5
47	California	76.5	5	Vermont	91.4
31	Colorado	82.8	6	Minnesota	89.9
9	Connecticut	88.8	6	North Dakota	89.9
15	Delaware	86.6	8	District of Columbia	89.5
8	District of Columbia	89.5	9	Connecticut	88.8
49	Florida	73.6	10	New Hampshire	88.3
42	Georgia	77.4	11	Iowa	88.1
2	Hawaii	92.6	12	Ohio	88.0
33	Idaho	81.3	12	Pennsylvania	88.0
28	Illinois	83.6	14	Rhode Island	87.4
21	Indiana	84.5	15	Delaware	86.6
11	Iowa	88.1	15	Michigan	86.6
23	Kansas	84.3	17	Nebraska	86.4
39	Kentucky	79.7	18	Utah	85.6
43	Louisiana	77.0	19	Virginia	85.0
3	Maine	91.5	20	Maryland	84.6
20	Maryland	84.6	21	Indiana	84.5
1	Massachusetts	95.6	22	South Dakota	84.4
15	Michigan	86.6	23	Kansas	84.3
6	Minnesota	89.9	24	New York	84.1
46	Mississippi	76.6	25	New Jersey	83.9
26	Missouri	83.7	26	Missouri	83.7
40	Montana	79.1	26	Washington	83.7
17	Nebraska	86.4	28	Illinois	83.6
45	Nevada	76.7	29	Tennessee	83.3
10	New Hampshire	88.3	30	Wyoming	83.1
25	New Jersey	83.9	31	Colorado	82.8
50	New Mexico	71.2	32	South Carolina	81.9
24	New York	84.1	33	Idaho	81.3
33	North Carolina	81.3	33	North Carolina	81.3
6	North Dakota	89.9	35	West Virginia	81.0
12	Ohio	88.0	36	Oregon	80.8
41	Oklahoma	77.9	37	Alabama	80.0
36	Oregon	80.8	37	Alaska	80.0
12	Pennsylvania	88.0	39	Kentucky	79.7
14	Rhode Island	87.4	40	Montana	79.1
32	South Carolina	81.9	41	Oklahoma	77.9
22	South Dakota	84.4	42	Georgia	77.4
29	Tennessee	83.3	43	Louisiana	77.0
51	Texas	65.5	44	Arizona	76.8
18	Utah	85.6	45	Nevada	76.7
5	Vermont	91.4	46	Mississippi	76.6
19	Virginia	85.0	47	California	76.5
26	Washington	83.7	48	Arkansas	75.7
35	West Virginia	81.0	49	Florida	73.6
3	Wisconsin	91.5	50	New Mexico	71.2
30	Wyoming	83.1	51	Texas	65.5
United States		80.9			

State Variation	
	2008–09
Top 5 States Average	92.5
All States Average	83.3
All States Median	83.7
Bottom 5 States Average	72.5

DATA: Employee Benefits Research Institute analysis of Current Population Survey ASEC Supplement (U.S. Census Bureau, 2009, 2010).

Table 2.4: Percent of currently insured children whose health insurance coverage is adequate to meet child's needs

Alphabetical Order			Rank Order		
Rank	State	2007	Rank	State	2007
24	Alabama	77.3	1	Hawaii	83.8
31	Alaska	76.6	2	Georgia	81.6
38	Arizona	75.1	3	Massachusetts	81.5
18	Arkansas	78.1	4	Virginia	80.4
38	California	75.1	5	New Hampshire	80.2
30	Colorado	76.7	6	Delaware	79.9
28	Connecticut	76.9	7	Rhode Island	79.6
6	Delaware	79.9	8	Maryland	79.5
9	District of Columbia	79.3	9	District of Columbia	79.3
46	Florida	72.8	10	Vermont	79.2
2	Georgia	81.6	11	Kansas	78.8
1	Hawaii	83.8	11	New Mexico	78.8
46	Idaho	72.8	13	Pennsylvania	78.7
42	Illinois	73.2	14	Maine	78.6
41	Indiana	73.5	14	North Carolina	78.6
18	Iowa	78.1	14	Utah	78.6
11	Kansas	78.8	17	West Virginia	78.2
26	Kentucky	77.0	18	Arkansas	78.1
23	Louisiana	77.5	18	Iowa	78.1
14	Maine	78.6	20	Ohio	78.0
8	Maryland	79.5	21	Michigan	77.9
3	Massachusetts	81.5	22	Washington	77.7
21	Michigan	77.9	23	Louisiana	77.5
51	Minnesota	68.7	24	Alabama	77.3
48	Mississippi	72.7	25	New York	77.2
36	Missouri	75.3	26	Kentucky	77.0
50	Montana	68.8	26	Tennessee	77.0
35	Nebraska	75.5	28	Connecticut	76.9
44	Nevada	73.1	28	Oregon	76.9
5	New Hampshire	80.2	30	Colorado	76.7
34	New Jersey	75.7	31	Alaska	76.6
11	New Mexico	78.8	31	Texas	76.6
25	New York	77.2	33	Oklahoma	75.9
14	North Carolina	78.6	34	New Jersey	75.7
42	North Dakota	73.2	35	Nebraska	75.5
20	Ohio	78.0	36	Missouri	75.3
33	Oklahoma	75.9	36	South Dakota	75.3
28	Oregon	76.9	38	Arizona	75.1
13	Pennsylvania	78.7	38	California	75.1
7	Rhode Island	79.6	40	South Carolina	73.7
40	South Carolina	73.7	41	Indiana	73.5
36	South Dakota	75.3	42	Illinois	73.2
26	Tennessee	77.0	42	North Dakota	73.2
31	Texas	76.6	44	Nevada	73.1
14	Utah	78.6	45	Wyoming	73.0
10	Vermont	79.2	46	Florida	72.8
4	Virginia	80.4	46	Idaho	72.8
22	Washington	77.7	48	Mississippi	72.7
17	West Virginia	78.2	49	Wisconsin	72.6
49	Wisconsin	72.6	50	Montana	68.8
45	Wyoming	73.0	51	Minnesota	68.7
United States		76.5			

State Variation	
	2007
Top 5 States Average	81.5
All States Average	76.7
All States Median	77.0
Bottom 5 States Average	71.4

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: This indicator measured percent of children (ages 0–17) who were currently insured and parents responded that the child's health insurance: usually or always offers benefits or covers services that meet child's needs; usually or always allows child to see health care providers he/she needs; and that out-of-pocket costs are usually or always reasonable (including no out-of-pocket costs). For more information, see www.nschdata.org.

Table 2.5: Average total premium for employer-based family coverage as percent of median income for family household (all under age 65)

Alphabetical Order			Rank Order		
Rank	State	2009	Rank	State	2009
41	Alabama	20.9	1	Connecticut	13.9
14	Alaska	17.0	2	New Jersey	14.0
44	Arizona	21.4	3	New Hampshire	14.5
41	Arkansas	20.9	4	Maryland	14.8
31	California	19.2	4	Virginia	14.8
10	Colorado	16.4	6	Massachusetts	15.2
1	Connecticut	13.9	7	Utah	15.5
19	Delaware	17.4	8	Washington	15.9
46	District of Columbia	21.5	9	North Dakota	16.1
35	Florida	19.9	10	Colorado	16.4
28	Georgia	19.0	11	Iowa	16.6
19	Hawaii	17.4	12	Minnesota	16.7
24	Idaho	18.2	13	Kansas	16.9
32	Illinois	19.3	14	Alaska	17.0
35	Indiana	19.9	14	Rhode Island	17.0
11	Iowa	16.6	16	Montana	17.1
13	Kansas	16.9	16	South Dakota	17.1
44	Kentucky	21.4	18	Nebraska	17.2
48	Louisiana	22.2	19	Delaware	17.4
27	Maine	18.9	19	Hawaii	17.4
4	Maryland	14.8	19	Ohio	17.4
6	Massachusetts	15.2	22	Missouri	17.9
26	Michigan	18.6	22	Pennsylvania	17.9
12	Minnesota	16.7	24	Idaho	18.2
51	Mississippi	24.9	24	Oklahoma	18.2
22	Missouri	17.9	26	Michigan	18.6
16	Montana	17.1	27	Maine	18.9
18	Nebraska	17.2	28	Georgia	19.0
37	Nevada	20.1	28	Oregon	19.0
3	New Hampshire	14.5	30	Wyoming	19.1
2	New Jersey	14.0	31	California	19.2
49	New Mexico	22.3	32	Illinois	19.3
40	New York	20.4	33	Vermont	19.4
46	North Carolina	21.5	34	Wisconsin	19.7
9	North Dakota	16.1	35	Florida	19.9
19	Ohio	17.4	35	Indiana	19.9
24	Oklahoma	18.2	37	Nevada	20.1
28	Oregon	19.0	37	South Carolina	20.1
22	Pennsylvania	17.9	39	Tennessee	20.2
14	Rhode Island	17.0	40	New York	20.4
37	South Carolina	20.1	41	Alabama	20.9
16	South Dakota	17.1	41	Arkansas	20.9
39	Tennessee	20.2	41	West Virginia	20.9
50	Texas	23.0	44	Arizona	21.4
7	Utah	15.5	44	Kentucky	21.4
33	Vermont	19.4	46	District of Columbia	21.5
4	Virginia	14.8	46	North Carolina	21.5
8	Washington	15.9	48	Louisiana	22.2
41	West Virginia	20.9	49	New Mexico	22.3
34	Wisconsin	19.7	50	Texas	23.0
30	Wyoming	19.1	51	Mississippi	24.9
United States		19.0			

State Variation	
	2009
Top 5 States Average	14.4
All States Average	18.5
All States Median	18.6
Bottom 5 States Average	22.8

DATA: Average total premiums for employer-based family health insurance plans—Medical Expenditure Panel Survey-Insurance Component (AHRQ, MEPS-IC, 2009); Median incomes for family households (all members under age 65)—Columbia University Mailman School of Public Health analysis of Current Population Survey ASEC Supplement (U.S. Census Bureau, 2009, 2010).

Table 3.1. PREVENTION AND TREATMENT: DIMENSION RANKING

Alphabetical Order			Rank Order		
Rank	State	Average Rank	Rank	State	Average Rank
32	Alabama	25.3	1	Iowa	11.8
38	Alaska	33.5	2	New Hampshire	12.2
45	Arizona	36.6	2	Rhode Island	12.2
37	Arkansas	33.4	4	Massachusetts	13.8
42	California	33.3	5	Maine	14.2
28	Colorado	29.4	6	Kansas	16.7
26	Connecticut	24.8	7	Tennessee	17.1
33	Delaware	26.5	8	Ohio	17.2
39	District of Columbia	32.4	8	Vermont	17.2
44	Florida	34.4	10	West Virginia	17.9
34	Georgia	26.6	11	Minnesota	18.4
12	Hawaii	20.1	12	Hawaii	18.7
50	Idaho	37.0	13	South Dakota	19.0
22	Illinois	25.3	14	Wisconsin	20.1
15	Indiana	22.7	15	Indiana	20.3
1	Iowa	8.8	16	Nebraska	20.4
6	Kansas	15.0	17	Pennsylvania	21.8
30	Kentucky	25.6	18	Maryland	22.3
21	Louisiana	23.6	19	Missouri	22.6
5	Maine	15.1	20	North Carolina	22.9
18	Maryland	27.0	21	Louisiana	23.6
4	Massachusetts	13.9	22	Illinois	24.4
29	Michigan	23.6	23	North Dakota	24.6
11	Minnesota	17.2	23	South Carolina	24.6
43	Mississippi	31.4	25	Utah	25.0
19	Missouri	24.0	26	Connecticut	25.8
49	Montana	35.8	26	Washington	25.8
16	Nebraska	19.3	28	Colorado	25.9
51	Nevada	41.4	29	Michigan	26.3
2	New Hampshire	13.0	30	Kentucky	26.8
41	New Jersey	32.7	31	Wyoming	26.9
40	New Mexico	33.3	32	Alabama	27.9
34	New York	26.9	33	Delaware	28.1
20	North Carolina	18.8	34	Georgia	29.3
23	North Dakota	21.4	34	New York	29.3
8	Ohio	19.3	34	Virginia	29.3
47	Oklahoma	33.7	37	Arkansas	31.3
46	Oregon	34.0	38	Alaska	31.5
17	Pennsylvania	23.5	39	District of Columbia	31.6
2	Rhode Island	15.1	40	New Mexico	31.8
23	South Carolina	24.9	41	New Jersey	33.2
13	South Dakota	19.8	42	California	33.4
7	Tennessee	16.9	43	Mississippi	33.5
48	Texas	38.8	44	Florida	33.7
25	Utah	25.0	45	Arizona	34.8
8	Vermont	18.3	46	Oregon	35.4
34	Virginia	27.4	47	Oklahoma	35.8
26	Washington	27.0	48	Texas	35.9
10	West Virginia	20.3	49	Montana	36.5
14	Wisconsin	20.6	50	Idaho	39.3
31	Wyoming	25.1	51	Nevada	41.7

State Variation	
	Average Rank
Top 5 States Average	12.8
All States Average	25.5
All States Median	25.8
Bottom 5 States Average	37.8

NOTE: Average Rank is the average of the state's rank across all indicators in the dimension.

Table 3.2: Percent of children with a medical home

Alphabetical Order			Rank Order		
Rank	State	2007	Rank	State	2007
39	Alabama	56.1	1	New Hampshire	69.3
44	Alaska	52.3	2	Nebraska	69.1
47	Arizona	50.0	3	Vermont	67.2
26	Arkansas	60.7	4	Iowa	66.9
49	California	49.6	5	Massachusetts	66.2
30	Colorado	59.3	5	Ohio	66.2
18	Connecticut	62.4	7	Maine	65.5
28	Delaware	59.9	8	Missouri	64.8
48	District of Columbia	49.7	9	West Virginia	64.6
37	Florida	56.8	10	North Dakota	64.0
35	Georgia	58.5	11	Rhode Island	63.6
27	Hawaii	60.1	12	Oregon	63.4
39	Idaho	56.1	13	South Dakota	63.3
41	Illinois	55.9	14	Minnesota	63.0
21	Indiana	61.7	14	Utah	63.0
4	Iowa	66.9	16	Wisconsin	62.9
24	Kansas	61.3	17	Michigan	62.5
20	Kentucky	61.8	18	Connecticut	62.4
43	Louisiana	55.3	19	Pennsylvania	61.9
7	Maine	65.5	20	Kentucky	61.8
34	Maryland	58.6	21	Indiana	61.7
5	Massachusetts	66.2	22	Montana	61.5
17	Michigan	62.5	23	Tennessee	61.4
14	Minnesota	63.0	24	Kansas	61.3
45	Mississippi	51.6	25	North Carolina	60.9
8	Missouri	64.8	26	Arkansas	60.7
22	Montana	61.5	27	Hawaii	60.1
2	Nebraska	69.1	28	Delaware	59.9
51	Nevada	45.4	28	Washington	59.9
1	New Hampshire	69.3	30	Colorado	59.3
37	New Jersey	56.8	30	Wyoming	59.3
50	New Mexico	49.0	32	South Carolina	58.8
36	New York	56.9	32	Virginia	58.8
25	North Carolina	60.9	34	Maryland	58.6
10	North Dakota	64.0	35	Georgia	58.5
5	Ohio	66.2	36	New York	56.9
42	Oklahoma	55.7	37	Florida	56.8
12	Oregon	63.4	37	New Jersey	56.8
19	Pennsylvania	61.9	39	Alabama	56.1
11	Rhode Island	63.6	39	Idaho	56.1
32	South Carolina	58.8	41	Illinois	55.9
13	South Dakota	63.3	42	Oklahoma	55.7
23	Tennessee	61.4	43	Louisiana	55.3
46	Texas	50.3	44	Alaska	52.3
14	Utah	63.0	45	Mississippi	51.6
3	Vermont	67.2	46	Texas	50.3
32	Virginia	58.8	47	Arizona	50.0
28	Washington	59.9	48	District of Columbia	49.7
9	West Virginia	64.6	49	California	49.6
16	Wisconsin	62.9	50	New Mexico	49.0
30	Wyoming	59.3	51	Nevada	45.4
United States		57.5			

State Variation	
	2007
Top 5 States Average	67.5
All States Average	59.6
All States Median	60.7
Bottom 5 States Average	48.7

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement

NOTE: This indicator measured percent of children ages 0–17 who received health care that meets criteria of having a medical home: child had a personal doctor/nurse; had a usual source for sick care; received family-centered care from all health care providers; had no problems getting needed referrals; and received effective care coordination when needed. For more information, see www.nschdata.org.

Table 3.3: Percent of young children (ages 19–35 months) received all recommended doses of six key vaccines

Alphabetical Order			Rank Order		
Rank	State	2009	Rank	State	2009
11	Alabama	77.9	1	Iowa	84.1
49	Alaska	64.6	2	Tennessee	81.8
30	Arizona	73.4	3	Massachusetts	81.1
43	Arkansas	66.7	4	Michigan	80.8
10	California	78.2	5	Louisiana	80.7
42	Colorado	69.2	6	Kansas	80.5
36	Connecticut	71.4	7	Wisconsin	80.0
29	Delaware	73.5	8	New Hampshire	78.7
23	District of Columbia	75.5	9	North Carolina	78.3
15	Florida	77.4	10	California	78.2
19	Georgia	76.7	11	Alabama	77.9
33	Hawaii	73.2	11	New York	77.9
32	Idaho	73.3	13	North Dakota	77.8
30	Illinois	73.4	14	Mississippi	77.7
40	Indiana	69.9	15	Florida	77.4
1	Iowa	84.1	16	Minnesota	76.9
6	Kansas	80.5	16	South Dakota	76.9
18	Kentucky	76.8	18	Kentucky	76.8
5	Louisiana	80.7	19	Georgia	76.7
41	Maine	69.5	19	South Carolina	76.7
49	Maryland	64.6	21	Oklahoma	76.5
3	Massachusetts	81.1	22	Utah	75.8
4	Michigan	80.8	23	District of Columbia	75.5
16	Minnesota	76.9	24	Virginia	75.0
14	Mississippi	77.7	25	Ohio	74.8
49	Missouri	64.6	26	Pennsylvania	74.4
45	Montana	65.9	27	Nebraska	74.3
27	Nebraska	74.3	27	New Mexico	74.3
46	Nevada	65.8	29	Delaware	73.5
8	New Hampshire	78.7	30	Arizona	73.4
38	New Jersey	70.2	30	Illinois	73.4
27	New Mexico	74.3	32	Idaho	73.3
11	New York	77.9	33	Hawaii	73.2
9	North Carolina	78.3	34	Oregon	73.0
13	North Dakota	77.8	35	Wyoming	72.5
25	Ohio	74.8	36	Connecticut	71.4
21	Oklahoma	76.5	37	Washington	70.3
34	Oregon	73.0	38	New Jersey	70.2
26	Pennsylvania	74.4	39	Rhode Island	70.0
39	Rhode Island	70.0	40	Indiana	69.9
19	South Carolina	76.7	41	Maine	69.5
16	South Dakota	76.9	42	Colorado	69.2
2	Tennessee	81.8	43	Arkansas	66.7
43	Texas	66.7	43	Texas	66.7
22	Utah	75.8	45	Montana	65.9
48	Vermont	65.1	46	Nevada	65.8
24	Virginia	75.0	46	West Virginia	65.8
37	Washington	70.3	48	Vermont	65.1
46	West Virginia	65.8	49	Alaska	64.6
7	Wisconsin	80.0	49	Maryland	64.6
35	Wyoming	72.5	49	Missouri	64.6
United States		75.7			

State Variation	
	2009
Top 5 States Average	81.7
All States Average	73.9
All States Median	74.4
Bottom 5 States Average	65.1

DATA: National Immunization Survey (NCHS, NIS 2009).

NOTE: Immunized children are those who received 4 or more doses of diphtheria, tetanus, and acellular pertussis (DTaP); 3 or more doses of poliovirus vaccine; 1 or more doses of measles-mumps-rubella (MMR) vaccine; 2 or 3 or more doses of Haemophilus influenzae type b (Hib) vaccine for the primary series, depending on brand type; 3 or more doses of hepatitis B vaccine (HepB), and 1 or more doses of varicella vaccine (4:3:1:3:1-S).

Table 3.4: Percent of children with a preventive medical care visit in the past year

Alphabetical Order			Rank Order		
Rank	State	2007	Rank	State	2007
27	Alabama	87.4	1	Rhode Island	97.7
36	Alaska	85.1	2	District of Columbia	97.6
40	Arizona	83.9	3	Massachusetts	96.6
42	Arkansas	83.5	4	New York	96.2
29	California	87.2	5	Connecticut	95.2
23	Colorado	88.2	6	New Jersey	95.0
5	Connecticut	95.2	7	New Hampshire	94.5
10	Delaware	92.8	8	Maryland	93.5
2	District of Columbia	97.6	9	Pennsylvania	93.0
12	Florida	91.5	10	Delaware	92.8
21	Georgia	88.3	11	Maine	92.2
17	Hawaii	90.2	12	Florida	91.5
51	Idaho	76.7	13	West Virginia	91.4
16	Illinois	90.3	14	Vermont	91.3
33	Indiana	86.3	15	Kansas	90.4
26	Iowa	87.8	16	Illinois	90.3
15	Kansas	90.4	17	Hawaii	90.2
24	Kentucky	88.1	18	Ohio	89.7
19	Louisiana	88.6	19	Louisiana	88.6
11	Maine	92.2	19	Michigan	88.6
8	Maryland	93.5	21	Georgia	88.3
3	Massachusetts	96.6	21	North Carolina	88.3
19	Michigan	88.6	23	Colorado	88.2
41	Minnesota	83.6	24	Kentucky	88.1
44	Mississippi	82.3	24	Virginia	88.1
31	Missouri	87.1	26	Iowa	87.8
45	Montana	80.5	27	Alabama	87.4
37	Nebraska	84.8	27	Tennessee	87.4
49	Nevada	79.1	29	California	87.2
7	New Hampshire	94.5	29	New Mexico	87.2
6	New Jersey	95.0	31	Missouri	87.1
29	New Mexico	87.2	32	South Carolina	87.0
4	New York	96.2	33	Indiana	86.3
21	North Carolina	88.3	34	Texas	85.6
50	North Dakota	78.9	35	Wyoming	85.3
18	Ohio	89.7	36	Alaska	85.1
42	Oklahoma	83.5	37	Nebraska	84.8
48	Oregon	79.7	38	Washington	84.2
9	Pennsylvania	93.0	38	Wisconsin	84.2
1	Rhode Island	97.7	40	Arizona	83.9
32	South Carolina	87.0	41	Minnesota	83.6
47	South Dakota	80.0	42	Arkansas	83.5
27	Tennessee	87.4	42	Oklahoma	83.5
34	Texas	85.6	44	Mississippi	82.3
46	Utah	80.2	45	Montana	80.5
14	Vermont	91.3	46	Utah	80.2
24	Virginia	88.1	47	South Dakota	80.0
38	Washington	84.2	48	Oregon	79.7
13	West Virginia	91.4	49	Nevada	79.1
38	Wisconsin	84.2	50	North Dakota	78.9
35	Wyoming	85.3	51	Idaho	76.7
United States		88.5			

State Variation	
	2007
Top 5 States Average	96.7
All States Average	87.8
All States Median	87.8
Bottom 5 States Average	78.9

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: This indicator measured percent of children ages 0–17 who saw a health care professional for preventive medical care one or more times in the past year.

Table 3.5: Percent of children ages 1–17 with a preventive dental care visit in the past year

Alphabetical Order			Rank Order		
Rank	State	2007	Rank	State	2007
32	Alabama	78.4	1	Hawaii	86.9
16	Alaska	80.5	2	Rhode Island	86.5
45	Arizona	75.5	3	Vermont	86.1
48	Arkansas	74.7	4	Connecticut	84.9
32	California	78.4	5	Iowa	84.8
39	Colorado	77.0	6	New Hampshire	84.2
4	Connecticut	84.9	7	Massachusetts	83.8
40	Delaware	76.8	8	Michigan	83.0
11	District of Columbia	81.7	9	Pennsylvania	82.7
51	Florida	68.5	10	South Carolina	82.0
18	Georgia	80.3	11	District of Columbia	81.7
1	Hawaii	86.9	12	Washington	81.3
41	Idaho	76.6	13	Maine	80.9
16	Illinois	80.5	14	New York	80.8
23	Indiana	79.4	15	South Dakota	80.7
5	Iowa	84.8	16	Alaska	80.5
29	Kansas	78.7	16	Illinois	80.5
32	Kentucky	78.4	18	Georgia	80.3
42	Louisiana	76.5	18	West Virginia	80.3
13	Maine	80.9	20	Wisconsin	80.2
25	Maryland	79.1	21	Minnesota	79.5
7	Massachusetts	83.8	21	Nebraska	79.5
8	Michigan	83.0	23	Indiana	79.4
21	Minnesota	79.5	24	New Mexico	79.3
45	Mississippi	75.5	25	Maryland	79.1
47	Missouri	75.4	25	Utah	79.1
42	Montana	76.5	27	Virginia	79.0
21	Nebraska	79.5	28	Tennessee	78.8
50	Nevada	73.1	29	Kansas	78.7
6	New Hampshire	84.2	29	New Jersey	78.7
29	New Jersey	78.7	29	Ohio	78.7
24	New Mexico	79.3	32	Alabama	78.4
14	New York	80.8	32	California	78.4
35	North Carolina	78.3	32	Kentucky	78.4
38	North Dakota	77.2	35	North Carolina	78.3
29	Ohio	78.7	36	Oklahoma	78.2
36	Oklahoma	78.2	37	Wyoming	78.0
44	Oregon	75.7	38	North Dakota	77.2
9	Pennsylvania	82.7	39	Colorado	77.0
2	Rhode Island	86.5	40	Delaware	76.8
10	South Carolina	82.0	41	Idaho	76.6
15	South Dakota	80.7	42	Louisiana	76.5
28	Tennessee	78.8	42	Montana	76.5
49	Texas	74.0	44	Oregon	75.7
25	Utah	79.1	45	Arizona	75.5
3	Vermont	86.1	45	Mississippi	75.5
27	Virginia	79.0	47	Missouri	75.4
12	Washington	81.3	48	Arkansas	74.7
18	West Virginia	80.3	49	Texas	74.0
20	Wisconsin	80.2	50	Nevada	73.1
37	Wyoming	78.0	51	Florida	68.5
United States		78.4			

State Variation	
	2007
Top 5 States Average	85.8
All States Average	79.3
All States Median	79.1
Bottom 5 States Average	73.1

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: This indicator measured percent of children ages 1–17 who saw a dentist for preventive dental care one or more times in the past year.

Table 3.6: Percent of children ages 2–17 needing mental health treatment/counseling who received mental health care in the past year

Alphabetical Order			Rank Order		
Rank	State	2007	Rank	State	2007
32	Alabama	61.7	1	Pennsylvania	81.5
26	Alaska	63.0	2	Connecticut	78.8
31	Arizona	62.1	3	Delaware	76.9
38	Arkansas	56.5	4	Rhode Island	76.0
43	California	53.5	5	Iowa	74.5
22	Colorado	64.8	6	Missouri	73.9
2	Connecticut	78.8	7	North Dakota	72.4
3	Delaware	76.9	8	Kansas	72.3
38	District of Columbia	56.5	9	Virginia	72.2
47	Florida	52.0	10	West Virginia	72.0
48	Georgia	51.2	11	Nebraska	71.0
28	Hawaii	62.8	12	Maine	70.8
25	Idaho	63.4	13	South Dakota	69.3
46	Illinois	53.0	13	Vermont	69.3
23	Indiana	64.3	15	Montana	67.9
5	Iowa	74.5	16	Wyoming	67.6
8	Kansas	72.3	17	Minnesota	67.0
21	Kentucky	65.5	18	Utah	66.8
40	Louisiana	55.3	19	Massachusetts	66.6
12	Maine	70.8	20	Ohio	66.2
37	Maryland	59.4	21	Kentucky	65.5
19	Massachusetts	66.6	22	Colorado	64.8
36	Michigan	60.4	23	Indiana	64.3
17	Minnesota	67.0	24	Tennessee	64.1
50	Mississippi	43.0	25	Idaho	63.4
6	Missouri	73.9	26	Alaska	63.0
15	Montana	67.9	26	New Hampshire	63.0
11	Nebraska	71.0	28	Hawaii	62.8
45	Nevada	53.1	29	South Carolina	62.7
26	New Hampshire	63.0	30	Washington	62.4
41	New Jersey	55.2	31	Arizona	62.1
43	New Mexico	53.5	32	Alabama	61.7
35	New York	61.1	32	North Carolina	61.7
32	North Carolina	61.7	34	Wisconsin	61.4
7	North Dakota	72.4	35	New York	61.1
20	Ohio	66.2	36	Michigan	60.4
42	Oklahoma	53.6	37	Maryland	59.4
49	Oregon	46.2	38	Arkansas	56.5
1	Pennsylvania	81.5	38	District of Columbia	56.5
4	Rhode Island	76.0	40	Louisiana	55.3
29	South Carolina	62.7	41	New Jersey	55.2
13	South Dakota	69.3	42	Oklahoma	53.6
24	Tennessee	64.1	43	California	53.5
51	Texas	41.7	43	New Mexico	53.5
18	Utah	66.8	45	Nevada	53.1
13	Vermont	69.3	46	Illinois	53.0
9	Virginia	72.2	47	Florida	52.0
30	Washington	62.4	48	Georgia	51.2
10	West Virginia	72.0	49	Oregon	46.2
34	Wisconsin	61.4	50	Mississippi	43.0
16	Wyoming	67.6	51	Texas	41.7
United States		60.0			

State Variation	
	2007
Top 5 States Average	77.5
All States Average	63.2
All States Median	63.0
Bottom 5 States Average	46.8

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement

NOTE: This indicator measured percent of children ages 2–17 who had any kind of emotional, developmental, or behavioral problem that required treatment or counseling and who received treatment from a mental health professional (as defined) during the past year. For more information, see www.nschoadata.org.

Table 3.7: Percent of young children (ages 10 months–5 years) received standardized developmental screening during visit

Alphabetical Order			Rank Order		
Rank	State	2007	Rank	State	2007
48	Alabama	12.1	1	North Carolina	47.0
18	Alaska	20.7	2	Minnesota	41.6
36	Arizona	17.3	3	West Virginia	31.9
41	Arkansas	15.9	4	New Mexico	29.6
45	California	14.0	5	Tennessee	29.0
8	Colorado	25.9	6	Louisiana	28.7
39	Connecticut	16.6	7	Hawaii	27.2
50	Delaware	10.9	8	Colorado	25.9
44	District of Columbia	14.3	8	Wisconsin	25.9
37	Florida	17.1	10	Washington	25.6
12	Georgia	22.7	11	Kansas	24.7
7	Hawaii	27.2	12	Georgia	22.7
32	Idaho	18.1	13	Maryland	22.3
15	Illinois	21.1	14	Maine	21.5
22	Indiana	19.4	15	Illinois	21.1
28	Iowa	18.7	16	Ohio	20.8
11	Kansas	24.7	16	Oklahoma	20.8
42	Kentucky	15.5	18	Alaska	20.7
6	Louisiana	28.7	19	Utah	20.6
14	Maine	21.5	20	Wyoming	20.2
13	Maryland	22.3	21	Mississippi	20.0
40	Massachusetts	16.4	22	Indiana	19.4
30	Michigan	18.2	23	Texas	19.2
2	Minnesota	41.6	24	South Carolina	19.1
21	Mississippi	20.0	25	Missouri	19.0
25	Missouri	19.0	26	Nebraska	18.8
38	Montana	16.7	26	South Dakota	18.8
26	Nebraska	18.8	28	Iowa	18.7
29	Nevada	18.6	29	Nevada	18.6
32	New Hampshire	18.1	30	Michigan	18.2
47	New Jersey	12.7	30	Virginia	18.2
4	New Mexico	29.6	32	Idaho	18.1
49	New York	11.7	32	New Hampshire	18.1
1	North Carolina	47.0	34	Vermont	17.9
35	North Dakota	17.6	35	North Dakota	17.6
16	Ohio	20.8	36	Arizona	17.3
16	Oklahoma	20.8	37	Florida	17.1
46	Oregon	13.5	38	Montana	16.7
51	Pennsylvania	10.7	39	Connecticut	16.6
43	Rhode Island	14.5	40	Massachusetts	16.4
24	South Carolina	19.1	41	Arkansas	15.9
26	South Dakota	18.8	42	Kentucky	15.5
5	Tennessee	29.0	43	Rhode Island	14.5
23	Texas	19.2	44	District of Columbia	14.3
19	Utah	20.6	45	California	14.0
34	Vermont	17.9	46	Oregon	13.5
30	Virginia	18.2	47	New Jersey	12.7
10	Washington	25.6	48	Alabama	12.1
3	West Virginia	31.9	49	New York	11.7
8	Wisconsin	25.9	50	Delaware	10.9
20	Wyoming	20.2	51	Pennsylvania	10.7
United States		19.5			

State Variation	
	2007
Top 5 States Average	35.8
All States Average	20.3
All States Median	18.8
Bottom 5 States Average	11.6

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: This indicator measured percent of children ages 10 months–5 years who had a health care visit in the past year and parents completed a questionnaire about specific concerns and observations they had about their child's development, communication or social behavior. The questionnaire was required to cover aspects of language or social development as appropriate for the child's age. For more information, see www.nschdata.org.

Table 3.8: Hospital admissions for pediatric asthma per 100,000 children ages 2–17

Alphabetical Order			Rank Order		
Rank	State	2006	Rank	State	2006
*	Alabama	*	1	Oregon	44.1
*	Alaska	*	2	Vermont	46.2
19	Arizona	123.1	3	Hawaii	61.0
16	Arkansas	105.1	4	New Hampshire	61.8
12	California	92.3	5	Iowa	65.7
38	Colorado	186.6	6	Utah	74.0
33	Connecticut	172.4	7	Nebraska	75.1
*	Delaware	*	8	Maine	78.4
*	District of Columbia	*	9	South Dakota	85.4
25	Florida	147.2	10	Nevada	89.8
18	Georgia	116.1	11	Washington	90.3
3	Hawaii	61.0	12	California	92.3
*	Idaho	*	13	Indiana	99.1
21	Illinois	131.4	14	Wisconsin	100.8
13	Indiana	99.1	15	Minnesota	103.1
5	Iowa	65.7	16	Arkansas	105.1
32	Kansas	171.3	17	North Carolina	109.5
35	Kentucky	174.1	18	Georgia	116.1
*	Louisiana	*	19	Arizona	123.1
8	Maine	78.4	20	Ohio	128.7
30	Maryland	163.2	21	Illinois	131.4
28	Massachusetts	154.6	22	Virginia	136.2
27	Michigan	151.6	23	Rhode Island	139.1
15	Minnesota	103.1	24	Tennessee	146.1
*	Mississippi	*	25	Florida	147.2
34	Missouri	173.3	26	South Carolina	150.4
*	Montana	*	27	Michigan	151.6
7	Nebraska	75.1	28	Massachusetts	154.6
10	Nevada	89.8	29	Texas	163.0
4	New Hampshire	61.8	30	Maryland	163.2
36	New Jersey	176.4	31	West Virginia	165.3
*	New Mexico	*	32	Kansas	171.3
39	New York	251.0	33	Connecticut	172.4
17	North Carolina	109.5	34	Missouri	173.3
*	North Dakota	*	35	Kentucky	174.1
20	Ohio	128.7	36	New Jersey	176.4
37	Oklahoma	181.6	37	Oklahoma	181.6
1	Oregon	44.1	38	Colorado	186.6
*	Pennsylvania	*	39	New York	251.0
23	Rhode Island	139.1	*	Alabama	*
26	South Carolina	150.4	*	Alaska	*
9	South Dakota	85.4	*	Delaware	*
24	Tennessee	146.1	*	District of Columbia	*
29	Texas	163.0	*	Idaho	*
6	Utah	74.0	*	Louisiana	*
2	Vermont	46.2	*	Mississippi	*
22	Virginia	136.2	*	Montana	*
11	Washington	90.3	*	New Mexico	*
31	West Virginia	165.3	*	North Dakota	*
14	Wisconsin	100.8	*	Pennsylvania	*
*	Wyoming	*	*	Wyoming	*
United States		144.1			

State Variation	
	2006
Top 5 States Average	55.8
All States Average	125.2
All States Median	128.7
Bottom 5 States Average	193.9

DATA: Healthcare Cost and Utilization Project (HCUP) databases and AHRQ Quality Indicators, version 3.1. State estimates are from the State Inpatient Databases (SID). Estimates for the total U.S. are from the Nationwide Inpatient Sample. (AHRQ, HCUP-SID 2006). Reported in *National Healthcare Quality Report* (AHRQ 2009).

NOTE: An asterisk (*) indicates data value is missing; not all states participate in HCUP.

Table 3.9: Percent of children with special health care needs who had no problems receiving referrals when needed

Alphabetical Order			Rank Order		
Rank	State	2005–06	Rank	State	2005–06
9	Alabama	85.3	1	Rhode Island	89.8
29	Alaska	79.7	2	Kansas	88.6
51	Arizona	70.3	3	Iowa	87.3
10	Arkansas	84.9	4	North Carolina	86.7
49	California	72.4	5	Ohio	86.2
43	Colorado	75.1	6	Massachusetts	86.1
40	Connecticut	76.0	7	Missouri	85.7
41	Delaware	75.7	8	South Carolina	85.5
44	District of Columbia	74.8	9	Alabama	85.3
47	Florida	73.1	10	Arkansas	84.9
21	Georgia	82.6	10	Wisconsin	84.9
33	Hawaii	78.6	12	Tennessee	84.7
34	Idaho	77.9	13	Maine	84.5
19	Illinois	83.3	14	North Dakota	84.4
28	Indiana	80.0	15	Louisiana	84.2
3	Iowa	87.3	16	Kentucky	84.1
2	Kansas	88.6	17	New Hampshire	84.0
16	Kentucky	84.1	18	South Dakota	83.4
15	Louisiana	84.2	19	Illinois	83.3
13	Maine	84.5	20	Vermont	82.7
32	Maryland	79.1	21	Georgia	82.6
6	Massachusetts	86.1	22	Mississippi	81.2
37	Michigan	77.1	23	Minnesota	81.1
23	Minnesota	81.1	24	Utah	81.0
22	Mississippi	81.2	25	Wyoming	80.8
7	Missouri	85.7	26	West Virginia	80.3
38	Montana	76.6	27	Oklahoma	80.2
30	Nebraska	79.6	28	Indiana	80.0
48	Nevada	72.5	29	Alaska	79.7
17	New Hampshire	84.0	30	Nebraska	79.6
35	New Jersey	77.8	31	Virginia	79.2
46	New Mexico	74.1	32	Maryland	79.1
36	New York	77.3	33	Hawaii	78.6
4	North Carolina	86.7	34	Idaho	77.9
14	North Dakota	84.4	35	New Jersey	77.8
5	Ohio	86.2	36	New York	77.3
27	Oklahoma	80.2	37	Michigan	77.1
39	Oregon	76.5	38	Montana	76.6
50	Pennsylvania	72.0	39	Oregon	76.5
1	Rhode Island	89.8	40	Connecticut	76.0
8	South Carolina	85.5	41	Delaware	75.7
18	South Dakota	83.4	42	Washington	75.4
12	Tennessee	84.7	43	Colorado	75.1
45	Texas	74.6	44	District of Columbia	74.8
24	Utah	81.0	45	Texas	74.6
20	Vermont	82.7	46	New Mexico	74.1
31	Virginia	79.2	47	Florida	73.1
42	Washington	75.4	48	Nevada	72.5
26	West Virginia	80.3	49	California	72.4
10	Wisconsin	84.9	50	Pennsylvania	72.0
25	Wyoming	80.8	51	Arizona	70.3
United States		78.9			

State Variation	
	2005–06
Top 5 States Average	87.7
All States Average	80.4
All States Median	80.3
Bottom 5 States Average	72.1

DATA: National Survey of Children with Special Health Care Needs, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2008).

NOTE: This indicator measured percent of children with special health care needs ages 0–17 who needed a referral to see other doctors or receive services during the past year and had no problem getting referrals. For more information, see www.cshcndata.org.

Table 3.10: Percent of children with special health care needs whose families received all needed family support services

Alphabetical Order			Rank Order		
Rank	State	2005–06	Rank	State	2005–06
4	Alabama	80.7	1	Indiana	83.0
50	Alaska	61.6	2	Iowa	81.7
30	Arizona	71.3	3	Wyoming	80.9
37	Arkansas	68.8	4	Alabama	80.7
31	California	71.2	4	North Dakota	80.7
20	Colorado	73.6	6	Minnesota	80.3
46	Connecticut	64.0	7	Tennessee	80.1
11	Delaware	78.4	8	Kansas	79.9
49	District of Columbia	63.3	9	Missouri	79.2
39	Florida	67.8	10	Mississippi	79.0
47	Georgia	63.7	11	Delaware	78.4
32	Hawaii	70.8	12	Rhode Island	78.3
42	Idaho	65.5	13	Nebraska	77.7
24	Illinois	73.1	14	Massachusetts	77.2
1	Indiana	83.0	15	Maryland	77.1
2	Iowa	81.7	16	New Hampshire	76.4
8	Kansas	79.9	17	Maine	76.0
22	Kentucky	73.3	18	New York	75.2
19	Louisiana	74.1	19	Louisiana	74.1
17	Maine	76.0	20	Colorado	73.6
15	Maryland	77.1	21	South Dakota	73.4
14	Massachusetts	77.2	22	Kentucky	73.3
34	Michigan	69.6	23	Pennsylvania	73.2
6	Minnesota	80.3	24	Illinois	73.1
10	Mississippi	79.0	25	New Jersey	72.8
9	Missouri	79.2	25	North Carolina	72.8
41	Montana	65.9	27	West Virginia	72.2
13	Nebraska	77.7	28	Vermont	72.1
45	Nevada	64.7	29	Texas	71.8
16	New Hampshire	76.4	30	Arizona	71.3
25	New Jersey	72.8	31	California	71.2
43	New Mexico	65.0	32	Hawaii	70.8
18	New York	75.2	33	Oregon	69.7
25	North Carolina	72.8	34	Michigan	69.6
4	North Dakota	80.7	35	Washington	69.4
36	Ohio	69.3	36	Ohio	69.3
40	Oklahoma	67.1	37	Arkansas	68.8
33	Oregon	69.7	38	Wisconsin	68.5
23	Pennsylvania	73.2	39	Florida	67.8
12	Rhode Island	78.3	40	Oklahoma	67.1
44	South Carolina	64.8	41	Montana	65.9
21	South Dakota	73.4	42	Idaho	65.5
7	Tennessee	80.1	43	New Mexico	65.0
29	Texas	71.8	44	South Carolina	64.8
51	Utah	56.7	45	Nevada	64.7
28	Vermont	72.1	46	Connecticut	64.0
48	Virginia	63.4	47	Georgia	63.7
35	Washington	69.4	48	Virginia	63.4
27	West Virginia	72.2	49	District of Columbia	63.3
38	Wisconsin	68.5	50	Alaska	61.6
3	Wyoming	80.9	51	Utah	56.7
United States		72.1			

State Variation	
	2005–06
Top 5 States Average	81.4
All States Average	72.3
All States Median	72.8
Bottom 5 States Average	61.7

DATA: National Survey of Children with Special Health Care Needs, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2008)

NOTE: This indicator measured percent of children with special health care needs ages 0–17 who received all needed services which include respite care, family genetic counseling, and family mental health care or counseling. All services are those needed due to child's medical, behavioral or other health conditions. For more information, see www.cshcndata.org.

Table 4.1. POTENTIAL TO LEAD HEALTHY LIVES: DIMENSION RANKING

Alphabetical Order			Rank Order		
Rank	State	Average Rank	Rank	State	Average Rank
48	Alabama	39.7	1	Minnesota	3.0
40	Alaska	29.0	2	Iowa	8.2
38	Arizona	28.7	3	Vermont	9.9
49	Arkansas	40.6	4	Colorado	10.9
27	California	26.2	5	Utah	11.1
4	Colorado	10.9	6	Connecticut	12.1
6	Connecticut	12.1	7	Massachusetts	12.4
32	Delaware	27.4	8	Wisconsin	13.9
51	District of Columbia	46.8	9	Oregon	14.8
35	Florida	28.1	10	Maine	16.0
42	Georgia	31.7	11	North Dakota	16.3
23	Hawaii	22.9	12	Washington	16.6
17	Idaho	19.4	13	New Hampshire	17.0
31	Illinois	27.3	14	Nebraska	18.0
33	Indiana	27.7	14	Rhode Island	18.0
2	Iowa	8.2	16	New Jersey	19.1
20	Kansas	19.7	17	Idaho	19.4
46	Kentucky	38.3	17	Montana	19.4
47	Louisiana	39.1	17	New York	19.4
10	Maine	16.0	20	Kansas	19.7
26	Maryland	24.7	21	Michigan	21.1
7	Massachusetts	12.4	22	Wyoming	22.0
21	Michigan	21.1	23	Hawaii	22.9
1	Minnesota	3.0	24	Pennsylvania	23.4
50	Mississippi	44.6	25	Virginia	23.6
30	Missouri	27.1	26	Maryland	24.7
17	Montana	19.4	27	California	26.2
14	Nebraska	18.0	28	North Carolina	26.3
43	Nevada	33.0	29	Texas	27.0
13	New Hampshire	17.0	30	Missouri	27.1
16	New Jersey	19.1	31	Illinois	27.3
37	New Mexico	28.6	32	Delaware	27.4
17	New York	19.4	33	Indiana	27.7
28	North Carolina	26.3	33	South Dakota	27.7
11	North Dakota	16.3	35	Florida	28.1
36	Ohio	28.4	36	Ohio	28.4
41	Oklahoma	31.3	37	New Mexico	28.6
9	Oregon	14.8	38	Arizona	28.7
24	Pennsylvania	23.4	39	West Virginia	28.9
14	Rhode Island	18.0	40	Alaska	29.0
45	South Carolina	35.9	41	Oklahoma	31.3
33	South Dakota	27.7	42	Georgia	31.7
44	Tennessee	33.7	43	Nevada	33.0
29	Texas	27.0	44	Tennessee	33.7
5	Utah	11.1	45	South Carolina	35.9
3	Vermont	9.9	46	Kentucky	38.3
25	Virginia	23.6	47	Louisiana	39.1
12	Washington	16.6	48	Alabama	39.7
39	West Virginia	28.9	49	Arkansas	40.6
8	Wisconsin	13.9	50	Mississippi	44.6
22	Wyoming	22.0	51	District of Columbia	46.8

State Variation	
Average Rank	
Top 5 States Average	8.6
All States Average	24.2
All States Median	24.7
Bottom 5 States Average	42.2

NOTE: Average Rank is the average of the state's rank across all indicators in the dimension.

Table 4.2: Infant mortality, deaths per 1,000 live births

Alphabetical Order			Rank Order		
Rank	State	2006	Rank	State	2006
48	Alabama	9.0	1	Washington	4.7
28	Alaska	7.0	2	Massachusetts	4.9
22	Arizona	6.4	3	California	5.0
46	Arkansas	8.5	4	Iowa	5.1
3	California	5.0	4	Utah	5.1
13	Colorado	5.8	6	Minnesota	5.2
18	Connecticut	6.2	7	New Jersey	5.4
42	Delaware	8.1	7	Oregon	5.4
51	District of Columbia	11.9	9	Nebraska	5.5
32	Florida	7.3	10	New York	5.6
42	Georgia	8.1	11	New Mexico	5.7
14	Hawaii	5.9	11	Vermont	5.7
25	Idaho	6.8	13	Colorado	5.8
32	Illinois	7.3	14	Hawaii	5.9
39	Indiana	7.9	14	New Hampshire	5.9
4	Iowa	5.1	14	North Dakota	5.9
31	Kansas	7.2	17	Montana	6.0
35	Kentucky	7.5	18	Connecticut	6.2
49	Louisiana	10.0	18	Rhode Island	6.2
21	Maine	6.3	18	Texas	6.2
40	Maryland	8.0	21	Maine	6.3
2	Massachusetts	4.9	22	Arizona	6.4
32	Michigan	7.3	22	Wisconsin	6.4
6	Minnesota	5.2	24	Nevada	6.6
50	Mississippi	10.5	25	Idaho	6.8
35	Missouri	7.5	25	Wyoming	6.8
17	Montana	6.0	27	South Dakota	6.9
9	Nebraska	5.5	28	Alaska	7.0
24	Nevada	6.6	29	Virginia	7.1
14	New Hampshire	5.9	29	West Virginia	7.1
7	New Jersey	5.4	31	Kansas	7.2
11	New Mexico	5.7	32	Florida	7.3
10	New York	5.6	32	Illinois	7.3
42	North Carolina	8.1	32	Michigan	7.3
14	North Dakota	5.9	35	Kentucky	7.5
38	Ohio	7.8	35	Missouri	7.5
40	Oklahoma	8.0	37	Pennsylvania	7.7
7	Oregon	5.4	38	Ohio	7.8
37	Pennsylvania	7.7	39	Indiana	7.9
18	Rhode Island	6.2	40	Maryland	8.0
45	South Carolina	8.3	40	Oklahoma	8.0
27	South Dakota	6.9	42	Delaware	8.1
47	Tennessee	8.7	42	Georgia	8.1
18	Texas	6.2	42	North Carolina	8.1
4	Utah	5.1	45	South Carolina	8.3
11	Vermont	5.7	46	Arkansas	8.5
29	Virginia	7.1	47	Tennessee	8.7
1	Washington	4.7	48	Alabama	9.0
29	West Virginia	7.1	49	Louisiana	10.0
22	Wisconsin	6.4	50	Mississippi	10.5
25	Wyoming	6.8	51	District of Columbia	11.9
United States		6.7			

State Variation	
	2006
Top 5 States Average	5.0
All States Average	6.9
All States Median	6.8
Bottom 5 States Average	10.0

DATA: National Vital Statistics System—Linked Birth and Infant Death Data (NCHS, NVSS n.d.), reported in *National Vital Statistics Reports*, Volume 58, Number 17, April 30, 2010.

NOTE: Infants are defined as children under one year of age.

Table 4.3: Child mortality, deaths per 100,000 children ages 1–14

Alphabetical Order			Rank Order		
Rank	State	2007	Rank	State	2007
40	Alabama	23.0	1	Rhode Island	9.0
50	Alaska	31.0	2	Delaware	10.0
27	Arizona	21.0	3	Connecticut	12.0
46	Arkansas	28.0	3	Massachusetts	12.0
11	California	16.0	3	Vermont	12.0
11	Colorado	16.0	6	Minnesota	15.0
3	Connecticut	12.0	6	New Hampshire	15.0
2	Delaware	10.0	6	New Jersey	15.0
47	District of Columbia	29.0	6	New York	15.0
27	Florida	21.0	6	Washington	15.0
27	Georgia	21.0	11	California	16.0
27	Hawaii	21.0	11	Colorado	16.0
36	Idaho	22.0	11	Maine	16.0
19	Illinois	19.0	14	Oregon	17.0
27	Indiana	21.0	15	Michigan	18.0
19	Iowa	19.0	15	Ohio	18.0
19	Kansas	19.0	15	Pennsylvania	18.0
36	Kentucky	22.0	15	Virginia	18.0
47	Louisiana	29.0	19	Illinois	19.0
11	Maine	16.0	19	Iowa	19.0
27	Maryland	21.0	19	Kansas	19.0
3	Massachusetts	12.0	19	North Dakota	19.0
15	Michigan	18.0	19	Wisconsin	19.0
6	Minnesota	15.0	24	Nebraska	20.0
51	Mississippi	34.0	24	Tennessee	20.0
40	Missouri	23.0	24	Utah	20.0
36	Montana	22.0	27	Arizona	21.0
24	Nebraska	20.0	27	Florida	21.0
36	Nevada	22.0	27	Georgia	21.0
6	New Hampshire	15.0	27	Hawaii	21.0
6	New Jersey	15.0	27	Indiana	21.0
42	New Mexico	24.0	27	Maryland	21.0
6	New York	15.0	27	North Carolina	21.0
27	North Carolina	21.0	27	Texas	21.0
19	North Dakota	19.0	27	Wyoming	21.0
15	Ohio	18.0	36	Idaho	22.0
47	Oklahoma	29.0	36	Kentucky	22.0
14	Oregon	17.0	36	Montana	22.0
15	Pennsylvania	18.0	36	Nevada	22.0
1	Rhode Island	9.0	40	Alabama	23.0
44	South Carolina	25.0	40	Missouri	23.0
45	South Dakota	27.0	42	New Mexico	24.0
24	Tennessee	20.0	42	West Virginia	24.0
27	Texas	21.0	44	South Carolina	25.0
24	Utah	20.0	45	South Dakota	27.0
3	Vermont	12.0	46	Arkansas	28.0
15	Virginia	18.0	47	District of Columbia	29.0
6	Washington	15.0	47	Louisiana	29.0
42	West Virginia	24.0	47	Oklahoma	29.0
19	Wisconsin	19.0	50	Alaska	31.0
27	Wyoming	21.0	51	Mississippi	34.0
United States		19.0			

State Variation	
	2007
Top 5 States Average	11.0
All States Average	20.1
All States Median	20.0
Bottom 5 States Average	30.4

DATA: National Vital Statistics System Multiple Cause-of-Death Mortality Data (NCHS, NVSS n.d.), assembled by the National KIDS COUNT Program (The Annie Casey Foundation, 2010).

Table 4.4: Percent of young children (ages 4 months–5 years) at moderate/high risk for developmental or behavioral delays

Alphabetical Order			Rank Order		
Rank	State	2007	Rank	State	2007
48	Alabama	32.0	1	Maine	18.6
36	Alaska	27.3	1	Minnesota	18.6
40	Arizona	27.7	3	Colorado	19.2
49	Arkansas	32.1	4	Oregon	19.4
46	California	30.5	5	West Virginia	20.4
3	Colorado	19.2	6	Iowa	21.2
13	Connecticut	22.7	7	Vermont	21.8
26	Delaware	25.8	8	Utah	21.9
45	District of Columbia	30.1	9	Massachusetts	22.1
38	Florida	27.6	9	Montana	22.1
33	Georgia	26.6	9	New Hampshire	22.1
38	Hawaii	27.6	12	Indiana	22.5
18	Idaho	23.3	13	Connecticut	22.7
27	Illinois	26.2	13	New Mexico	22.7
12	Indiana	22.5	13	North Dakota	22.7
6	Iowa	21.2	16	Wisconsin	22.8
37	Kansas	27.4	17	Ohio	22.9
27	Kentucky	26.2	18	Idaho	23.3
51	Louisiana	35.2	18	Washington	23.3
1	Maine	18.6	20	Nebraska	23.6
40	Maryland	27.7	21	Michigan	23.7
9	Massachusetts	22.1	22	Wyoming	24.0
21	Michigan	23.7	23	Missouri	24.2
1	Minnesota	18.6	24	Texas	25.5
50	Mississippi	32.8	25	Virginia	25.7
23	Missouri	24.2	26	Delaware	25.8
9	Montana	22.1	27	Illinois	26.2
20	Nebraska	23.6	27	Kentucky	26.2
47	Nevada	31.2	27	Oklahoma	26.2
9	New Hampshire	22.1	27	Pennsylvania	26.2
34	New Jersey	26.7	31	Rhode Island	26.5
13	New Mexico	22.7	31	South Carolina	26.5
43	New York	28.6	33	Georgia	26.6
35	North Carolina	26.9	34	New Jersey	26.7
13	North Dakota	22.7	35	North Carolina	26.9
17	Ohio	22.9	36	Alaska	27.3
27	Oklahoma	26.2	37	Kansas	27.4
4	Oregon	19.4	38	Florida	27.6
27	Pennsylvania	26.2	38	Hawaii	27.6
31	Rhode Island	26.5	40	Arizona	27.7
31	South Carolina	26.5	40	Maryland	27.7
42	South Dakota	28.5	42	South Dakota	28.5
44	Tennessee	28.9	43	New York	28.6
24	Texas	25.5	44	Tennessee	28.9
8	Utah	21.9	45	District of Columbia	30.1
7	Vermont	21.8	46	California	30.5
25	Virginia	25.7	47	Nevada	31.2
18	Washington	23.3	48	Alabama	32.0
5	West Virginia	20.4	49	Arkansas	32.1
16	Wisconsin	22.8	50	Mississippi	32.8
22	Wyoming	24.0	51	Louisiana	35.2
United States		26.4			

State Variation	
	2007
Top 5 States Average	19.2
All States Average	25.4
All States Median	25.8
Bottom 5 States Average	32.7

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: This indicator measured percent of children ages 4 months–5 years whose risk for delay in learning, development, or behavior is moderate or high. Level of risk is based on a set of questions asking parents if they have concerns about their child's development as appropriate for the child's age. These parental concerns were identified by the Maternal and Child Health Bureau as predictive of a child's risk for delays based on the standardized screening tool, Parents Evaluation of Developmental Status (PEDS). The National Survey of Children's Health uses a non-clinical version of the PEDS. If parents replied "a little" or "a lot" they qualified as having a concern. Those with 2 or more predictive concerns, which are given more weight than non-predictive concerns, were considered as "high risk"; 1 concern, as "moderate risk." For more information, see www.nschdata.org.

Table 4.5: Percent of children ages 10–17 who are overweight or obese

Alphabetical Order			Rank Order		
Rank	State	2007	Rank	State	2007
46	Alabama	36.1	1	Minnesota	23.1
40	Alaska	33.9	1	Utah	23.1
25	Arizona	30.6	3	Oregon	24.3
50	Arkansas	37.5	4	Montana	25.6
24	California	30.5	5	Connecticut	25.7
10	Colorado	27.2	5	North Dakota	25.7
5	Connecticut	25.7	5	Wyoming	25.7
36	Delaware	33.2	8	Iowa	26.5
43	District of Columbia	35.4	9	Vermont	26.7
35	Florida	33.1	10	Colorado	27.2
49	Georgia	37.3	11	Idaho	27.5
15	Hawaii	28.5	12	Wisconsin	27.9
11	Idaho	27.5	13	Maine	28.2
42	Illinois	34.9	14	South Dakota	28.4
21	Indiana	29.9	15	Hawaii	28.5
8	Iowa	26.5	16	Maryland	28.8
30	Kansas	31.1	17	New Hampshire	29.4
48	Kentucky	37.1	18	Oklahoma	29.5
45	Louisiana	35.9	18	Washington	29.5
13	Maine	28.2	20	Pennsylvania	29.7
16	Maryland	28.8	21	Indiana	29.9
22	Massachusetts	30.0	22	Massachusetts	30.0
25	Michigan	30.6	23	Rhode Island	30.1
1	Minnesota	23.1	24	California	30.5
51	Mississippi	44.4	25	Arizona	30.6
27	Missouri	31.0	25	Michigan	30.6
4	Montana	25.6	27	Missouri	31.0
31	Nebraska	31.5	27	New Jersey	31.0
41	Nevada	34.2	27	Virginia	31.0
17	New Hampshire	29.4	30	Kansas	31.1
27	New Jersey	31.0	31	Nebraska	31.5
33	New Mexico	32.7	32	Texas	32.2
34	New York	32.9	33	New Mexico	32.7
38	North Carolina	33.5	34	New York	32.9
5	North Dakota	25.7	35	Florida	33.1
37	Ohio	33.3	36	Delaware	33.2
18	Oklahoma	29.5	37	Ohio	33.3
3	Oregon	24.3	38	North Carolina	33.5
20	Pennsylvania	29.7	39	South Carolina	33.7
23	Rhode Island	30.1	40	Alaska	33.9
39	South Carolina	33.7	41	Nevada	34.2
14	South Dakota	28.4	42	Illinois	34.9
47	Tennessee	36.5	43	District of Columbia	35.4
32	Texas	32.2	44	West Virginia	35.5
1	Utah	23.1	45	Louisiana	35.9
9	Vermont	26.7	46	Alabama	36.1
27	Virginia	31.0	47	Tennessee	36.5
18	Washington	29.5	48	Kentucky	37.1
44	West Virginia	35.5	49	Georgia	37.3
12	Wisconsin	27.9	50	Arkansas	37.5
5	Wyoming	25.7	51	Mississippi	44.4
United States		31.6			

State Variation	
	2007
Top 5 States Average	24.7
All States Average	31.0
All States Median	30.6
Bottom 5 States Average	38.6

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: Overweight is defined as an age- and gender-specific body mass index (BMI-for-age) between the 85th and 94th percentile of the CDC growth charts. Obese is defined as a BMI-for-age at or above the 95th percentile. BMI was calculated based on parent-reported height and weight. For more information, see www.nschrdata.org.

Table 4.6: Percent of children ages 1–17 with oral health problems

Alphabetical Order			Rank Order		
Rank	State	2007	Rank Order	State	2007
27	Alabama	26.3	1	Minnesota	20.0
17	Alaska	24.7	2	Massachusetts	21.1
50	Arizona	31.6	3	North Dakota	21.7
37	Arkansas	27.5	4	Iowa	22.3
47	California	30.5	5	Vermont	22.5
14	Colorado	24.3	6	Nebraska	22.9
9	Connecticut	23.6	7	Maine	23.2
28	Delaware	26.4	8	Tennessee	23.5
48	District of Columbia	30.6	9	Connecticut	23.6
26	Florida	25.8	9	Kansas	23.6
37	Georgia	27.5	11	Maryland	23.7
20	Hawaii	25.3	12	New York	23.9
41	Idaho	27.9	12	North Carolina	23.9
31	Illinois	26.5	14	Colorado	24.3
24	Indiana	25.5	14	Wisconsin	24.3
4	Iowa	22.3	16	South Dakota	24.6
9	Kansas	23.6	17	Alaska	24.7
44	Kentucky	29.4	18	New Jersey	25.0
32	Louisiana	26.8	19	West Virginia	25.2
7	Maine	23.2	20	Hawaii	25.3
11	Maryland	23.7	20	South Carolina	25.3
2	Massachusetts	21.1	22	Michigan	25.4
22	Michigan	25.4	22	Virginia	25.4
1	Minnesota	20.0	24	Indiana	25.5
50	Mississippi	31.6	25	New Hampshire	25.7
35	Missouri	27.4	26	Florida	25.8
34	Montana	27.2	27	Alabama	26.3
6	Nebraska	22.9	28	Delaware	26.4
49	Nevada	31.3	28	Pennsylvania	26.4
25	New Hampshire	25.7	28	Rhode Island	26.4
18	New Jersey	25.0	31	Illinois	26.5
44	New Mexico	29.4	32	Louisiana	26.8
12	New York	23.9	33	Utah	27.0
12	North Carolina	23.9	34	Montana	27.2
3	North Dakota	21.7	35	Missouri	27.4
35	Ohio	27.4	35	Ohio	27.4
43	Oklahoma	28.9	37	Arkansas	27.5
46	Oregon	30.0	37	Georgia	27.5
28	Pennsylvania	26.4	37	Wyoming	27.5
28	Rhode Island	26.4	40	Washington	27.8
20	South Carolina	25.3	41	Idaho	27.9
16	South Dakota	24.6	42	Texas	28.8
8	Tennessee	23.5	43	Oklahoma	28.9
42	Texas	28.8	44	Kentucky	29.4
33	Utah	27.0	44	New Mexico	29.4
5	Vermont	22.5	46	Oregon	30.0
22	Virginia	25.4	47	California	30.5
40	Washington	27.8	48	District of Columbia	30.6
19	West Virginia	25.2	49	Nevada	31.3
14	Wisconsin	24.3	50	Arizona	31.6
37	Wyoming	27.5	50	Mississippi	31.6
United States		26.7			

State Variation	
	2007
Top 5 States Average	21.5
All States Average	26.1
All States Median	25.8
Bottom 5 States Average	31.1

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: This indicator measured percent of children ages 1–17 who had at least one of the following oral health problems in the past six months: a toothache, decayed teeth/cavities, broken teeth, or bleeding gums. For more information, see www.nschdata.org.

Table 4.7: Percent of high school students who currently smoked cigarettes

Alphabetical Order			Rank Order		
Rank	State	2009	Rank	State	2009
31	Alabama	20.8	1	Utah	8.5
7	Alaska	15.7	2	Maryland	11.9
28	Arizona	19.7	3	Rhode Island	13.3
29	Arkansas	20.3	4	Idaho	14.5
*	California	*	5	New York	14.8
17	Colorado	17.7	6	Hawaii	15.2
19	Connecticut	17.8	7	Alaska	15.7
26	Delaware	19.0	8	Massachusetts	16.0
*	District of Columbia	*	9	Florida	16.1
9	Florida	16.1	10	Georgia	16.9
10	Georgia	16.9	10	Kansas	16.9
6	Hawaii	15.2	10	Wisconsin	16.9
4	Idaho	14.5	13	Nevada	17.0
20	Illinois	18.1	13	New Jersey	17.0
40	Indiana	23.5	15	Louisiana	17.6
*	Iowa	*	15	Vermont	17.6
10	Kansas	16.9	17	Colorado	17.7
42	Kentucky	26.1	17	North Carolina	17.7
15	Louisiana	17.6	19	Connecticut	17.8
20	Maine	18.1	20	Illinois	18.1
2	Maryland	11.9	20	Maine	18.1
8	Massachusetts	16.0	22	Pennsylvania	18.4
24	Michigan	18.8	23	Montana	18.7
*	Minnesota	*	24	Michigan	18.8
27	Mississippi	19.6	25	Missouri	18.9
25	Missouri	18.9	26	Delaware	19.0
23	Montana	18.7	27	Mississippi	19.6
*	Nebraska	*	28	Arizona	19.7
13	Nevada	17.0	29	Arkansas	20.3
31	New Hampshire	20.8	30	South Carolina	20.5
13	New Jersey	17.0	31	Alabama	20.8
41	New Mexico	24.0	31	New Hampshire	20.8
5	New York	14.8	33	Tennessee	20.9
17	North Carolina	17.7	34	Texas	21.2
37	North Dakota	22.4	35	West Virginia	21.8
*	Ohio	*	36	Wyoming	22.1
38	Oklahoma	22.6	37	North Dakota	22.4
*	Oregon	*	38	Oklahoma	22.6
22	Pennsylvania	18.4	39	South Dakota	23.2
3	Rhode Island	13.3	40	Indiana	23.5
30	South Carolina	20.5	41	New Mexico	24.0
39	South Dakota	23.2	42	Kentucky	26.1
33	Tennessee	20.9	*	California	*
34	Texas	21.2	*	District of Columbia	*
1	Utah	8.5	*	Iowa	*
15	Vermont	17.6	*	Minnesota	*
*	Virginia	*	*	Nebraska	*
*	Washington	*	*	Ohio	*
35	West Virginia	21.8	*	Oregon	*
10	Wisconsin	16.9	*	Virginia	*
36	Wyoming	22.1	*	Washington	*
United States		19.5			

State Variation	
	2009
Top 5 States Average	12.6
All States Average	18.5
All States Median	18.3
Bottom 5 States Average	24.2

DATA: Youth Risk Behavior Survey (CDC, 2010).

NOTE: An asterisk (*) indicates that data are not available because some states do not participate in the YRBS and some states that do participate did not achieve a high enough overall response rate to receive weighted results. This indicator measured percent of high school students who smoke cigarettes on at least 1 day during the 30 days before the survey.

Table 4.8: Percent of high school students not meeting recommended physical activity level

Alphabetical Order			Rank Order		
Rank	State	2009	Rank	State	2009
38	Alabama	62.7	1	Idaho	46.4
25	Alaska	57.6	2	Kansas	51.1
9	Arizona	53.2	2	Wyoming	51.1
27	Arkansas	58.0	4	Wisconsin	51.5
*	California	*	5	Missouri	51.7
8	Colorado	53.0	6	Oklahoma	52.6
18	Connecticut	54.8	7	Utah	52.7
32	Delaware	59.6	8	Colorado	53.0
*	District of Columbia	*	9	Arizona	53.2
30	Florida	59.2	9	Michigan	53.2
24	Georgia	57.2	11	South Dakota	53.3
40	Hawaii	65.6	12	Texas	53.4
1	Idaho	46.4	13	Montana	54.0
20	Illinois	55.3	13	North Carolina	54.0
31	Indiana	59.4	15	Pennsylvania	54.1
*	Iowa	*	16	New Mexico	54.2
2	Kansas	51.1	17	New Hampshire	54.7
36	Kentucky	61.1	18	Connecticut	54.8
35	Louisiana	60.5	19	Vermont	55.1
39	Maine	63.2	20	Illinois	55.3
37	Maryland	61.2	21	Nevada	55.9
41	Massachusetts	66.5	22	Rhode Island	56.0
9	Michigan	53.2	23	North Dakota	56.3
*	Minnesota	*	24	Georgia	57.2
33	Mississippi	60.3	25	Alaska	57.6
5	Missouri	51.7	26	New York	57.7
13	Montana	54.0	27	Arkansas	58.0
*	Nebraska	*	28	West Virginia	58.2
21	Nevada	55.9	29	New Jersey	58.5
17	New Hampshire	54.7	30	Florida	59.2
29	New Jersey	58.5	31	Indiana	59.4
16	New Mexico	54.2	32	Delaware	59.6
26	New York	57.7	33	Mississippi	60.3
13	North Carolina	54.0	33	Tennessee	60.3
23	North Dakota	56.3	35	Louisiana	60.5
*	Ohio	*	36	Kentucky	61.1
6	Oklahoma	52.6	37	Maryland	61.2
*	Oregon	*	38	Alabama	62.7
15	Pennsylvania	54.1	39	Maine	63.2
22	Rhode Island	56.0	40	Hawaii	65.6
42	South Carolina	66.7	41	Massachusetts	66.5
11	South Dakota	53.3	42	South Carolina	66.7
33	Tennessee	60.3	*	California	*
12	Texas	53.4	*	District of Columbia	*
7	Utah	52.7	*	Iowa	*
19	Vermont	55.1	*	Minnesota	*
*	Virginia	*	*	Nebraska	*
*	Washington	*	*	Ohio	*
28	West Virginia	58.2	*	Oregon	*
4	Wisconsin	51.5	*	Virginia	*
2	Wyoming	51.1	*	Washington	*
United States		63.0			

State Variation	
	2009
Top 5 States Average	50.4
All States Average	56.7
All States Median	56.0
Bottom 5 States Average	64.9

DATA: Youth Risk Behavior Survey (CDC, 2010).

NOTE: An asterisk (*) indicates that data are not available because some states do not participate in the YRBS and some states that do participate did not achieve a high enough overall response rate to receive weighted results. This indicator measured percent of high school students who were not physically active at least 60 minutes/day on 5 or more days (doing any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey).

Table 5.1. EQUITY: DIMENSION RANKING

Alphabetical Order			Rank Order		
Rank	State	Average Rank	Rank	State	Average Rank
27	Alabama	27.3	1	Maine	2.3
8	Alaska	10.7	2	Vermont	2.7
49	Arizona	47.0	3	Hawaii	4.0
23	Arkansas	25.3	4	Massachusetts	6.7
39	California	36.3	5	West Virginia	7.0
27	Colorado	27.3	6	Connecticut	9.0
6	Connecticut	9.0	7	Iowa	10.3
45	Delaware	43.3	8	Alaska	10.7
33	District of Columbia	29.7	9	Michigan	12.0
38	Florida	33.7	10	New York	13.0
46	Georgia	44.3	11	New Hampshire	14.0
3	Hawaii	4.0	12	Minnesota	16.3
44	Idaho	41.3	13	Missouri	17.3
32	Illinois	29.0	14	Rhode Island	17.7
22	Indiana	21.3	15	Pennsylvania	18.3
7	Iowa	10.3	15	South Carolina	18.3
26	Kansas	26.7	17	Kentucky	19.0
17	Kentucky	19.0	17	North Dakota	19.0
37	Louisiana	33.3	19	Tennessee	19.3
1	Maine	2.3	20	Montana	20.7
34	Maryland	30.7	21	Washington	21.0
4	Massachusetts	6.7	22	Indiana	21.3
9	Michigan	12.0	23	Arkansas	25.3
12	Minnesota	16.3	23	Nebraska	25.3
48	Mississippi	46.3	25	Wisconsin	26.0
13	Missouri	17.3	26	Kansas	26.7
20	Montana	20.7	27	Alabama	27.3
23	Nebraska	25.3	27	Colorado	27.3
51	Nevada	50.0	27	Ohio	27.3
11	New Hampshire	14.0	27	Virginia	27.3
39	New Jersey	36.3	31	Oklahoma	27.7
35	New Mexico	33.0	32	Illinois	29.0
10	New York	13.0	33	District of Columbia	29.7
43	North Carolina	39.7	34	Maryland	30.7
17	North Dakota	19.0	35	New Mexico	33.0
27	Ohio	27.3	35	South Dakota	33.0
31	Oklahoma	27.7	37	Louisiana	33.3
47	Oregon	46.0	38	Florida	33.7
15	Pennsylvania	18.3	39	California	36.3
14	Rhode Island	17.7	39	New Jersey	36.3
15	South Carolina	18.3	41	Wyoming	37.0
35	South Dakota	33.0	42	Utah	37.7
19	Tennessee	19.3	43	North Carolina	39.7
50	Texas	47.7	44	Idaho	41.3
42	Utah	37.7	45	Delaware	43.3
2	Vermont	2.7	46	Georgia	44.3
27	Virginia	27.3	47	Oregon	46.0
21	Washington	21.0	48	Mississippi	46.3
5	West Virginia	7.0	49	Arizona	47.0
25	Wisconsin	26.0	50	Texas	47.7
41	Wyoming	37.0	51	Nevada	50.0

State Variation	
Average Rank	
Top 5 States Average	4.5
All States Average	25.8
All States Median	26.7
Bottom 5 States Average	47.4

NOTE: Average Rank is the average of the state's rankings on the three equity types.

Table 5A.1. INCOME: EQUITY TYPE RANKING

Alphabetical Order			Rank Order		
Rank	State	Average Rank	Rank	State	Average Rank
16	Alabama	20.6	1	West Virginia	6.8
12	Alaska	19.0	2	Massachusetts	7.4
49	Arizona	39.2	3	Iowa	8.2
22	Arkansas	22.4	3	Maine	8.2
48	California	37.6	5	Vermont	9.7
43	Colorado	33.4	6	Hawaii	10.6
21	Connecticut	22.2	7	Michigan	10.8
42	Delaware	33.3	8	New Hampshire	12.3
31	District of Columbia	27.3	9	Pennsylvania	14.2
46	Florida	35.0	10	New York	14.4
33	Georgia	27.8	11	Tennessee	14.8
6	Hawaii	10.6	12	Alaska	19.0
40	Idaho	32.0	13	Indiana	19.6
32	Illinois	27.4	14	Kentucky	19.8
13	Indiana	19.6	14	Ohio	19.8
3	Iowa	8.2	16	Alabama	20.6
17	Kansas	21.0	17	Kansas	21.0
14	Kentucky	19.8	17	Minnesota	21.0
37	Louisiana	28.6	17	Nebraska	21.0
3	Maine	8.2	20	South Carolina	22.0
41	Maryland	32.4	21	Connecticut	22.2
2	Massachusetts	7.4	22	Arkansas	22.4
7	Michigan	10.8	23	Washington	22.6
17	Minnesota	21.0	24	Oklahoma	24.6
44	Mississippi	34.8	25	Virginia	25.0
26	Missouri	25.6	26	Missouri	25.6
35	Montana	28.3	27	Wisconsin	26.0
17	Nebraska	21.0	28	North Dakota	26.3
51	Nevada	46.6	28	Rhode Island	26.3
8	New Hampshire	12.3	28	South Dakota	26.3
37	New Jersey	28.6	31	District of Columbia	27.3
44	New Mexico	34.8	32	Illinois	27.4
10	New York	14.4	33	Georgia	27.8
36	North Carolina	28.4	34	Utah	28.2
28	North Dakota	26.3	35	Montana	28.3
14	Ohio	19.8	36	North Carolina	28.4
24	Oklahoma	24.6	37	Louisiana	28.6
47	Oregon	37.0	37	New Jersey	28.6
9	Pennsylvania	14.2	39	Wyoming	31.0
28	Rhode Island	26.3	40	Idaho	32.0
20	South Carolina	22.0	41	Maryland	32.4
28	South Dakota	26.3	42	Delaware	33.3
11	Tennessee	14.8	43	Colorado	33.4
50	Texas	43.0	44	Mississippi	34.8
34	Utah	28.2	44	New Mexico	34.8
5	Vermont	9.7	46	Florida	35.0
25	Virginia	25.0	47	Oregon	37.0
23	Washington	22.6	48	California	37.6
1	West Virginia	6.8	49	Arizona	39.2
27	Wisconsin	26.0	50	Texas	43.0
39	Wyoming	31.0	51	Nevada	46.6

State Variation	
	Average Rank
Top 5 States Average	8.1
All States Average	24.4
All States Median	25.6
Bottom 5 States Average	40.7

NOTE: Average Rank is the average of the state's rank across all indicators in the equity type.

Table 5A.2: Percent of children ages 0–18 uninsured, by federal poverty level

Alphabetical Order					Rank Order		
Rank	State	0-199% 2008–09	200%+ 2008–09	Gap 2008–09	Rank	State	Gap 2008–09
6	Alabama	9.5	3.4	0.9	1	Hawaii	5.7
*	Alaska	*	10.6	*	2	Massachusetts	4.9
42	Arizona	22.6	7.5	-12.2	3	West Virginia	4.0
17	Arkansas	12.5	9.4	-2.1	4	Maine	3.4
27	California	15.4	7.8	-5.0	5	Michigan	1.2
41	Colorado	21.0	6.2	-10.6	6	Alabama	0.9
18	Connecticut	12.7	4.8	-2.3	7	Washington	0.6
35	Delaware	18.2	4.8	-7.8	8	Wisconsin	0.1
*	District of Columbia	*	*	*	9	Indiana	-0.1
45	Florida	27.9	10.1	-17.5	10	Iowa	-0.2
33	Georgia	17.3	6.9	-6.9	10	New York	-0.2
1	Hawaii	4.7	4.5	5.7	12	Pennsylvania	-1.2
26	Idaho	14.2	6.0	-3.8	13	Minnesota	-1.3
25	Illinois	14.1	4.0	-3.7	14	Tennessee	-1.5
9	Indiana	10.5	5.5	-0.1	15	Oklahoma	-1.7
10	Iowa	10.6	3.1	-0.2	16	Kentucky	-1.8
31	Kansas	16.4	5.4	-6.0	17	Arkansas	-2.1
16	Kentucky	12.2	7.5	-1.8	18	Connecticut	-2.3
30	Louisiana	15.7	5.8	-5.3	18	Ohio	-2.3
4	Maine	7.0	4.2	3.4	20	Rhode Island	-2.6
22	Maryland	13.5	4.0	-3.1	21	Virginia	-3.0
2	Massachusetts	5.5	2.3	4.9	22	Maryland	-3.1
5	Michigan	9.2	3.3	1.2	23	Missouri	-3.2
13	Minnesota	11.7	3.2	-1.3	24	Mississippi	-3.4
24	Mississippi	13.8	10.6	-3.4	25	Illinois	-3.7
23	Missouri	13.6	4.9	-3.2	26	Idaho	-3.8
29	Montana	15.6	7.4	-5.2	27	California	-5.0
27	Nebraska	15.4	4.4	-5.0	27	Nebraska	-5.0
44	Nevada	25.6	10.3	-15.2	29	Montana	-5.2
*	New Hampshire	*	3.5	*	30	Louisiana	-5.3
39	New Jersey	18.9	6.7	-8.5	31	Kansas	-6.0
40	New Mexico	20.9	9.8	-10.5	32	South Dakota	-6.6
10	New York	10.6	5.3	-0.2	33	Georgia	-6.9
38	North Carolina	18.7	5.1	-8.3	34	Utah	-7.6
*	North Dakota	*	4.8	*	35	Delaware	-7.8
18	Ohio	12.7	3.9	-2.3	35	South Carolina	-7.8
15	Oklahoma	12.1	9.0	-1.7	37	Oregon	-8.0
37	Oregon	18.4	6.9	-8.0	38	North Carolina	-8.3
12	Pennsylvania	11.6	5.0	-1.2	39	New Jersey	-8.5
20	Rhode Island	13.0	3.7	-2.6	40	New Mexico	-10.5
35	South Carolina	18.2	8.9	-7.8	41	Colorado	-10.6
32	South Dakota	17.0	4.9	-6.6	42	Arizona	-12.2
14	Tennessee	11.9	5.7	-1.5	43	Texas	-12.5
43	Texas	22.9	13.0	-12.5	44	Nevada	-15.2
34	Utah	18.0	7.7	-7.6	45	Florida	-17.5
*	Vermont	*	2.4	*	*	Alaska	*
21	Virginia	13.4	4.7	-3.0	*	District of Columbia	*
7	Washington	9.8	4.0	0.6	*	New Hampshire	*
3	West Virginia	6.4	6.1	4.0	*	North Dakota	*
8	Wisconsin	10.3	3.0	0.1	*	Vermont	*
*	Wyoming	*	7.3	*	*	Wyoming	*
United States		15.8	6.5	-5.4			

State Variation			
	0-199% 2008–09	200%+ 2008–09	Gap 2008–09
Top 5 States Average	6.6	4.1	3.8
All States Average	14.5	6.0	-4.1
All States Median	13.6	5.4	-3.2
Bottom 5 States Average	24.0	9.4	-13.6

DATA: Employee Benefits Research Institute analysis of Current Population Survey ASEC Supplement (U.S. Census Bureau, 2009, 2010).

NOTE: An asterisk (*) indicates weighted subgroup sample size is less than 75,000. Gap is the difference between the US average for this indicator (10.4) and each state's low-income (0-199% FPL) group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator.

Table 5A.3: Percent of parents ages 19–64 uninsured, by federal poverty level

Alphabetical Order					Rank Order		
Rank 2008–09	State	0-199% 2008–09	200%+ 2008–09	Gap 2008–09	Rank 2008–09	State	Gap 2008–09
26	Alabama	38.2	7.8	-19.1	1	Massachusetts	9.1
*	Alaska	*	13.1	*	2	Hawaii	6.7
32	Arizona	41.6	11.4	-22.5	3	Maine	5.6
34	Arkansas	42.1	12.4	-23.0	4	Ohio	-3.9
31	California	41.5	13.7	-22.4	5	Wisconsin	-4.8
32	Colorado	41.6	8.1	-22.5	6	Pennsylvania	-5.2
9	Connecticut	27.5	7.6	-8.4	7	Minnesota	-5.7
*	Delaware	*	7.4	*	8	New York	-8.0
*	District of Columbia	*	*	*	9	Connecticut	-8.4
40	Florida	50.2	14.3	-31.1	10	Michigan	-8.6
37	Georgia	46.3	9.8	-27.2	11	Utah	-10.4
2	Hawaii	12.4	5.6	6.7	12	Indiana	-11.4
23	Idaho	36.9	8.5	-17.8	13	Iowa	-11.6
15	Illinois	34.0	8.6	-14.9	14	Nebraska	-14.1
12	Indiana	30.5	8.3	-11.4	15	Illinois	-14.9
13	Iowa	30.7	5.8	-11.6	16	West Virginia	-15.6
17	Kansas	35.0	7.1	-15.9	17	Kansas	-15.9
17	Kentucky	35.0	11.7	-15.9	17	Kentucky	-15.9
38	Louisiana	47.1	10.1	-28.0	19	Washington	-16.0
3	Maine	13.5	6.5	5.6	20	Tennessee	-16.2
30	Maryland	40.6	8.6	-21.5	21	South Carolina	-16.5
1	Massachusetts	10.0	2.9	9.1	22	Virginia	-17.1
10	Michigan	27.7	7.3	-8.6	23	Idaho	-17.8
7	Minnesota	24.8	5.4	-5.7	24	Missouri	-18.5
27	Mississippi	38.4	11.5	-19.3	25	Oklahoma	-19.0
24	Missouri	37.6	6.8	-18.5	26	Alabama	-19.1
*	Montana	*	11.3	*	27	Mississippi	-19.3
14	Nebraska	33.2	6.4	-14.1	28	Oregon	-19.8
36	Nevada	44.0	13.9	-24.9	29	New Jersey	-20.6
*	New Hampshire	*	7.4	*	30	Maryland	-21.5
29	New Jersey	39.7	9.1	-20.6	31	California	-22.4
39	New Mexico	47.7	15.3	-28.6	32	Arizona	-22.5
8	New York	27.1	10.4	-8.0	32	Colorado	-22.5
35	North Carolina	42.3	7.1	-23.2	34	Arkansas	-23.0
*	North Dakota	*	4.7	*	35	North Carolina	-23.2
4	Ohio	23.0	7.0	-3.9	36	Nevada	-24.9
25	Oklahoma	38.1	14.1	-19.0	37	Georgia	-27.2
28	Oregon	38.9	9.5	-19.8	38	Louisiana	-28.0
6	Pennsylvania	24.3	7.7	-5.2	39	New Mexico	-28.6
*	Rhode Island	*	8.2	*	40	Florida	-31.1
21	South Carolina	35.6	9.8	-16.5	41	Texas	-40.1
*	South Dakota	*	6.7	*	*	Alaska	*
20	Tennessee	35.3	6.3	-16.2	*	Delaware	*
41	Texas	59.2	18.2	-40.1	*	District of Columbia	*
11	Utah	29.5	9.4	-10.4	*	Montana	*
*	Vermont	*	5.1	*	*	New Hampshire	*
22	Virginia	36.2	8.7	-17.1	*	North Dakota	*
19	Washington	35.1	8.9	-16.0	*	Rhode Island	*
16	West Virginia	34.7	11.6	-15.6	*	South Dakota	*
5	Wisconsin	23.9	3.8	-4.8	*	Vermont	*
*	Wyoming	*	9.7	*	*	Wyoming	*
United States		38.6	10.1	-19.5			

State Variation			
	0-199% 2008–09	200%+ 2008–09	Gap 2008–09
Top 5 States Average	16.6	5.2	2.5
All States Average	34.9	9.0	-15.8
All States Median	35.6	8.6	-16.5
Bottom 5 States Average	50.1	13.5	-31.0

DATA: Employee Benefits Research Institute analysis of Current Population Survey ASEC Supplement (U.S. Census Bureau, 2009, 2010).

NOTE: An asterisk (*) indicates weighted subgroup sample size is less than 75,000. Gap is the difference between the US average for this indicator (19.1) and each state's low-income (0-199% FPL) group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator.

Table 5A.4: Percent of children without a medical home, by federal poverty level

Alphabetical Order							Rank Order		
Rank	State	0-99% 2007	100-199% 2007	200-399% 2007	400% + 2007	Gap 2007	Rank	State	Gap 2007
37	Alabama	62.2	54.9	33.8	28.8	-19.7	1	West Virginia	3.8
31	Alaska	60.1	54.7	45.7	32.3	-17.6	2	Vermont	-2.1
40	Arizona	59.8	63.2	46.9	33.9	-20.7	3	Iowa	-4.1
10	Arkansas	48.0	50.8	31.5	25.7	-8.3	4	Montana	-4.6
47	California	68.4	64.0	44.4	36.9	-25.9	5	Nebraska	-6.6
39	Colorado	62.9	45.1	39.0	30.2	-20.4	6	Maine	-6.7
45	Connecticut	66.2	51.1	36.8	27.4	-23.7	7	Kentucky	-7.0
35	Delaware	60.9	50.4	35.2	30.1	-18.4	8	Indiana	-7.9
43	District of Columbia	65.6	61.7	44.7	31.1	-23.1	9	Missouri	-8.2
17	Florida	47.3	55.2	40.8	33.9	-12.7	10	Arkansas	-8.3
25	Georgia	58.6	47.6	35.5	30.8	-16.1	11	North Dakota	-8.5
27	Hawaii	59.3	45.9	35.7	30.8	-16.8	12	New Hampshire	-9.0
38	Idaho	62.4	48	37.2	35.7	-19.9	13	Wyoming	-9.5
42	Illinois	65.5	52.2	42.0	30.8	-23.0	14	Ohio	-9.7
8	Indiana	50.4	40.4	38.3	27.2	-7.9	15	Tennessee	-11.0
3	Iowa	46.6	42.6	27.7	27.0	-4.1	16	Virginia	-12.2
36	Kansas	61.6	41.1	35.2	28.5	-19.1	17	Florida	-12.7
7	Kentucky	49.5	38.1	37.7	27.2	-7.0	18	Massachusetts	-12.8
41	Louisiana	63.5	51.4	35.0	29.3	-21.0	18	Minnesota	-12.8
6	Maine	49.2	37	33.5	24.2	-6.7	20	South Carolina	-13.4
30	Maryland	60.0	48.4	40.7	34.8	-17.5	21	Michigan	-14.0
18	Massachusetts	55.3	40.0	33.1	26.5	-12.8	22	Washington	-14.3
21	Michigan	56.5	46.9	29.9	26.7	-14.0	23	North Carolina	-14.5
18	Minnesota	55.3	42.5	32.1	32.8	-12.8	24	Oregon	-15.7
44	Mississippi	65.7	49.4	39.3	29.7	-23.2	25	Georgia	-16.1
9	Missouri	50.7	38.2	30.7	26.8	-8.2	26	Pennsylvania	-16.6
4	Montana	47.1	43.4	34.1	33.1	-4.6	27	Hawaii	-16.8
5	Nebraska	49.1	37.0	23.6	23.6	-6.6	27	South Dakota	-16.8
51	Nevada	74.5	65.4	50.0	41.0	-32.0	29	Wisconsin	-16.9
12	New Hampshire	51.5	32.2	30.3	25.9	-9.0	30	Maryland	-17.5
46	New Jersey	67.8	58.2	38.7	34.3	-25.3	31	Alaska	-17.6
48	New Mexico	70.1	51.7	45.5	29.9	-27.6	32	New York	-17.7
32	New York	60.2	48.2	36.9	36.2	-17.7	32	Oklahoma	-17.7
23	North Carolina	57.0	38.0	36.0	30.6	-14.5	34	Rhode Island	-18.2
11	North Dakota	51.0	38.5	34.6	27.7	-8.5	35	Delaware	-18.4
14	Ohio	52.2	43.3	24.1	25.2	-9.7	36	Kansas	-19.1
32	Oklahoma	60.2	50.4	38.2	27.0	-17.7	37	Alabama	-19.7
24	Oregon	58.2	45.3	28.9	25.1	-15.7	38	Idaho	-19.9
26	Pennsylvania	59.1	44.9	30.8	30.1	-16.6	39	Colorado	-20.4
34	Rhode Island	60.7	44.6	30.4	26.1	-18.2	40	Arizona	-20.7
20	South Carolina	55.9	40.9	41.1	27.6	-13.4	41	Louisiana	-21.0
27	South Dakota	59.3	38.1	33.6	25.7	-16.8	42	Illinois	-23.0
15	Tennessee	53.5	47.8	30.3	25.4	-11.0	43	District of Columbia	-23.1
49	Texas	71.6	61.2	46.4	22.6	-29.1	44	Mississippi	-23.2
50	Utah	72.3	38.4	29.8	29.2	-29.8	45	Connecticut	-23.7
2	Vermont	44.6	38.4	29.8	27.3	-2.1	46	New Jersey	-25.3
16	Virginia	53.4	54.7	38.6	32.3	-12.2	47	California	-25.9
22	Washington	56.8	43.2	43.5	27.8	-14.3	48	New Mexico	-27.6
1	West Virginia	38.7	38.3	35.0	28.3	3.8	49	Texas	-29.1
29	Wisconsin	59.4	47.8	32.6	25.0	-16.9	50	Utah	-29.8
13	Wyoming	52.0	47.8	39.2	31.7	-9.5	51	Nevada	-32.0
United States		60.6	50.6	37.5	30.7	-18.1			

State Variation					
	0-99% 2007	100-199% 2007	200-399% 2007	400% + 2007	Gap 2007
Top 5 States Average	45.2	39.9	30.0	27.9	-2.7
All States Average	57.8	47.0	36.2	29.4	-15.6
All States Median	59.1	46.9	35.5	28.8	-16.6
Bottom 5 States Average	71.4	56.1	43.2	31.9	-28.9

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: Gap is the difference between the US average for this indicator (42.5) and each state's most vulnerable low-income (0-99% or 100-199% FPL) group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator. For equity, this indicator measured percent of children ages 0-17 who did not receive health care that meet criteria of having a medical home: child had a personal doctor/nurse; had a usual source for sick care; received family-centered care from all health care providers; had no problems getting needed referrals; and received effective care coordination when needed. For more information, see www.nschdata.org.

Table 5A.5: Percent of children without both a medical and dental preventive care visit in the past year, by federal poverty level

Alphabetical Order							Rank Order		
Rank	State	0-99% 2007	100-199% 2007	200-399% 2007	400% + 2007	Gap 2007	Rank	State	Gap 2007
29	Alabama	35.4	31.6	29.7	24.1	-7.0	1	District of Columbia	8.2
24	Alaska	25.6	34.4	30.4	24.4	-6.0	2	Rhode Island	7.6
34	Arizona	38.0	39.3	29.5	25.9	-10.9	3	Hawaii	1.4
37	Arkansas	39.9	37.5	32.0	30.3	-11.5	4	New York	0.6
33	California	37.8	36.8	21.6	23.9	-9.4	5	West Virginia	0.2
49	Colorado	49.4	34.0	30.8	18.1	-21.0	6	Connecticut	0.1
6	Connecticut	28.3	22.4	18.9	12.7	0.1	7	Massachusetts	-0.4
35	Delaware	39.4	33.1	25.0	21.4	-11.0	7	New Hampshire	-0.4
1	District of Columbia	20.2	16.3	14.6	19.2	8.2	7	South Carolina	-0.4
48	Florida	48.6	46.1	31.4	23.0	-20.2	10	Pennsylvania	-0.9
15	Georgia	30.4	26.9	29.1	21.2	-2.0	11	Michigan	-1.3
3	Hawaii	19.8	27.0	19.3	14.4	1.4	12	Vermont	-1.5
44	Idaho	36.7	43.7	40.1	35.5	-15.3	13	Tennessee	-1.7
20	Illinois	27.6	33.2	30.0	18.2	-4.8	14	Iowa	-1.8
36	Indiana	39.6	33.5	25.8	24.8	-11.2	15	Georgia	-2.0
14	Iowa	20.0	30.2	26.2	20.0	-1.8	16	Maine	-2.6
18	Kansas	29.9	33.1	25.9	18.3	-4.7	17	Kentucky	-4.6
17	Kentucky	28.2	33.0	29.7	25.3	-4.6	18	Kansas	-4.7
26	Louisiana	34.6	30.6	27.7	28.8	-6.2	18	New Jersey	-4.7
16	Maine	30.4	31.0	21.7	18.2	-2.6	20	Illinois	-4.8
40	Maryland	41.6	33.5	22.9	17.9	-13.2	21	Ohio	-4.9
7	Massachusetts	21.6	28.8	13.9	14.7	-0.4	22	Oklahoma	-5.3
11	Michigan	29.0	29.7	26.3	19.1	-1.3	23	New Mexico	-5.5
31	Minnesota	33.1	36.4	36.7	26.0	-8.0	24	Alaska	-6.0
32	Mississippi	35.2	36.8	38.4	31.0	-8.4	24	North Carolina	-6.0
46	Missouri	46.2	31.7	32.6	26.0	-17.8	26	Louisiana	-6.2
39	Montana	38.7	40.9	35.8	27.8	-12.5	27	Nebraska	-6.6
27	Nebraska	34.4	35.0	31.4	25.7	-6.6	28	Washington	-6.8
51	Nevada	49.3	51.5	34.5	29.8	-23.1	29	Alabama	-7.0
7	New Hampshire	28.8	24.9	19.4	14.1	-0.4	30	South Dakota	-7.4
18	New Jersey	33.1	27.9	23.6	17.0	-4.7	31	Minnesota	-8.0
23	New Mexico	33.9	28.8	28.3	22.1	-5.5	32	Mississippi	-8.4
4	New York	22.6	27.8	21.2	14.8	0.6	33	California	-9.4
24	North Carolina	34.4	30.2	27.3	24.6	-6.0	34	Arizona	-10.9
46	North Dakota	29.2	46.2	38.3	34.4	-17.8	35	Delaware	-11.0
21	Ohio	31.0	33.3	28.1	19.3	-4.9	36	Indiana	-11.2
22	Oklahoma	33.7	33.6	31.6	30.6	-5.3	37	Arkansas	-11.5
50	Oregon	36.4	49.6	36.9	30.1	-21.2	38	Texas	-11.7
10	Pennsylvania	29.3	26.8	20.5	13.4	-0.9	39	Montana	-12.5
2	Rhode Island	20.8	16.4	12.4	12.8	7.6	40	Maryland	-13.2
7	South Carolina	28.8	26.6	25.4	22.0	-0.4	41	Wyoming	-13.9
30	South Dakota	32.8	35.8	37.0	31.4	-7.4	42	Utah	-14.1
13	Tennessee	30.1	29.8	30.6	25.2	-1.7	43	Wisconsin	-15.2
38	Texas	39.2	40.1	32.9	19.7	-11.7	44	Idaho	-15.3
42	Utah	42.5	41.3	36.1	22.7	-14.1	45	Virginia	-15.6
12	Vermont	29.9	17.0	21.1	18.4	-1.5	46	Missouri	-17.8
45	Virginia	32.3	44.0	28.1	18.6	-15.6	46	North Dakota	-17.8
28	Washington	35.2	32.9	29.4	23.7	-6.8	48	Florida	-20.2
5	West Virginia	24.1	28.2	27.4	21.5	0.2	49	Colorado	-21.0
43	Wisconsin	43.6	39.7	30.9	21.3	-15.2	50	Oregon	-21.2
41	Wyoming	32.8	42.3	29.5	26.1	-13.9	51	Nevada	-23.1
United States		34.7	34.6	27.6	20.9	-6.3			

State Variation					
	0-99% 2007	100-199% 2007	200-399% 2007	400% + 2007	Gap 2007
Top 5 States Average	21.5	23.1	19.0	16.5	3.6
All States Average	33.2	33.4	28.0	22.5	-7.4
All States Median	33.1	33.1	29.1	22.1	-6.2
Bottom 5 States Average	43.2	43.2	34.1	26.9	-20.2

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: Gap is the difference between the US average for this indicator (28.4) and each state's most vulnerable low-income (0-99% or 100-199% FPL) group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator.

Table 5A.6: Percent of children ages 1–17 with oral health problems, by federal poverty level

Alphabetical Order							Rank Order		
Rank	State	0-99% 2007	100-199% 2007	200-399% 2007	400% + 2007	Gap 2007	Rank	State	Gap 2007
5	Alabama	29.7	29.7	26.1	19.7	-3.0	1	Iowa	-0.2
2	Alaska	24.1	27.7	24.5	21.9	-1.0	2	Alaska	-1.0
48	Arizona	43.4	33.2	26.8	26.2	-16.7	3	Kansas	-1.4
14	Arkansas	32.0	28.5	26.7	22.0	-5.3	4	Utah	-2.5
50	California	39.9	45.5	24.5	21.3	-18.8	5	Alabama	-3.0
6	Colorado	28.4	30.3	23.5	19.9	-3.6	6	Colorado	-3.6
33	Connecticut	24.4	36.5	24.6	18.5	-9.8	7	Michigan	-3.8
28	Delaware	35.4	32.1	25.6	20.3	-8.7	8	Louisiana	-4.3
38	District of Columbia	38.2	37.9	26.3	20.2	-11.5	9	Massachusetts	-4.5
25	Florida	34.7	26.7	27.2	18.2	-8.0	9	West Virginia	-4.5
29	Georgia	35.8	30.1	26.0	20.9	-9.1	11	New Jersey	-4.6
20	Hawaii	33.5	26.5	24.2	21.7	-6.8	12	Maine	-5.0
29	Idaho	35.8	27.6	27.7	22.7	-9.1	12	Tennessee	-5.0
35	Illinois	37.2	32.4	22.3	21.5	-10.5	14	Arkansas	-5.3
33	Indiana	36.5	29.3	20.8	20.5	-9.8	15	Vermont	-5.5
1	Iowa	26.9	26.5	21.7	17.8	-0.2	16	South Dakota	-5.9
3	Kansas	28.1	28.1	23.8	17.0	-1.4	17	Pennsylvania	-6.2
42	Kentucky	39.6	31.9	26.2	21.0	-12.9	18	New Hampshire	-6.6
8	Louisiana	30.0	31.0	25.5	20.6	-4.3	18	New York	-6.6
12	Maine	31.7	30.4	20.9	14.9	-5.0	20	Hawaii	-6.8
40	Maryland	31.4	38.8	21.5	18.4	-12.1	21	Virginia	-7.2
9	Massachusetts	31.2	21.0	19.5	19.2	-4.5	22	North Carolina	-7.4
7	Michigan	30.5	28.1	23.7	22.0	-3.8	22	North Dakota	-7.4
36	Minnesota	37.8	19.7	17.4	17.0	-11.1	24	New Mexico	-7.5
47	Mississippi	41.6	32.7	25.7	22.1	-14.9	25	Florida	-8.0
26	Missouri	34.8	29.3	28.3	19.1	-8.1	26	Missouri	-8.1
41	Montana	39.2	29.7	24.0	20.1	-12.5	27	South Carolina	-8.2
32	Nebraska	36.1	19.6	20.6	20.3	-9.4	28	Delaware	-8.7
51	Nevada	46.8	38.3	26.7	22.5	-20.1	29	Georgia	-9.1
18	New Hampshire	33.3	29.6	30.1	18.8	-6.6	29	Idaho	-9.1
11	New Jersey	31.1	31.3	25.9	20.7	-4.6	29	Oklahoma	-9.1
24	New Mexico	34.2	33.5	27.7	19.8	-7.5	32	Nebraska	-9.4
18	New York	32.1	33.3	19.6	17.1	-6.6	33	Connecticut	-9.8
22	North Carolina	34.1	25.3	23.3	15.7	-7.4	33	Indiana	-9.8
22	North Dakota	34.1	24.1	20.2	15.7	-7.4	35	Illinois	-10.5
42	Ohio	39.6	30.0	24.8	21.1	-12.9	36	Minnesota	-11.1
29	Oklahoma	32.5	35.8	25.5	20.9	-9.1	37	Washington	-11.2
46	Oregon	41.0	32.7	28.6	23.0	-14.3	38	District of Columbia	-11.5
17	Pennsylvania	32.9	29.1	27.9	19.1	-6.2	39	Wyoming	-11.9
49	Rhode Island	43.7	30.2	24.6	18.4	-17.0	40	Maryland	-12.1
27	South Carolina	34.9	25.5	22.3	19.8	-8.2	41	Montana	-12.5
16	South Dakota	32.6	27.3	23.2	18.9	-5.9	42	Kentucky	-12.9
12	Tennessee	31.7	24.8	22.2	15.6	-5.0	42	Ohio	-12.9
44	Texas	39.8	33.3	19.8	23.1	-13.1	44	Texas	-13.1
4	Utah	29.2	27.6	27.9	23.6	-2.5	45	Wisconsin	-14.0
15	Vermont	32.2	24.5	21.6	18.0	-5.5	46	Oregon	-14.3
21	Virginia	33.9	28.9	25.6	20.2	-7.2	47	Mississippi	-14.9
37	Washington	37.9	36.3	28.8	17.6	-11.2	48	Arizona	-16.7
9	West Virginia	27.3	31.2	22.1	20.9	-4.5	49	Rhode Island	-17.0
45	Wisconsin	40.7	25.2	22.2	18.7	-14.0	50	California	-18.8
39	Wyoming	25.7	38.6	26.5	20.6	-11.9	51	Nevada	-20.1
United States		35.9	31.9	24.0	20.1	-9.2			

State Variation					
	0-99% 2007	100-199% 2007	200-399% 2007	400% + 2007	Gap 2007
Top 5 States Average	27.6	27.9	24.8	20.0	-1.6
All States Average	34.3	30.1	24.4	19.9	-8.6
All States Median	34.1	29.7	24.6	20.2	-8.1
Bottom 5 States Average	43.1	36.0	25.7	22.1	-17.5

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: Gap is the difference between the US average for this indicator (26.7) and each state's most vulnerable low-income (0-99% or 100-199% FPL) group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator. This indicator measured percent of children ages 1–17 who had at least one of the following oral health problems in the past six months: a toothache, decayed teeth/cavities, broken teeth, or bleeding gums. For more information, see www.nschdata.org.

Table 5B.1. INSURANCE: EQUITY TYPE RANKING

Alphabetical Order			Rank Order		
Rank	State	Average Rank	Rank	State	Average Rank
39	Alabama	33.0	1	Maine	4.7
7	Alaska	16.0	2	Vermont	6.3
46	Arizona	40.3	3	Connecticut	12.0
13	Arkansas	20.0	4	Hawaii	12.7
35	California	30.0	4	Rhode Island	12.7
23	Colorado	23.3	6	Michigan	14.0
3	Connecticut	12.0	7	Alaska	16.0
40	Delaware	33.3	8	Tennessee	16.7
17	District of Columbia	21.7	9	West Virginia	17.3
38	Florida	32.7	10	Minnesota	18.0
51	Georgia	44.3	10	New York	18.0
4	Hawaii	12.7	12	Massachusetts	18.7
45	Idaho	39.3	13	Arkansas	20.0
30	Illinois	26.7	14	Maryland	20.7
28	Indiana	25.7	14	Montana	20.7
20	Iowa	22.7	16	Wisconsin	21.3
34	Kansas	29.3	17	District of Columbia	21.7
36	Kentucky	30.3	17	North Dakota	21.7
43	Louisiana	35.0	17	Pennsylvania	21.7
1	Maine	4.7	20	Iowa	22.7
14	Maryland	20.7	21	Missouri	23.0
12	Massachusetts	18.7	21	New Hampshire	23.0
6	Michigan	14.0	23	Colorado	23.3
10	Minnesota	18.0	23	Virginia	23.3
49	Mississippi	43.7	25	South Carolina	23.7
21	Missouri	23.0	26	Nebraska	24.3
14	Montana	20.7	27	Oklahoma	25.0
26	Nebraska	24.3	28	Indiana	25.7
48	Nevada	43.3	28	South Dakota	25.7
21	New Hampshire	23.0	30	Illinois	26.7
44	New Jersey	35.3	31	Washington	28.0
37	New Mexico	31.3	32	Ohio	28.3
10	New York	18.0	33	North Carolina	29.0
33	North Carolina	29.0	34	Kansas	29.3
17	North Dakota	21.7	35	California	30.0
32	Ohio	28.3	36	Kentucky	30.3
27	Oklahoma	25.0	37	New Mexico	31.3
47	Oregon	43.0	38	Florida	32.7
17	Pennsylvania	21.7	39	Alabama	33.0
4	Rhode Island	12.7	40	Delaware	33.3
25	South Carolina	23.7	41	Utah	33.7
28	South Dakota	25.7	41	Wyoming	33.7
8	Tennessee	16.7	43	Louisiana	35.0
49	Texas	43.7	44	New Jersey	35.3
41	Utah	33.7	45	Idaho	39.3
2	Vermont	6.3	46	Arizona	40.3
23	Virginia	23.3	47	Oregon	43.0
31	Washington	28.0	48	Nevada	43.3
9	West Virginia	17.3	49	Mississippi	43.7
16	Wisconsin	21.3	49	Texas	43.7
41	Wyoming	33.7	51	Georgia	44.3

State Variation	
Average Rank	
Top 5 States Average	9.7
All States Average	25.9
All States Median	24.3
Bottom 5 States Average	43.6

NOTE: Average Rank is the average of the state's rank across all indicators in the equity type.

Table 5B.2: Percent of children without a medical home, by health insurance type

Alphabetical Order						Rank Order		
Rank	State	Public 2007	Private 2007	Uninsured 2007	Gap 2007	Rank	State	Gap 2007
43	Alabama	54.2	33.7	68.7	-26.2	1	Vermont	-0.7
24	Alaska	55.9	41.3	58.8	-16.3	2	New Hampshire	-1.1
49	Arizona	55.3	40.6	73.8	-31.3	3	Iowa	-2.9
17	Arkansas	46.3	30.8	54.6	-12.1	4	Michigan	-3.8
35	California	65.8	38.5	66.2	-23.7	5	Pennsylvania	-4.2
36	Colorado	59.4	31.0	66.6	-24.1	6	Maine	-5.2
19	Connecticut	54.2	31.0	55.3	-12.8	7	West Virginia	-5.5
21	Delaware	52.7	32.8	55.6	-13.1	8	Nebraska	-6.7
31	District of Columbia	61.9	37.4	62.6	-20.1	9	Montana	-7.8
38	Florida	46.2	37.4	67.0	-24.5	10	Missouri	-8.8
40	Georgia	52.6	30.3	67.6	-25.1	11	Minnesota	-9.2
26	Hawaii	53.2	34.9	59.1	-16.6	12	Maryland	-10.1
40	Idaho	52.4	36.3	67.6	-25.1	13	Rhode Island	-10.6
29	Illinois	58.6	36.2	61.1	-18.6	14	North Dakota	-10.8
42	Indiana	44.7	32.0	68.2	-25.7	15	Tennessee	-11.0
3	Iowa	43.0	28.5	45.4	-2.9	16	Ohio	-12.0
27	Kansas	50.2	31.3	60.1	-17.6	17	Arkansas	-12.1
34	Kentucky	41.7	33.4	65.6	-23.1	18	Wyoming	-12.5
44	Louisiana	55.1	31.4	68.9	-26.4	19	Connecticut	-12.8
6	Maine	46.2	27.0	47.7	-5.2	20	New York	-12.9
12	Maryland	57.3	35.4	52.6	-10.1	21	Delaware	-13.1
50	Massachusetts	45.3	28.6	74.0	-31.5	22	South Carolina	-13.4
4	Michigan	50.3	30.3	46.3	-3.8	23	Washington	-16.1
11	Minnesota	48.7	32.0	51.7	-9.2	24	Alaska	-16.3
46	Mississippi	56.7	35.9	70.9	-28.4	25	Oklahoma	-16.5
10	Missouri	43.5	29.3	51.3	-8.8	26	Hawaii	-16.6
9	Montana	45.1	33.2	50.3	-7.8	27	Kansas	-17.6
8	Nebraska	41.4	24.4	49.2	-6.7	28	Virginia	-18.5
51	Nevada	65.3	43.1	83.4	-40.9	29	Illinois	-18.6
2	New Hampshire	41.3	26.9	43.6	-1.1	30	South Dakota	-19.7
48	New Jersey	60.2	34.3	73.0	-30.5	31	District of Columbia	-20.1
45	New Mexico	60.6	37.9	69.0	-26.5	32	North Carolina	-20.9
20	New York	56.8	34.9	55.4	-12.9	33	Oregon	-21.3
32	North Carolina	43.9	32.6	63.4	-20.9	34	Kentucky	-23.1
14	North Dakota	40.1	33.4	53.3	-10.8	35	California	-23.7
16	Ohio	47.9	25.8	54.5	-12.0	36	Colorado	-24.1
25	Oklahoma	53.3	34.3	59.0	-16.5	36	Wisconsin	-24.1
33	Oregon	51.5	26.6	63.8	-21.3	38	Florida	-24.5
5	Pennsylvania	52.5	30.9	46.7	-4.2	38	Utah	-24.5
13	Rhode Island	50.5	29.2	53.1	-10.6	40	Georgia	-25.1
22	South Carolina	48.3	34.6	55.9	-13.4	40	Idaho	-25.1
30	South Dakota	47.2	29.6	62.2	-19.7	42	Indiana	-25.7
15	Tennessee	50.6	28.7	53.5	-11.0	43	Alabama	-26.2
47	Texas	67.1	33.4	72.3	-29.8	44	Louisiana	-26.4
38	Utah	47.6	30.2	67.0	-24.5	45	New Mexico	-26.5
1	Vermont	37.4	28.5	43.2	-0.7	46	Mississippi	-28.4
28	Virginia	47.5	37.3	61.0	-18.5	47	Texas	-29.8
23	Washington	47.4	33.7	58.6	-16.1	48	New Jersey	-30.5
7	West Virginia	37.7	32.4	48.0	-5.5	49	Arizona	-31.3
36	Wisconsin	50.7	30.8	66.6	-24.1	50	Massachusetts	-31.5
18	Wyoming	45.4	36.0	55.0	-12.5	51	Nevada	-40.9
United States		54.6	33.5	64.3	-21.8			

State Variation				
	Public 2007	Private 2007	Uninsured 2007	Gap 2007
Top 5 States Average	44.9	29.0	45.0	-2.5
All States Average	50.8	32.7	59.8	-17.3
All States Median	50.5	32.6	59.1	-16.6
Bottom 5 States Average	58.6	36.0	75.3	-32.8

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: Gap is the difference between the US average for this indicator (42.5) and each state's uninsured group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator. For equity, this indicator measured percent of children ages 0–17 who did not receive health care that meet criteria of having a medical home: child had a personal doctor/nurse; had a usual source for sick care; received family-centered care from all health care providers; had no problems getting needed referrals; and received effective care coordination when needed. For more information, see www.nschdata.org.

Table 5B.3: Percent of children without both a medical and dental preventive care visit in the past year, by health insurance type

Alphabetical Order						Rank Order		
Rank	State	Public 2007	Private 2007	Uninsured 2007	Gap 2007	Rank	State	Gap 2007
20	Alabama	28.5	29.2	45.3	-16.9	1	District of Columbia	8.9
12	Alaska	31.6	26.7	37.2	-8.8	2	Connecticut	4.6
30	Arizona	29.3	28.3	51.9	-23.5	3	Rhode Island	3.8
30	Arkansas	32.4	35.0	51.9	-23.5	4	Vermont	2.2
28	California	27.4	25.9	51.2	-22.8	5	Massachusetts	0.3
26	Colorado	34.9	24.7	50.2	-21.8	6	Maine	-3.5
2	Connecticut	23.5	15.2	23.8	4.6	7	Hawaii	-6.1
40	Delaware	33.4	22.1	57.2	-28.8	8	New York	-7.2
1	District of Columbia	17.1	19.0	19.5	8.9	9	Pennsylvania	-7.9
37	Florida	37.7	30.3	55.2	-26.8	10	Illinois	-8.5
44	Georgia	18.1	26.4	58.6	-30.2	11	Kentucky	-8.7
7	Hawaii	20.8	18.7	34.5	-6.1	12	Alaska	-8.8
41	Idaho	31.9	40.0	57.4	-29.0	13	Minnesota	-11.0
10	Illinois	31.7	22.7	36.9	-8.5	14	West Virginia	-12.1
29	Indiana	30.9	26.4	51.5	-23.1	15	Tennessee	-13.5
16	Iowa	22.3	24.0	42.5	-14.1	16	Iowa	-14.1
18	Kansas	22.6	24.8	43.5	-15.1	17	Michigan	-14.7
11	Kentucky	25.0	30.8	37.1	-8.7	18	Kansas	-15.1
50	Louisiana	27.5	30.0	61.1	-32.7	19	New Hampshire	-15.2
6	Maine	26.3	22.4	31.9	-3.5	20	Alabama	-16.9
21	Maryland	32.6	19.8	47.5	-19.1	21	Maryland	-19.1
5	Massachusetts	27.1	13.4	28.1	0.3	22	New Mexico	-19.6
17	Michigan	27.3	22.8	43.1	-14.7	23	South Dakota	-20.7
13	Minnesota	38.6	30.6	39.4	-11.0	24	New Jersey	-21.2
46	Mississippi	31.1	34.7	59.5	-31.1	25	Wisconsin	-21.3
35	Missouri	37.2	29.8	53.7	-25.3	26	Colorado	-21.8
36	Montana	34.6	33.1	54.4	-26.0	27	Nebraska	-22.1
27	Nebraska	28.3	29.9	50.5	-22.1	28	California	-22.8
32	Nevada	37.6	34.9	53.0	-24.6	29	Indiana	-23.1
19	New Hampshire	22.0	16.8	43.6	-15.2	30	Arizona	-23.5
24	New Jersey	25.2	18.3	49.6	-21.2	30	Arkansas	-23.5
22	New Mexico	29.2	24.0	48.0	-19.6	32	Nevada	-24.6
8	New York	22.8	18.2	35.6	-7.2	32	North Dakota	-24.6
48	North Carolina	24.5	26.4	60.3	-31.9	34	Virginia	-25.0
32	North Dakota	35.5	36.7	53.0	-24.6	35	Missouri	-25.3
38	Ohio	26.5	24.8	55.4	-27.0	36	Montana	-26.0
42	Oklahoma	27.6	31.3	57.7	-29.3	37	Florida	-26.8
51	Oregon	33.9	34.3	62.9	-34.5	38	Ohio	-27.0
9	Pennsylvania	26.2	17.2	36.3	-7.9	39	Wyoming	-27.9
3	Rhode Island	19.6	12.0	24.6	3.8	40	Delaware	-28.8
45	South Carolina	20.0	23.0	59.0	-30.6	41	Idaho	-29.0
23	South Dakota	26.8	36.0	49.1	-20.7	42	Oklahoma	-29.3
15	Tennessee	26.9	28.6	41.9	-13.5	43	Washington	-29.8
49	Texas	23.3	29.2	60.7	-32.3	44	Georgia	-30.2
47	Utah	27.1	32.2	59.6	-31.2	45	South Carolina	-30.6
4	Vermont	20.0	20.3	26.2	2.2	46	Mississippi	-31.1
34	Virginia	32.4	24.1	53.4	-25.0	47	Utah	-31.2
43	Washington	28.6	24.6	58.2	-29.8	48	North Carolina	-31.9
14	West Virginia	23.4	25.8	40.5	-12.1	49	Texas	-32.3
25	Wisconsin	34.8	29.4	49.7	-21.3	50	Louisiana	-32.7
39	Wyoming	26.5	30.5	56.3	-27.9	51	Oregon	-34.5
United States		27.6	25.3	51.8	-23.4			

State Variation				
	Public 2007	Private 2007	Uninsured 2007	Gap 2007
Top 5 States Average	21.5	16.0	24.4	4.0
All States Average	28.0	26.2	47.2	-18.8
All States Median	27.4	26.4	50.2	-21.8
Bottom 5 States Average	27.3	30.4	60.9	-32.5

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: Gap is the difference between the US average for this indicator (28.4) and each state's uninsured group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator.

Table 5B.4: Percent of children ages 1–17 with oral health problems, by health insurance type

Alphabetical Order						Rank Order		
Rank	State	Public 2007	Private 2007	Uninsured 2007	Gap 2007	Rank	State	Gap 2007
36	Alabama	30.9	22.5	31.6	-4.9	1	Massachusetts	12.4
12	Alaska	30.5	22.0	25.7	1.0	2	Maine	11.9
42	Arizona	39.8	27.4	35.5	-8.8	3	Wisconsin	7.9
13	Arkansas	31.7	23.8	26.5	0.2	4	South Carolina	4.8
27	California	41.4	24.3	30.0	-3.3	5	Hawaii	3.6
8	Colorado	27.6	23.6	23.9	2.8	6	Indiana	3.3
15	Connecticut	33.3	20.3	27.5	-0.8	7	North Carolina	3.0
39	Delaware	35.3	22.0	34.7	-8.0	8	Colorado	2.8
33	District of Columbia	38.4	22.3	30.6	-3.9	8	Oklahoma	2.8
23	Florida	25.1	25.7	29.1	-2.4	8	Virginia	2.8
49	Georgia	35.4	20.6	39.5	-12.8	11	Louisiana	2.4
5	Hawaii	32.3	23.3	23.1	3.6	12	Alaska	1.0
37	Idaho	31.4	25.6	32.1	-5.4	13	Arkansas	0.2
41	Illinois	32.6	23.7	34.8	-8.1	14	Vermont	-0.3
6	Indiana	32.5	23.1	23.4	3.3	15	Connecticut	-0.8
49	Iowa	23.9	20.6	39.5	-12.8	16	Utah	-1.3
43	Kansas	26.3	20.9	36.1	-9.4	17	Montana	-1.6
46	Kentucky	38.7	23.2	38.0	-11.3	18	Washington	-1.7
11	Louisiana	31.9	21.6	24.3	2.4	19	North Dakota	-1.8
2	Maine	36.2	17.1	14.8	11.9	20	Tennessee	-2.1
29	Maryland	30.1	21.4	30.1	-3.4	21	Michigan	-2.2
1	Massachusetts	27.6	19.4	14.3	12.4	22	Rhode Island	-2.3
21	Michigan	31.2	21.7	28.9	-2.2	23	Florida	-2.4
30	Minnesota	15.4	20.2	30.2	-3.5	24	Missouri	-2.9
39	Mississippi	37.2	26.2	34.7	-8.0	24	South Dakota	-2.9
24	Missouri	32.6	24.9	29.6	-2.9	26	New York	-3.0
17	Montana	35.0	24.1	28.3	-1.6	27	California	-3.3
38	Nebraska	25.0	20.7	33.8	-7.1	27	New Mexico	-3.3
47	Nevada	43.3	26.5	38.3	-11.6	29	Maryland	-3.4
48	New Hampshire	31.3	23.1	38.6	-11.9	30	Minnesota	-3.5
34	New Jersey	32.2	22.0	30.8	-4.1	31	Ohio	-3.8
27	New Mexico	36.1	22.9	30.0	-3.3	31	West Virginia	-3.8
26	New York	31.4	19.7	29.7	-3.0	33	District of Columbia	-3.9
7	North Carolina	33.8	18.4	23.7	3.0	34	New Jersey	-4.1
19	North Dakota	24.9	20.3	28.5	-1.8	35	Texas	-4.5
31	Ohio	38.8	23.2	30.5	-3.8	36	Alabama	-4.9
8	Oklahoma	35.6	24.7	23.9	2.8	37	Idaho	-5.4
45	Oregon	39.5	25.9	37.4	-10.7	38	Nebraska	-7.1
51	Pennsylvania	30.3	22.5	47.3	-20.6	39	Delaware	-8.0
22	Rhode Island	37.7	22.0	29.0	-2.3	39	Mississippi	-8.0
4	South Carolina	31.6	23.0	21.9	4.8	41	Illinois	-8.1
24	South Dakota	32.5	20.9	29.6	-2.9	42	Arizona	-8.8
20	Tennessee	33.6	16.4	28.8	-2.1	43	Kansas	-9.4
35	Texas	37.2	23.1	31.2	-4.5	44	Wyoming	-10.3
16	Utah	26.6	27.0	28.0	-1.3	45	Oregon	-10.7
14	Vermont	26.1	19.6	27.0	-0.3	46	Kentucky	-11.3
8	Virginia	32.4	23.5	23.9	2.8	47	Nevada	-11.6
18	Washington	42.4	22.0	28.4	-1.7	48	New Hampshire	-11.9
31	West Virginia	28.3	22.4	30.5	-3.8	49	Georgia	-12.8
3	Wisconsin	38.7	20.6	18.8	7.9	49	Iowa	-12.8
44	Wyoming	31.8	24.2	37.0	-10.3	51	Pennsylvania	-20.6
United States		34.1	22.7	30.8	-4.1			

State Variation				
	Public 2007	Private 2007	Uninsured 2007	Gap 2007
Top 5 States Average	33.3	20.7	18.6	8.1
All States Average	32.7	22.5	29.9	-3.2
All States Median	32.4	22.5	29.7	-3.0
Bottom 5 States Average	32.8	22.7	40.6	-13.9

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: Gap is the difference between the US average for this indicator (26.7) and each state's uninsured group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator. This indicator measured percent of children ages 1–17 who had at least one of the following oral health problems in the past six months: a toothache, decayed teeth/cavities, broken teeth, or bleeding gums. For more information, see www.nschdata.org.

Table 5C.1. RACE/ETHNICITY: EQUITY TYPE RANKING

Alphabetical Order			Rank Order		
Rank	State	Average Rank	Rank	State	Average Rank
27	Alabama	23.5	1	Vermont	3.0
13	Alaska	19.0	2	Hawaii	9.8
46	Arizona	30.3	3	Connecticut	11.7
41	Arkansas	29.5	3	Maine	11.7
26	California	23.2	5	Missouri	12.3
16	Colorado	19.2	6	Massachusetts	13.5
3	Connecticut	11.7	7	Kentucky	13.8
48	Delaware	30.8	8	Iowa	15.5
41	District of Columbia	29.5	9	Washington	17.0
17	Florida	20.5	10	South Carolina	17.7
49	Georgia	32.2	11	West Virginia	17.8
2	Hawaii	9.8	12	North Dakota	18.0
39	Idaho	29.0	13	Alaska	19.0
25	Illinois	23.0	13	Montana	19.0
23	Indiana	22.8	13	New Hampshire	19.0
8	Iowa	15.5	16	Colorado	19.2
29	Kansas	25.0	17	Florida	20.5
7	Kentucky	13.8	18	New Mexico	20.8
20	Louisiana	21.7	19	New York	21.3
3	Maine	11.7	20	Louisiana	21.7
37	Maryland	28.7	21	Rhode Island	22.3
6	Massachusetts	13.5	22	Minnesota	22.4
23	Michigan	22.8	23	Indiana	22.8
22	Minnesota	22.4	23	Michigan	22.8
46	Mississippi	30.3	25	Illinois	23.0
5	Missouri	12.3	26	California	23.2
13	Montana	19.0	27	Alabama	23.5
33	Nebraska	26.8	28	New Jersey	23.8
51	Nevada	36.8	29	Kansas	25.0
13	New Hampshire	19.0	29	Pennsylvania	25.0
28	New Jersey	23.8	31	Wyoming	25.3
18	New Mexico	20.8	32	Oklahoma	26.0
19	New York	21.3	33	Nebraska	26.8
50	North Carolina	34.5	34	Virginia	27.2
12	North Dakota	18.0	35	Wisconsin	28.0
36	Ohio	28.3	36	Ohio	28.3
32	Oklahoma	26.0	37	Maryland	28.7
44	Oregon	30.2	38	Utah	28.8
29	Pennsylvania	25.0	39	Idaho	29.0
21	Rhode Island	22.3	39	Tennessee	29.0
10	South Carolina	17.7	41	Arkansas	29.5
43	South Dakota	30.0	41	District of Columbia	29.5
39	Tennessee	29.0	43	South Dakota	30.0
44	Texas	30.2	44	Oregon	30.2
38	Utah	28.8	44	Texas	30.2
1	Vermont	3.0	46	Arizona	30.3
34	Virginia	27.2	46	Mississippi	30.3
9	Washington	17.0	48	Delaware	30.8
11	West Virginia	17.8	49	Georgia	32.2
35	Wisconsin	28.0	50	North Carolina	34.5
31	Wyoming	25.3	51	Nevada	36.8

State Variation	
	Average Rank
Top 5 States Average	9.7
All States Average	23.1
All States Median	23.2
Bottom 5 States Average	32.5

NOTE: Average Rank is the average of the state's rank across all indicators in the equity type.

Table 5C.2: Percent children ages 0–18 uninsured, by race/ethnicity

Alphabetical Order						Rank Order		
Rank	State	White 2008–09	Black 2008–09	Hispanic 2008–09	Other 2008–09	Gap 2008–09	Rank	State
1	Alabama	5.9	4.2	*	*	6.2	1	Alabama
*	Alaska	9.4	*	*	*	*	2	Hawaii
31	Arizona	9.9	10.0	22.6	4.9	-12.2	3	Massachusetts
21	Arkansas	7.7	17.1	*	*	-6.7	4	Kentucky
16	California	6.9	6.7	14.6	9.1	-4.2	5	Mississippi
24	Colorado	8.1	*	19.6	9.1	-9.2	6	Michigan
7	Connecticut	5.4	8.9	10.5	*	-0.1	7	Connecticut
*	Delaware	7.5	*	*	*	*	8	Pennsylvania
*	District of Columbia	*	*	*	*	*	9	New York
36	Florida	13.3	21.3	23.7	20.6	-13.3	10	Missouri
33	Georgia	9.3	10.6	22.8	12.3	-12.4	11	Washington
2	Hawaii	*	*	*	5.3	5.1	12	Ohio
*	Idaho	7.3	*	*	*	*	13	Illinois
13	Illinois	5.2	13.1	12.0	8.0	-2.7	14	Indiana
14	Indiana	7.5	4.0	14.0	*	-3.6	15	Louisiana
*	Iowa	5.1	*	*	*	*	16	California
31	Kansas	7.0	*	22.6	*	-12.2	17	Oklahoma
4	Kentucky	9.6	6.3	*	*	4.1	18	South Carolina
15	Louisiana	6.4	14.1	*	*	-3.7	19	Minnesota
*	Maine	5.6	*	*	*	*	20	Wisconsin
23	Maryland	4.3	7.2	19.1	5.5	-8.7	21	Arkansas
3	Massachusetts	2.9	1.7	4.8	5.7	4.7	22	Nebraska
6	Michigan	4.7	8.7	10.0	3.0	0.4	23	Maryland
19	Minnesota	4.6	12.5	16.8	6.3	-6.4	24	Colorado
5	Mississippi	14.0	8.0	*	*	2.4	25	Oregon
10	Missouri	7.6	11.7	*	*	-1.3	26	Virginia
*	Montana	8.9	*	*	*	*	27	New Jersey
22	Nebraska	5.2	*	18.4	*	-8.0	28	New Mexico
34	Nevada	10.9	*	23.1	22.3	-12.7	29	Utah
*	New Hampshire	3.6	*	*	*	*	30	Tennessee
27	New Jersey	6.4	20.6	14.8	6.4	-10.2	31	Arizona
28	New Mexico	10.0	*	17.1	21.1	-10.7	31	Kansas
9	New York	5.0	11.2	11.0	6.2	-0.8	33	Georgia
37	North Carolina	8.0	10.5	27.5	14.2	-17.1	34	Nevada
*	North Dakota	3.5	*	*	*	*	34	Texas
12	Ohio	6.9	9.9	12.6	6.3	-2.2	36	Florida
17	Oklahoma	8.3	15.0	10.7	13.4	-4.6	37	North Carolina
25	Oregon	10.5	*	20.2	9.9	-9.8	*	Alaska
8	Pennsylvania	6.7	7.6	10.7	9.7	-0.3	*	Delaware
*	Rhode Island	4.5	*	*	*	*	*	District of Columbia
18	South Carolina	10.0	15.8	*	*	-5.4	*	Idaho
*	South Dakota	5.7	*	*	*	*	*	Iowa
30	Tennessee	5.6	13.2	22.5	*	-12.1	*	Maine
34	Texas	11.2	15.2	23.1	14.7	-12.7	*	Montana
29	Utah	9.5	*	21.2	*	-10.8	*	New Hampshire
*	Vermont	5.1	*	*	*	*	*	North Dakota
26	Virginia	5.8	8.5	20.4	4.9	-10.0	*	Rhode Island
11	Washington	5.0	8.7	12.4	4.6	-2.0	*	South Dakota
*	West Virginia	5.9	*	*	*	*	*	Vermont
20	Wisconsin	3.4	11.6	10.2	16.9	-6.5	*	West Virginia
*	Wyoming	7.8	*	*	*	*	*	Wyoming
United States		7.2	11.6	17.7	9.9	-7.3		

State Variation					
	White 2008–09	Black 2008–09	Hispanic 2008–09	Other 2008–09	Gap 2008–09
Top 5 States Average	8.1	5.1	4.0	5.5	4.5
All States Average	7.1	10.8	16.9	10.0	-5.7
All States Median	6.9	10.5	17.1	8.6	-6.4
Bottom 5 States Average	10.5	14.4	24.0	16.8	-13.6

DATA: Employee Benefits Research Institute analysis of Current Population Survey ASEC Supplement (U.S. Census Bureau, 2009, 2010).

NOTE: An asterisk (*) indicates weighted subgroup sample size is less than 75,000. Gap is the difference between the US average for this indicator (10.4) and each state's most vulnerable non-white group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator.

Table 5C.3: Percent of parents ages 19–64 uninsured, by race/ethnicity

Alphabetical Order							Rank Order		
Rank	State	White 2008–09	Black 2008–09	Hispanic 2008–09	Other 2008–09	Gap 2008–09	Rank	State	Gap 2008–09
4	Alabama	17.8	17.5	*	*	1.6	1	Hawaii	11.5
*	Alaska	15.5	*	*	*	*	2	Massachusetts	11.1
24	Arizona	12.1	*	40.4	16.4	-21.3	3	Ohio	4.1
22	Arkansas	20.0	39.7	*	*	-20.6	4	Alabama	1.6
19	California	9.2	13.2	38.0	14.8	-18.9	5	Pennsylvania	-2.1
22	Colorado	9.7	*	39.7	*	-20.6	6	Oklahoma	-2.8
9	Connecticut	7.6	19.3	26.1	*	-7.0	7	Missouri	-3.6
*	Delaware	9.5	*	*	*	*	8	South Carolina	-4.5
*	District of Columbia	*	*	*	*	*	9	Connecticut	-7.0
25	Florida	18.5	30.1	41.9	24.4	-22.8	10	Michigan	-7.4
32	Georgia	14.2	27.6	55.2	21.9	-36.1	11	Mississippi	-9.4
1	Hawaii	*	*	*	7.6	11.5	12	New York	-10.4
*	Idaho	14.3	*	*	*	*	13	Wisconsin	-10.9
14	Illinois	10.4	22.7	33.3	14.3	-14.2	14	Illinois	-14.2
17	Indiana	13.8	18.7	36.6	*	-17.5	15	Louisiana	-15.5
*	Iowa	9.6	*	*	*	*	16	New Mexico	-16.8
*	Kansas	10.7	*	*	*	*	17	Indiana	-17.5
*	Kentucky	17.3	*	*	*	*	18	Utah	-18.7
15	Louisiana	15.3	34.6	*	*	-15.5	19	California	-18.9
*	Maine	8.3	*	*	*	*	20	New Jersey	-19.1
29	Maryland	8.6	17.4	43.5	15.1	-24.4	21	Nevada	-19.9
2	Massachusetts	3.7	3.8	7.5	8.0	11.1	22	Arkansas	-20.6
10	Michigan	12.2	18.8	26.5	7.2	-7.4	22	Colorado	-20.6
*	Minnesota	8.1	*	*	*	*	24	Arizona	-21.3
11	Mississippi	18.3	28.5	*	*	-9.4	25	Florida	-22.8
7	Missouri	14.0	22.7	*	*	-3.6	25	Tennessee	-22.8
*	Montana	18.4	*	*	*	*	27	Washington	-23.5
*	Nebraska	10.4	*	*	*	*	28	Virginia	-24.0
21	Nevada	11.7	*	39.0	*	-19.9	29	Maryland	-24.4
*	New Hampshire	11.1	*	*	*	*	30	Oregon	-31.8
20	New Jersey	8.0	23.5	38.2	11.5	-19.1	31	Texas	-32.6
16	New Mexico	13.4	*	35.9	*	-16.8	32	Georgia	-36.1
12	New York	9.0	23.9	29.5	15.4	-10.4	33	North Carolina	-43.3
33	North Carolina	12.2	17.3	62.4	23.6	-43.3	*	Alaska	*
*	North Dakota	5.4	*	*	*	*	*	Delaware	*
3	Ohio	11.0	15.0	*	*	4.1	*	District of Columbia	*
6	Oklahoma	17.6	*	*	21.9	-2.8	*	Idaho	*
30	Oregon	14.3	*	50.9	*	-31.8	*	Iowa	*
5	Pennsylvania	10.7	15.3	21.2	*	-2.1	*	Kansas	*
*	Rhode Island	7.3	*	*	*	*	*	Kentucky	*
8	South Carolina	15.1	23.6	*	*	-4.5	*	Maine	*
*	South Dakota	11.6	*	*	*	*	*	Minnesota	*
25	Tennessee	13.9	18.2	41.9	*	-22.8	*	Montana	*
31	Texas	16.0	27.5	51.7	28.1	-32.6	*	Nebraska	*
18	Utah	10.8	*	37.8	*	-18.7	*	New Hampshire	*
*	Vermont	8.5	*	*	*	*	*	North Dakota	*
28	Virginia	11.6	16.1	43.1	14.1	-24.0	*	Rhode Island	*
27	Washington	12.2	26.6	42.6	14.2	-23.5	*	South Dakota	*
*	West Virginia	18.1	*	*	*	*	*	Vermont	*
13	Wisconsin	5.4	*	30.0	*	-10.9	*	West Virginia	*
*	Wyoming	14.8	*	*	*	*	*	Wyoming	*
United States		11.9	22.1	40.9	17.6	-21.8			

State Variation					
	White 2008–09	Black 2008–09	Hispanic 2008–09	Other 2008–09	Gap 2008–09
Top 5 States Average	13.3	26.5	39.4	15.6	5.2
All States Average	12.2	21.7	38.0	16.2	-15.0
All States Median	11.7	21.0	38.6	15.0	-17.5
Bottom 5 States Average	13.1	22.5	52.7	22.2	-33.6

DATA: Employee Benefits Research Institute analysis of Current Population Survey ASEC Supplement (U.S. Census Bureau, 2009, 2010).

NOTE: An asterisk (*) indicates weighted subgroup sample size is less than 75,000. Gap is the difference between the US average for this indicator (19.1) and each state's most vulnerable non-white group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator.

Table 5C.4: Percent of children without a medical home, by race/ethnicity

Alphabetical Order								Rank Order		
Rank	State	White 2007	Black 2007	Multi-Racial 2007	Hispanic 2007	Other 2007	Gap 2007	Rank	State	Gap 2007
25	Alabama	35.3	57.8	60.7	58.6	*	-18.2	1	West Virginia	15.0
48	Alaska	37.6	*	53.0	54.9	71.3	-28.8	2	Vermont	8.9
22	Arizona	39.6	*	57.7	59.3	42.9	-16.8	3	Maine	0.3
35	Arkansas	31.0	58.0	37.0	62.8	*	-20.3	4	Hawaii	-1.4
32	California	34.3	57.8	29.0	62.4	49.4	-19.9	5	New Hampshire	-7.8
7	Colorado	33.8	*	45.5	53.4	*	-10.9	6	Michigan	-8.1
12	Connecticut	28.9	55.0	43.0	56.0	50.7	-13.5	7	Colorado	-10.9
31	Delaware	31.3	53.4	37.6	61.9	43.0	-19.4	8	Missouri	-11.4
40	District of Columbia	27.2	54.2	39.0	64.5	*	-22.0	9	Indiana	-11.7
13	Florida	34.4	51.5	*	56.1	*	-13.6	10	Kentucky	-13.1
13	Georgia	29.3	53.8	42.1	56.1	49.5	-13.6	10	South Carolina	-13.1
4	Hawaii	35.3	*	36.6	42.4	43.9	-1.4	12	Connecticut	-13.5
42	Idaho	40.0	*	37.4	65.6	*	-23.1	13	Florida	-13.6
46	Illinois	30.8	55.1	35.6	68.5	53.5	-26.0	13	Georgia	-13.6
9	Indiana	35.2	53.5	35.2	54.2	*	-11.7	15	Washington	-14.5
25	Iowa	29.8	*	21.4	60.7	*	-18.2	16	North Dakota	-14.7
37	Kansas	33.1	54.8	31.2	63.6	*	-21.1	17	Maryland	-15.2
10	Kentucky	36.5	55.6	34.8	43.7	*	-13.1	17	Tennessee	-15.2
20	Louisiana	33.6	59.1	49.1	53.5	*	-16.6	19	Wyoming	-16.0
3	Maine	33.4	*	42.2	*	*	0.3	20	Louisiana	-16.6
17	Maryland	30.0	53.3	30.4	57.7	52.6	-15.2	21	North Carolina	-16.7
43	Massachusetts	27.7	36.4	31.0	66.4	45.1	-23.9	22	Arizona	-16.8
6	Michigan	32.7	50.6	36.8	46.3	*	-8.1	23	Virginia	-18.0
30	Minnesota	32.4	*	35.5	61.8	54.1	-19.3	24	Oregon	-18.1
45	Mississippi	34.5	63.3	35.3	67.7	*	-25.2	25	Alabama	-18.2
8	Missouri	29.7	53.9	41.0	49.8	*	-11.4	25	Iowa	-18.2
28	Montana	35.7	*	44.1	36.2	61.5	-19.0	27	Wisconsin	-18.6
38	Nebraska	24.7	*	27.2	63.9	*	-21.4	28	Montana	-19.0
47	Nevada	41.8	53.2	45.9	70.4	64.3	-27.9	28	Rhode Island	-19.0
5	New Hampshire	29.0	*	46.4	45.9	50.3	-7.8	30	Minnesota	-19.3
41	New Jersey	29.1	57.0	54.5	64.8	58.9	-22.3	31	Delaware	-19.4
51	New Mexico	34.6	*	35.4	55.6	75.5	-33.0	32	California	-19.9
36	New York	30.8	54.6	28.4	63.3	57.4	-20.8	33	South Dakota	-20.1
21	North Carolina	30.0	48.5	48.6	59.2	59.1	-16.7	34	Ohio	-20.2
16	North Dakota	32.0	*	51.5	*	57.2	-14.7	35	Arkansas	-20.3
34	Ohio	27.9	62.7	37.4	39.0	*	-20.2	36	New York	-20.8
39	Oklahoma	38.0	57.6	40.0	64.1	55.6	-21.6	37	Kansas	-21.1
24	Oregon	29.7	*	35.9	60.6	39.8	-18.1	38	Nebraska	-21.4
50	Pennsylvania	32.0	57.0	31.9	73.7	*	-31.2	39	Oklahoma	-21.6
28	Rhode Island	28.3	42.4	37.4	61.5	*	-19.0	40	District of Columbia	-22.0
10	South Carolina	34.3	49.6	48.8	55.6	*	-13.1	41	New Jersey	-22.3
33	South Dakota	30.4	*	50.0	53.9	62.6	-20.1	42	Idaho	-23.1
17	Tennessee	31.6	57.7	44.5	53.1	*	-15.2	43	Massachusetts	-23.9
44	Texas	29.3	67.3	*	63.0	47.7	-24.8	44	Texas	-24.8
49	Utah	30.0	*	42.6	72.5	*	-30.0	45	Mississippi	-25.2
2	Vermont	31.8	*	33.6	*	*	8.9	46	Illinois	-26.0
23	Virginia	32.4	54.0	40.8	60.5	58.7	-18.0	47	Nevada	-27.9
15	Washington	33.3	*	43.2	57.0	43.9	-14.5	48	Alaska	-28.8
1	West Virginia	35.1	*	27.5	*	*	15.0	49	Utah	-30.0
27	Wisconsin	33.2	46.8	42.2	61.1	*	-18.6	50	Pennsylvania	-31.2
19	Wyoming	36.6	*	55.7	58.5	*	-16.0	51	New Mexico	-33.0
United States		32.0	55.8	37.0	61.5	51.4	-19.0			
State Variation										
		White 2007	Black 2007	Multi-Racial 2007	Hispanic 2007	Other 2007	Gap 2007			
Top 5 States Average		32.9	*	37.3	44.2	47.1	3.0			
All States Average		32.5	54.4	40.2	58.3	53.9	-17.1			
All States Median		32.4	54.6	39.0	59.3	53.5	-18.2			
Bottom 5 States Average		35.2	55.1	41.8	65.4	70.4	-30.2			

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: An asterisk (*) indicates data value is missing or subgroup sample size is less than 50. Gap is the difference between the US average for this indicator (42.5) and each state's most vulnerable non-white group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator. For equity, this indicator measured percent of children ages 0–17 who did not receive health care that meet criteria of having a medical home: child had a personal doctor/nurse; had a usual source for sick care; received family-centered care from all health care providers; had no problems getting needed referrals; and received effective care coordination when needed. For more information, see www.nschdata.org.

Table 5C.5: Percent of children without both a medical and dental preventive care visit in the past year, by race/ethnicity

Alphabetical Order							Rank Order			
Rank	State	White 2007	Black 2007	Multi-Racial 2007	Hispanic 2007	Other 2007	Gap 2007	Rank	State	Gap 2007
34	Alabama	29.9	30.1	26.4	41.2	*	-12.8	1	Vermont	16.2
6	Alaska	32.2	*	24.8	26.8	25.1	1.6	2	Maine	11.5
41	Arizona	29.9	*	44.5	37.4	26.4	-16.1	3	Hawaii	8.1
50	Arkansas	34.4	29.3	33.6	51.3	*	-22.9	4	District of Columbia	7.6
16	California	28.3	24.5	32.6	30.5	22.1	-4.2	5	Iowa	3.0
27	Colorado	27.0	*	16.2	37.3	*	-8.9	6	Alaska	1.6
13	Connecticut	15.5	18.5	26.7	21.0	31.6	-3.2	7	Massachusetts	0.3
34	Delaware	25.6	27.8	14.2	39.6	41.2	-12.8	8	New York	-0.1
4	District of Columbia	22.5	16.5	20.8	19.4	*	7.6	9	New Mexico	-0.5
25	Florida	35.2	30.9	*	36.6	*	-8.2	10	Kansas	-1.7
45	Georgia	25.7	22.0	20.1	46.4	27.8	-18.0	10	Washington	-1.7
3	Hawaii	23.6	*	17.6	18.9	20.3	8.1	12	Rhode Island	-2.3
36	Idaho	40.2	*	31.3	42.4	*	-14.0	13	Connecticut	-3.2
18	Illinois	26.2	21.8	32.9	28.6	29.0	-4.5	14	Missouri	-3.6
37	Indiana	27.7	31.5	40.8	42.7	*	-14.3	14	Wyoming	-3.6
5	Iowa	25.0	*	19.6	25.4	*	3.0	16	California	-4.2
10	Kansas	25.8	24.3	24.8	30.1	*	-1.7	17	North Dakota	-4.4
19	Kentucky	29.2	23.7	33.5	28.9	*	-5.1	18	Illinois	-4.5
33	Louisiana	32.0	27.3	33.1	41.0	*	-12.6	19	Kentucky	-5.1
2	Maine	24.1	*	16.9	*	*	11.5	20	New Hampshire	-5.4
39	Maryland	20.1	26.0	25.8	31.0	44.4	-16.0	20	Pennsylvania	-5.4
7	Massachusetts	14.8	23.9	22.0	28.1	15.7	0.3	22	New Jersey	-5.7
39	Michigan	24.6	24.5	21.7	44.4	*	-16.0	23	Wisconsin	-7.1
49	Minnesota	32.6	*	25.0	35.1	50.4	-22.0	24	Nebraska	-7.5
43	Mississippi	40.0	31.8	25.5	45.5	*	-17.1	25	Florida	-8.2
14	Missouri	34.4	27.3	32.0	29.7	*	-3.6	26	Virginia	-8.4
30	Montana	36.2	*	38.0	26.0	31.9	-9.6	27	Colorado	-8.9
24	Nebraska	31.1	*	35.4	35.9	*	-7.5	28	South Carolina	-9.1
42	Nevada	36.1	35.2	33.1	45.0	33.8	-16.6	29	Ohio	-9.5
20	New Hampshire	18.1	*	33.8	23.9	16.1	-5.4	30	Montana	-9.6
22	New Jersey	17.7	28.0	19.1	27.8	34.1	-5.7	31	West Virginia	-9.8
9	New Mexico	30.1	*	25.8	28.9	24.8	-0.5	32	Texas	-11.3
8	New York	19.7	20.2	22.1	22.0	28.5	-0.1	33	Louisiana	-12.6
51	North Carolina	27.8	23.5	21.0	41.7	59.9	-31.5	34	Alabama	-12.8
17	North Dakota	39.0	*	32.8	*	27.0	-4.4	34	Delaware	-12.8
29	Ohio	28.7	18.9	27.1	37.9	*	-9.5	36	Idaho	-14.0
44	Oklahoma	32.2	28.4	27.5	46.3	28.5	-17.9	37	Indiana	-14.3
48	Oregon	35.9	*	48.4	44.3	33.5	-20.0	38	Tennessee	-14.4
20	Pennsylvania	20.4	22.4	13.5	33.8	*	-5.4	39	Maryland	-16.0
12	Rhode Island	12.2	10.1	30.7	18.3	*	-2.3	39	Michigan	-16.0
28	South Carolina	27.7	20.0	24.0	37.5	*	-9.1	41	Arizona	-16.1
46	South Dakota	35.2	*	25.7	46.6	32.1	-18.2	42	Nevada	-16.6
38	Tennessee	27.9	28.5	34.4	42.8	*	-14.4	43	Mississippi	-17.1
32	Texas	24.2	33.6	*	39.7	28.9	-11.3	44	Oklahoma	-17.9
47	Utah	35.1	*	47.0	35.8	*	-18.6	45	Georgia	-18.0
1	Vermont	20.4	*	12.2	*	*	16.2	46	South Dakota	-18.2
26	Virginia	27.6	26.3	23.8	30.7	36.8	-8.4	47	Utah	-18.6
10	Washington	29.0	*	30.1	27.6	25.1	-1.7	48	Oregon	-20.0
31	West Virginia	25.6	*	38.2	*	*	-9.8	49	Minnesota	-22.0
23	Wisconsin	32.2	26.2	29.8	35.5	*	-7.1	50	Arkansas	-22.9
14	Wyoming	32.8	*	27.6	32.0	*	-3.6	51	North Carolina	-31.5
	United States	27.2	25.8	28.1	33.9	28.4	-5.5			

State Variation						
	White 2007	Black 2007	Multi-Racial 2007	Hispanic 2007	Other 2007	Gap 2007
Top 5 States Average	23.1	16.5	17.4	21.2	20.3	9.3
All States Average	28.0	25.3	27.8	34.5	31.0	-8.3
All States Median	27.9	26.0	26.7	35.5	28.9	-8.4
Bottom 5 States Average	33.2	26.4	35.0	41.6	47.9	-23.0

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: An asterisk (*) indicates data value is missing or subgroup sample size is less than 50. Gap is the difference between the US average for this indicator (28.4) and each state's most vulnerable non-white group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator.

Table 5C.6: Infant mortality, deaths per 1,000 live births, by race/ethnicity

Alphabetical Order								Rank Order		
Rank	State	White 2004–06	Black 2004–06	Hispanic 2004–06	AI/AN 2004–06	Asian/PI 2004–06	Gap 2004–06	Rank	State	Gap 2004–06
26	Alabama	7.0	13.8	7.4	*	*	-7.0	1	Idaho	-0.5
8	Alaska	5.0	*	*	9.8	*	-3.0	2	New Mexico	-0.8
18	Arizona	6.1	12.3	6.7	7.2	6.0	-5.5	3	Utah	-0.9
30	Arkansas	7.0	14.0	6.3	*	*	-7.2	4	Iowa	-1.8
12	California	4.7	11.4	4.9	6.3	4.1	-4.6	5	Washington	-2.5
30	Colorado	5.2	14.0	7.0	*	5.6	-7.2	6	Oregon	-2.6
25	Connecticut	4.0	13.4	7.8	*	3.2	-6.6	7	Minnesota	-2.8
37	Delaware	6.3	15.0	5.5	*	*	-8.2	8	Alaska	-3.0
46	District of Columbia	3.2	18.5	*	*	*	-11.7	8	North Dakota	-3.0
21	Florida	5.9	12.8	5.1	*	5.5	-6.0	10	Montana	-3.1
23	Georgia	6.1	13.0	5.2	*	5.9	-6.2	11	Massachusetts	-3.5
47	Hawaii	3.7	20.9	6.1	*	6.4	-14.1	12	California	-4.6
1	Idaho	6.0	*	7.3	*	*	-0.5	12	Rhode Island	-4.6
34	Illinois	5.9	14.4	6.2	*	5.1	-7.6	14	New York	-4.7
44	Indiana	7.0	16.1	6.7	*	*	-9.3	15	New Jersey	-5.0
4	Iowa	5.0	8.2	5.0	*	8.6	-1.8	16	Texas	-5.3
35	Kansas	6.8	14.5	6.4	*	6.4	-7.7	17	Nebraska	-5.4
20	Kentucky	6.5	12.5	7.4	*	*	-5.7	18	Arizona	-5.5
36	Louisiana	7.0	14.7	5.7	*	6.3	-7.9	18	South Dakota	-5.5
*	Maine	6.2	*	*	*	*	*	20	Kentucky	-5.7
22	Maryland	5.6	12.9	5.3	*	4.6	-6.1	21	Florida	-6.0
11	Massachusetts	4.0	10.3	6.4	*	3.6	-3.5	22	Maryland	-6.1
40	Michigan	5.7	15.7	7.3	*	4.9	-8.9	23	Georgia	-6.2
7	Minnesota	4.4	9.6	4.3	9.5	4.1	-2.8	24	Oklahoma	-6.3
39	Mississippi	6.8	15.4	5.7	*	*	-8.6	25	Connecticut	-6.6
26	Missouri	6.5	13.8	6.2	*	5.5	-7.0	26	Alabama	-7.0
10	Montana	5.0	*	*	9.9	*	-3.1	26	Missouri	-7.0
17	Nebraska	5.3	12.2	5.8	*	*	-5.4	26	Pennsylvania	-7.0
32	Nevada	5.5	14.3	5.1	*	5.6	-7.5	26	Virginia	-7.0
*	New Hampshire	5.3	*	*	*	*	*	30	Arkansas	-7.2
15	New Jersey	3.7	11.8	5.1	*	4.7	-5.0	30	Colorado	-7.2
2	New Mexico	6.8	*	5.4	7.6	*	-0.8	32	Nevada	-7.5
14	New York	4.6	11.5	5.3	*	3.8	-4.7	32	South Carolina	-7.5
40	North Carolina	6.4	15.7	6.2	10.6	6.1	-8.9	34	Illinois	-7.6
8	North Dakota	5.4	*	*	9.8	*	-3.0	35	Kansas	-7.7
42	Ohio	6.4	15.9	5.6	*	4.4	-9.1	36	Louisiana	-7.9
24	Oklahoma	7.7	13.1	5.4	8.3	6.3	-6.3	37	Delaware	-8.2
6	Oregon	5.5	9.4	5.4	8.3	5.2	-2.6	38	West Virginia	-8.3
26	Pennsylvania	5.8	13.8	7.7	*	5.6	-7.0	39	Mississippi	-8.6
12	Rhode Island	4.0	11.4	8.0	*	*	-4.6	40	Michigan	-8.9
32	South Carolina	6.3	14.3	7.4	*	6.1	-7.5	40	North Carolina	-8.9
18	South Dakota	6.2	*	*	12.3	*	-5.5	42	Ohio	-9.1
42	Tennessee	6.9	15.9	6.5	*	7.4	-9.1	42	Tennessee	-9.1
16	Texas	5.8	12.1	5.5	*	4.2	-5.3	44	Indiana	-9.3
3	Utah	4.7	*	5.3	*	7.7	-0.9	45	Wisconsin	-10.1
*	Vermont	5.6	*	*	*	*	*	46	District of Columbia	-11.7
26	Virginia	5.7	13.8	5.3	*	4.0	-7.0	47	Hawaii	-14.1
5	Washington	4.5	8.1	4.8	9.3	4.4	-2.5	*	Maine	*
38	West Virginia	7.3	15.1	*	*	*	-8.3	*	New Hampshire	*
45	Wisconsin	5.0	16.9	5.7	8.1	5.6	-10.1	*	Vermont	*
*	Wyoming	7.3	*	*	*	*	*	*	Wyoming	*
United States		5.7	13.5	5.5	8.3	4.7	-6.7			

State Variation						
	White 2004–06	Black 2004–06	Hispanic 2004–06	AI/AN 2004–06	Asian/PI 2004–06	Gap 2004–06
Top 5 States Average	5.4	8.2	5.6	8.5	6.9	-1.3
All States Average	5.7	13.6	6.0	9.0	5.4	-6.1
All States Median	5.8	13.8	5.7	9.3	5.5	-6.3
Bottom 5 States Average	5.4	17.4	6.1	8.1	6.0	-10.6

DATA: National Vital Statistics System—Linked Birth and Infant Death Data (NCHS, NVSS n.d.), reported in *National Vital Statistics Reports*, Volume 58, Number 17, April 30, 2010.

NOTE: An asterisk (*) indicates data value is missing because there were fewer than 20 deaths. Gap is the difference between the US average for this indicator (6.8 in 2004–06) and each state's most vulnerable non-white group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator. Infants are defined as children under one year of age.

Table 5C.7: Percent of children ages 1–17 with oral health problems, by race/ethnicity

Alphabetical Order								Rank Order		
Rank	State	White 2007	Black 2007	Multi-Racial 2007	Hispanic 2007	Other 2007	Gap 2007	Rank	State	Gap 2007
51	Alabama	24.0	26.3	32.2	50.3	*	-23.6	1	West Virginia	2.4
14	Alaska	22.3	*	22.4	28.4	32.2	-5.5	2	Hawaii	-2.0
46	Arizona	24.8	*	17.8	43.4	16.7	-16.7	3	Florida	-2.1
19	Arkansas	25.6	33.8	25.1	29.5	*	-7.1	4	Connecticut	-2.3
44	California	19.9	18.3	17.2	42.1	26.3	-15.4	5	Colorado	-3.0
5	Colorado	22.2	*	22.0	29.7	*	-3.0	6	Vermont	-3.7
4	Connecticut	21.8	25.8	13.5	29.0	22.7	-2.3	7	Minnesota	-3.8
21	Delaware	24.7	28.7	26.9	34.0	15.1	-7.3	8	Montana	-3.9
28	District of Columbia	16.2	34.0	19.3	35.5	*	-8.8	9	Missouri	-4.0
3	Florida	24.0	24.6	*	28.8	*	-2.1	10	South Carolina	-4.5
47	Georgia	22.4	29.5	35.1	43.9	28.9	-17.2	11	Louisiana	-5.0
2	Hawaii	20.3	*	25.6	28.7	25.9	-2.0	12	Kansas	-5.2
37	Idaho	26.4	*	26.2	37.2	*	-10.5	13	Illinois	-5.4
13	Illinois	23.3	29.5	24.2	32.1	23.6	-5.4	14	Alaska	-5.5
16	Indiana	24.4	32.6	19.9	25.4	*	-5.9	15	Massachusetts	-5.8
28	Iowa	21.3	*	23.1	35.5	*	-8.8	16	Indiana	-5.9
12	Kansas	22.8	31.9	26.5	24.4	*	-5.2	16	Kentucky	-5.9
16	Kentucky	29.1	30.1	32.6	25.7	*	-5.9	18	New Jersey	-6.6
11	Louisiana	23.3	30.7	31.7	22.8	*	-5.0	19	Arkansas	-7.1
30	Maine	22.6	*	35.8	*	*	-9.1	19	New Mexico	-7.1
42	Maryland	18.7	24.5	35.2	41.5	30.4	-14.8	21	Delaware	-7.3
15	Massachusetts	19.6	16.1	17.3	32.5	26.2	-5.8	22	Tennessee	-7.4
36	Michigan	22.5	31.7	37.1	31.8	*	-10.4	23	South Dakota	-7.5
7	Minnesota	19.7	*	21.5	30.5	15.2	-3.8	24	Texas	-7.6
39	Mississippi	26.8	36.9	*	37.5	*	-10.8	25	North Carolina	-7.7
9	Missouri	27.0	27.8	30.7	30.5	*	-4.0	26	Oklahoma	-7.9
8	Montana	26.9	*	29.4	30.6	26.1	-3.9	27	Utah	-8.4
33	Nebraska	21.7	*	19.3	36.2	*	-9.5	28	District of Columbia	-8.8
45	Nevada	23.3	42.3	20.0	40.8	28.3	-15.6	28	Iowa	-8.8
32	New Hampshire	24.8	*	*	36.1	31.0	-9.4	30	Maine	-9.1
18	New Jersey	21.5	33.3	21.9	29.7	25.8	-6.6	31	North Dakota	-9.2
19	New Mexico	20.5	*	19.4	33.8	32.8	-7.1	32	New Hampshire	-9.4
49	New York	18.8	33.6	44.4	28.9	15.8	-17.7	33	Nebraska	-9.5
25	North Carolina	17.8	33.2	32.0	34.4	28.0	-7.7	34	Virginia	-9.9
31	North Dakota	20.0	*	23.9	*	35.9	-9.2	34	Washington	-9.9
50	Ohio	23.4	46.0	35.9	27.5	*	-19.3	36	Michigan	-10.4
26	Oklahoma	26.4	32.2	34.6	32.2	30.3	-7.9	37	Idaho	-10.5
48	Oregon	27.0	*	20.8	44.0	35.0	-17.3	37	Rhode Island	-10.5
41	Pennsylvania	22.8	40.1	33.0	31.7	*	-13.4	39	Mississippi	-10.8
37	Rhode Island	23.7	28.8	23.3	37.2	*	-10.5	40	Wisconsin	-11.7
10	South Carolina	23.3	27.3	31.2	23.5	*	-4.5	41	Pennsylvania	-13.4
23	South Dakota	23.4	*	17.9	24.5	34.2	-7.5	42	Maryland	-14.8
22	Tennessee	20.5	31.7	34.1	28.4	*	-7.4	43	Wyoming	-15.2
24	Texas	21.1	29.3	*	34.3	19.9	-7.6	44	California	-15.4
27	Utah	25.0	*	31.6	35.1	*	-8.4	45	Nevada	-15.6
6	Vermont	22.0	*	30.4	*	*	-3.7	46	Arizona	-16.7
34	Virginia	23.5	31.3	17.1	21.7	36.6	-9.9	47	Georgia	-17.2
34	Washington	25.7	*	26.2	36.6	29.3	-9.9	48	Oregon	-17.3
1	West Virginia	25.4	*	24.3	*	*	2.4	49	New York	-17.7
40	Wisconsin	22.5	38.4	29.7	24.6	*	-11.7	50	Ohio	-19.3
43	Wyoming	24.8	*	*	41.9	*	-15.2	51	Alabama	-23.6
United States		22.6	30.0	27.7	35.9	25.8	-9.2			

State Variation						
	White 2007	Black 2007	Multi-Racial 2007	Hispanic 2007	Other 2007	Gap 2007
Top 5 States Average	22.7	25.2	21.4	29.1	24.3	-1.4
All States Average	23.0	31.0	26.5	32.9	26.9	-8.9
All States Median	23.3	31.3	25.9	32.1	28.0	-7.9
Bottom 5 States Average	23.1	33.9	33.7	38.9	26.6	-19.0

DATA: National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

NOTE: An asterisk (*) indicates data value is missing or subgroup sample size is less than 50. Gap is the difference between the US average for this indicator (26.7) and each state's most vulnerable non-white group. A positive or negative value indicates that this state's most vulnerable group is that much better or worse than the US average for the indicator. This indicator measured percent of children ages 1–17 who had at least one of the following oral health problems in the past six months: a toothache, decayed teeth/cavities, broken teeth, or bleeding gums. For more information, see www.nschedata.org.

APPENDIX B1. State Scorecard Data Years and Databases

	Current Year	Database
Access & Affordability		
1. Children ages 0–18 insured	2008–2009	CPS ASEC
2. Parents ages 19–64 insured	2008–2009	CPS ASEC
3. Currently insured children whose health insurance coverage is adequate to meet needs	2007	NSCH
4. Average total premium for employer-based family coverage as percent of median income for family household (all members under age 65)	2009 (premiums)/ 2008–09 (household income)	MEPS-IC (premiums)/ CPS ASEC (household income)
Prevention & Treatment		
5. Children with a medical home	2007	NSCH
6. Young children (ages 19–35 months) received all recommended doses of six key vaccines	2009	NIS
7. Children with a preventive medical care visit in the past year	2007	NSCH
8. Children ages 1–17 with a preventive dental care visit in the past year	2007	NSCH
9. Children ages 2–17 needing mental health treatment/counseling who received mental health care in the past year	2007	NSCH
10. Young children (ages 10 months–5 years) received standardized developmental screening during visit	2007	NSCH
11. Hospital admissions for pediatric asthma per 100,000 children ages 2–17	2006	HCUP
12. Children with special health care needs who had no problems receiving referrals when needed	2005–06	NS-CSHCN
13. Children with special health care needs whose families received all needed family support services	2005–06	NS-CSHCN
Potential to Lead Healthy Lives		
14. Infant mortality, deaths per 1,000 live births	2006	NVSS-I
15. Child mortality, deaths per 100,000 children ages 1–14	2007	NVSS-M
16. Young children (ages 4 months–5 years) at moderate/high risk for developmental or behavioral delays	2007	NSCH
17. Children ages 10–17 who are overweight or obese	2007	NSCH
18. Children ages 1–17 with oral health problems	2007	NSCH
19. High school students who currently smoked cigarettes	2009	YRBS
20. High school students not meeting recommended physical activity level	2009	YRBS

Definition of Databases

CPS ASEC = Annual Social and Economic Supplement to the Current Population Survey

HCUP = Healthcare Cost and Utilization Project

MEPS-IC = Medical Expenditure Panel Survey-Insurance Component

NIS = National Immunization Survey

NSCH = National Survey of Children's Health

NS-CSHCN = National Survey of Children with Special Health Care Needs

NVSS-I = National Vital Statistics System, Linked Birth and Infant Death Data

NVSS-M = National Vital Statistics System, Mortality Data

YRBS = Youth Risk Behavior Survey

APPENDIX B2. State Scorecard Indicator Descriptions

- 1 **Children ages 0–18 insured:** Employee Benefits Research Institute analysis of Current Population Survey ASEC Supplement (U.S. Census Bureau, 2009, 2010).
- 2 **Parents ages 19–64 insured:** Employee Benefits Research Institute analysis of Current Population Survey ASEC Supplement (U.S. Census Bureau, 2009, 2010).
- 3 **Currently insured children whose health insurance coverage is adequate to meet needs:** Percent of children ages 0–17 who were currently insured and parents responded that the child's health insurance: usually or always offers benefits or covers services that meet child's needs; usually or always allows child to see health care providers he/she needs; and that out-of-pocket costs are usually or always reasonable (including no out-of-pocket costs). For more information, see www.nschdata.org. Data from the National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).
- 4 **Average total premium for employer-based family coverage as percent of median income for family household (all members under age 65):** Average total premiums for employer-based family health insurance plans—Medical Expenditure Panel Survey-Insurance Component (AHRQ, MEPS-IC, 2009); Median incomes for family households (all members under age 65)—Columbia University Mailman School of Public Health analysis of Current Population Survey ASEC Supplement (U.S. Census Bureau, 2009, 2010).
- 5 **Children with a medical home:** Percent of children ages 0–17 who received health care that meets criteria of having a medical home: child had a personal doctor/nurse; had a usual source for sick care; received family-centered care from all health care providers; had no problems getting needed referrals; and received effective care coordination when needed. For more information, see www.nschdata.org. Data from the National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).
- 6 **Young children (ages 19–35 months) received all recommended doses of six key vaccines:** Percent of children ages 19–35 months who received 4+ doses of diphtheria, tetanus, and acellular pertussis (DTap); 3+ doses of poliovirus vaccine; 1+ doses of measles-mumps-rubella (MMR) vaccine; ≥ 2 or ≥ 3 doses of Haemophilus influenzae type b (Hib) vaccine for the primary series, depending on brand type; 3+ doses of hepatitis B vaccine (HepB), and 1+ doses of varicella vaccine. Data from the National Immunization Survey (NCHS, NIS 2009).
- 7 **Children with a preventive medical care visit in the past year:** Percent of children ages 0–17 who saw a health care professional for preventive medical care one or more times in the past year. Data from the National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).
- 8 **Children ages 1–17 with a preventive dental care visit in the past year:** Percent of children ages 1–17 who saw a dentist for preventive dental care one or more times in the past year. Data from the National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).
- 9 **Children ages 2–17 needing mental health treatment/counseling who received mental health care in the past year:** Percent of children ages 2–17 who had any kind of emotional, developmental, or behavioral problem that required treatment or counseling and who received treatment from a mental health professional (as defined) during the past year. For more information, see www.nschdata.org. Data from National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).
- 10 **Young children (ages 10 months–5 years) received standardized developmental screening during visit:** Percent of children ages 10 months–5 years who had a health care visit in the past year and parents completed a questionnaire about specific concerns and observations they had about their child's development, communication or social behavior. The questionnaire was required to cover aspects of language or social development as appropriate for the child's age. For more information, see www.nschdata.org. Data from the National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

- 11 **Hospital admissions for pediatric asthma per 100,000 children ages 2–17:** Data from the Healthcare Cost and Utilization Project (HCUP) databases and AHRQ Quality Indicators, version 3.1. State estimates are from the State Inpatient Databases (SID), and not all states participate in HCUP. Estimates for the total U.S. are from the Nationwide Inpatient Sample. (AHRQ, HCUP-SID 2006). Reported in *National Healthcare Quality Report* (AHRQ 2009).
- 12 **Children with special health care needs who had no problems receiving referrals when needed:** Percent of children with special health care needs ages 0–17 who needed a referral to see other doctors or receive services during the past year and had no problem getting referrals. For more information, see www.cshcndata.org. Data from the National Survey of Children with Special Health Care Needs, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2008).
- 13 **Children with special health care needs whose families received all needed family support services:** Percent of children with special health care needs ages 0–17 who received all needed services which include respite care, family genetic counseling, and family mental health care or counseling. All services are those needed due to child's medical, behavioral or other health conditions. For more information, see www.cshcndata.org. Data from the National Survey of Children with Special Health Care Needs, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2008).
- 14 **Infant mortality, deaths per 1,000 live births:** Data from the National Vital Statistics System–Linked Birth and Infant Death Data (NCHS, NVSS n.d.), reported in *National Vital Statistics Reports*, Volume 58, Number 17, April 30, 2010.
- 15 **Child mortality, deaths per 100,000 children ages 1–14:** Data from the National Vital Statistics System Multiple Cause-of-Death Mortality Data (NCHS, NVSS n.d.), assembled by the National KIDS COUNT Program (The Annie Casey Foundation, 2010).
- 16 **Young children (ages 4 months–5 years) at moderate/high risk for developmental or behavioral delays:** Percent of children ages 4 months–5 years whose risk for delay in learning, development, or behavior is moderate or high. Level of risk is based on a set of questions asking parents if they have concerns about their child's development as appropriate for the child's age. These parental concerns were identified by the Maternal and Child Health Bureau as predictive of a child's risk for delays based on the standardized screening tool, Parents Evaluation of Developmental Status (PEDS). The National Survey of Children's Health uses a non-clinical version of the PEDS. If parents replied "a little" or "a lot" they qualified as having a concern. Those with 2 or more predictive concerns, which are given more weight than non-predictive concerns, were considered as "high risk"; 1 concern, as "moderate risk." For more information, see www.nschdata.org. Data from the National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).
- 17 **Children (ages 10–17) who are overweight or obese:** Overweight is defined as an age- and gender-specific body mass index (BMI-for-age) between the 85th and 94th percentile of the CDC growth charts. Obese is defined as a BMI-for-age at or above the 95th percentile. BMI was calculated based on parent-reported height and weight. For more information, see www.nschdata.org. Data from the National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).
- 18 **Children ages 1–17 with oral health problems:** Percent of children ages 1–17 who had at least one of the following oral health problems in the past six months: a toothache, decayed teeth/cavities, broken teeth, or bleeding gums. For more information, see www.nschdata.org. Data from the National Survey of Children's Health, assembled by the Child and Adolescent Health Measurement Initiative (CAHMI 2009).

- 19 **High school students who currently smoked cigarettes:** Percent of high school students who smoke cigarettes on at least 1 day during the 30 days before the survey. Results are not available from every state because some states do not participate in the Youth Risk Behavior Survey and some states that do participate do not achieve a high enough overall response rate to receive weighted results. Data from the Youth Risk Behavior Survey (CDC, 2010).
- 20 **High school students not meeting recommended physical activity level:** Percent of high school students who were not physically active at least 60 minutes/day on 5 or more days (doing any kind of physical activity that increased their heart rate and made them breathe hard some of the time during the 7 days before the survey). Results are not available from every state because some states do not participate in the Youth Risk Behavior Survey and some states that do participate do not achieve a high enough overall response rate to receive weighted results. Data from the Youth Risk Behavior Survey (CDC, 2010).

APPENDIX B3. Complete References for Data Sources

AHRQ (Agency for Healthcare Research and Quality). (2009). *National Healthcare Quality Report, 2009*. AHRQ Publication No. 10-0003. Rockville, MD: U.S. Department of Health and Human Services.

AHRQ, HCUP-SID (Agency for Healthcare Research and Quality, *Healthcare Cost and Utilization Project-State Inpatient Databases*). (2006). Rockville, MD: Center for Delivery, Organization, and Markets, U.S. Department of Health and Human Services.

AHRQ, MEPS-IC (Agency for Healthcare Research and Quality, *Medical Expenditure Panel Survey-Insurance Component*). (2009). Washington, DC: U.S. Department of Health and Human Services. <http://www.meps.ahrq.gov>.

The Annie E. Casey Foundation. (2010). Baltimore, MD: KIDS COUNT Data Center. <http://datacenter.kidscount.org>.

CDC (Centers for Disease Control and Prevention). (2010). Surveillance Summaries, June 4, 2010. MMWR 2010;59 (No. 5S-5).

CAHMI (Child and Adolescent Health Measurement Initiative). (2009). *National Survey of Children's Health, 2007*. Portland, OR: Data Resource Center on Child and Adolescent Health, Oregon Health and Science University. <http://www.nschdata.org>.

CAHMI (Child and Adolescent Health Measurement Initiative). (2008). *National Survey of Children with Special Health Care Needs, 2005–2006*. Portland, OR: Data Resource Center on Child and Adolescent Health, Oregon Health and Science University. <http://www.cshcndata.org>.

NCHS, NIS (National Center for Health Statistics, *National Immunization Survey*). (2009). Hyattsville, MD: Centers for Disease Control and Prevention.

NCHS, NVSS (National Center for Health Statistics, *National Vital Statistics System*). (n.d.). Hyattsville, MD: Centers for Disease Control and Prevention.

U.S. Census Bureau, Current Population Survey, Annual Social and Economic (ASEC) Supplement. (2009, 2010). Washington, DC: U.S. Department of Commerce.