

Notifiable Diseases and Mortality Tables

TABLE I. Provisional cases of selected* infrequently reported notifiable diseases (<1,000 cases reported during the preceding year) — United States, week ending May 2, 2015 (17th week)[†] (Export data)

Disease	Current week	Cum 2015	5-year weekly average [§]	Total cases reported for previous years					States reporting cases during current week (No.)
				2014	2013	2012	2011	2010	
Anthrax	—	—	—	—	—	—	—	1	—
Arboviral diseases**,††:									
California serogroup virus disease	—	—	0	89	95	81	137	75	
Chikungunya virus disease [¶]	NN	NN	—	NN	NN	NN	NN	NN	
Eastern equine encephalitis virus disease	—	—	—	8	8	15	4	10	
Powassan virus disease	—	—	0	8	12	7	16	8	
St. Louis encephalitis virus disease	—	—	—	9	1	3	6	10	
Western equine encephalitis virus disease	—	—	—	—	—	—	—	—	
Botulism, total	—	67	3	153	152	168	153	112	
foodborne	—	27	0	15	4	27	24	7	
infant	—	36	2	118	136	123	97	80	
other (wound and unspecified)	—	4	0	20	12	18	32	25	
Brucellosis	3	15	3	98	99	114	79	115	NYC (1), TN (1), TX (1)
Chancroid	—	8	0	8	—	15	8	24	
Cholera	—	—	0	—	14	17	40	13	
Cyclosporiasis ^{††}	—	9	1	386	784	123	151	179	
Diphtheria	—	—	0	1	—	1	—	—	
<i>Haemophilus influenzae</i> invasive disease (age <5 yrs) ^{§§} :									
serotype b	—	6	0	32	31	30	14	23	
nonserotype b	1	71	4	212	222	205	145	200	OK (1)
unknown serotype	2	85	4	214	185	210	226	223	PA (1), AK (1)
Hansen disease ^{††}	1	17	2	84	81	82	82	98	FL (1)
Hantavirus infections ^{††} :									
Hantavirus infection (non-HPS) [¶]	NN	NN	—	NN	NN	NN	NN	NN	
Hantavirus Pulmonary Syndrome (HPS)	—	1	1	29	21	30	23	20	
Hemolytic uremic syndrome, postdiarrheal ^{††}	1	28	4	242	329	274	290	266	KS (1)
Hepatitis B, virus infection perinatal	1	9	1	33	48	40	NP	NP	NE (1)
Influenza-associated pediatric mortality ^{††,¶¶}	3	111	2	130	160	52	118	61	OK (1), TX (1), CA (1)
Leptospirosis ^{††}	—	4	0	26	NN	NN	NN	NN	
Listeriosis	7	108	11	720	735	727	870	821	NY (2), OH (2), VA (1), FL (1), AZ (1)
Measles***	—	146	7	669	187	55	220	63	
Meningococcal disease, invasive ^{†††} :									
A, C, Y, and W-135	—	22	5	112	142	161	257	280	
serogroup B	—	32	3	75	99	110	159	135	
other serogroup	—	5	0	22	17	20	20	12	
unknown serogroup	2	74	6	211	298	260	323	406	PA (1), CO (1)
Novel influenza A virus infections ^{§§§}	—	1	22	3	21	313	14	4	
Plague	—	—	0	10	4	4	3	2	
Poliomyelitis, paralytic	—	—	—	—	1	—	—	—	
Polio virus infection, nonparalytic ^{††}	—	—	—	—	—	—	—	—	
Psittacosis ^{††}	—	1	0	7	6	2	2	4	
Q fever, total ^{††}	1	31	3	170	170	135	134	131	
acute	—	22	3	134	137	113	110	106	
chronic	1	9	0	36	33	22	24	25	TX (1)
Rabies, human	—	—	0	1	2	1	6	2	
SARS-CoV††	—	—	—	—	—	—	—	—	
Smallpox ^{††}	—	—	—	—	—	—	—	—	
Streptococcal toxic-shock syndrome ^{††}	5	70	5	214	224	194	168	142	ME (1), VA (2), ID (2)
Syphilis, congenital (age <1 yr) ^{††,¶¶¶}	—	67	6	429	348	322	360	377	
Toxic-shock syndrome (staphylococcal) ^{††}	—	21	1	56	71	65	78	82	
Trichinellosis ^{††}	—	2	1	16	22	18	15	7	
Tularemia	—	10	3	182	203	149	166	124	
Typhoid fever	2	109	7	325	338	354	390	467	NY (1), NYC (1)
Vancomycin-intermediate <i>Staphylococcus aureus</i> ^{††}	—	38	3	201	248	134	82	91	
Vancomycin-resistant <i>Staphylococcus aureus</i> ^{††}	—	1	—	—	2	—	—	2	

See Table I footnotes on next page.

Morbidity and Mortality Weekly Report

TABLE I. (Continued) Provisional cases of selected* infrequently reported notifiable diseases (<1,000 cases reported during the preceding year) — United States, week ending May 2, 2015 (17th week)[†] (Export data)

Disease	Current week	Cum 2015	5-year weekly average [§]	Total cases reported for previous years					States reporting cases during current week (No.)
				2014	2013	2012	2011	2010	
Viral hemorrhagic fevers ^{††,****}	—	—	—	NP	NP	NP	NP	NP	—
Crimean-Congo hemorrhagic fever	—	—	—	6	NP	NP	NP	NP	—
Ebola hemorrhagic fever	—	—	—	NP	NP	NP	NP	NP	—
Guanarito hemorrhagic fever	—	—	—	NP	NP	NP	NP	NP	—
Junin hemorrhagic fever	—	—	—	NP	NP	NP	NP	NP	—
Lassa fever	—	—	—	1	NP	NP	NP	NP	—
Lujo virus	—	—	—	NP	NP	NP	NP	NP	—
Machupo hemorrhagic fever	—	—	—	NP	NP	NP	NP	NP	—
Marburg fever	—	—	—	NP	NP	NP	NP	NP	—
Sabia-associated hemorrhagic fever	—	—	—	NP	NP	NP	NP	NP	—
Yellow fever	—	—	—	—	—	—	—	—	—

—: No reported cases. N: Not reportable. NN: Not Nationally Notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting years 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nnndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>.

§ Calculated by summing the incidence counts for the current week, the 2 weeks preceding the current week, and the 2 weeks following the current week, for a total of 5 preceding years. Additional information is available at <http://www.cdc.gov/nnndss/document/5yearweeklyaverage.pdf>.

¶ Data for the Arboviral disease, Chikungunya, and Hantavirus infection disease, non-Hantavirus Pulmonary Syndrome (HPS), will be displayed in this table after the CDC obtains Office of Management and Budget Paperwork Reduction Act approval to receive data for these conditions.

** Includes both neuroinvasive and nonneuroinvasive. Updated weekly reports from the Division of Vector-Borne Diseases, National Center for Emerging and Zoonotic Infectious Diseases (ArboNET Surveillance). Data for West Nile virus are available in Table II.

†† Not reportable in all states. Data from states where the condition is not reportable are excluded from this table except starting in 2007 for the arboviral diseases, STD data, TB data, and influenza-associated pediatric mortality, and in 2003 for SARS-CoV. Reporting exceptions are available at http://www.cdc.gov/nnndss/document/SRCA_FINAL_REPORT_2006-2012_final.xlsx.

§§ Data for *H. influenzae* (all ages, all serotypes) are available in Table II.

¶¶ Updated weekly from reports to the Influenza Division, National Center for Immunization and Respiratory Diseases. Since September 28, 2014, 136 influenza-associated pediatric deaths occurring during the 2014–15 influenza season have been reported.

*** No measles cases were reported for the current week.

††† Data for meningococcal disease (all serogroups) are available in Table II.

§§§ All cases of novel influenza A virus infection reported to CDC since 2010 have been variant viruses. Influenza viruses that circulate in swine are called swine influenza viruses when isolated from swine, but are called variant viruses when isolated from humans. Variant influenza viruses are different from the influenza A (H1N1)pdm09 virus. Total case counts are provided by the Influenza Division, National Center for Immunization and Respiratory Diseases (NCIRD).

¶¶¶ Updated weekly from reports to the Division of STD Prevention, National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention.

**** Prior to 2015, CDC's National Notifiable Diseases Surveillance System (NNDSS) did not receive electronic data about incident cases of specific viral hemorrhagic fevers; instead data were collected in aggregate as "viral hemorrhagic fevers". Beginning in 2015, NNDSS has been updated to receive data for each of the viral hemorrhagic fevers listed below. There were no cases of viral hemorrhagic fever reported during the current week. In addition to the four cases of Ebola diagnosed in the United States to date in 2014, six residents of the United States have been medically evacuated to the United States for care after developing Ebola in West Africa. Ten of the 11 VHF cases reported for 2014 are confirmed as Ebola and one as Lassa fever.

FIGURE I. Selected notifiable disease reports, United States, comparison of provisional 4-week totals May 2, 2015, with historical data

* Ratio of current 4-week total to mean of 15 4-week totals (from previous, comparable, and subsequent 4-week periods for the past 5 years). The point where the hatched area begins is based on the mean and two standard deviations of these 4-week totals.

Notifiable Disease Data Team and 122 Cities Mortality Data Team

David W. Walker	
Deborah A. Adams	Willie J. Anderson
Lenee Blanton	Rosaline Dhara
Diana Harris Onweh	Alan W. Schley
Pearl C. Sharp	

Data presented by the Notifiable Disease Data Team and 122 Cities Mortality Data Team in the weekly MMWR are provisional, based on weekly reports to CDC by state health departments. Readers who have difficulty accessing this PDF file may access the HTML file at <http://www.cdc.gov/mmwr/preview/mmwrhtml/mm6417md.htm>. Address all inquiries about the MMWR Series, including material to be considered for publication, to Editor, MMWR Series, Mailstop E-90, CDC, 1600 Clifton Rd., N.E., Atlanta, GA 30329-4027 or to mmwraq@cdc.gov.

Morbidity and Mortality Weekly Report

TABLE II. Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Babesiosis					Campylobacteriosis				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max		
United States	1	13	168	26	44	422	579	648	9,667	N
New England	—	6	96	6	29	1	37	53	582	N
Connecticut	—	1	34	1	9	—	10	15	147	N
Maine	—	0	5	1	2	—	3	5	44	N
Massachusetts	—	2	57	4	12	—	18	26	286	N
New Hampshire	—	0	6	—	4	1	3	7	50	N
Rhode Island	—	0	18	—	2	—	1	7	31	N
Vermont	—	0	1	—	—	—	2	6	24	N
Mid. Atlantic	—	4	71	14	12	54	61	78	983	N
New Jersey	—	1	24	1	6	—	0	0	—	N
New York (Upstate)	—	2	56	8	3	—	0	0	—	N
New York City	—	0	9	5	3	36	26	43	460	N
Pennsylvania	—	0	0	—	—	18	30	49	523	N
E.N. Central	—	0	7	2	2	35	65	86	1,098	N
Illinois	—	0	1	—	—	—	0	0	—	N
Indiana	—	0	0	—	—	—	11	15	141	N
Michigan	—	0	1	1	—	2	18	24	279	N
Ohio	—	0	0	—	—	28	24	36	416	N
Wisconsin	—	0	7	1	2	5	16	22	262	N
W.N. Central	—	0	1	—	—	5	22	35	379	N
Iowa	—	0	0	—	—	1	6	11	107	N
Kansas	—	0	0	—	—	—	3	8	53	N
Minnesota	—	0	0	—	—	—	0	0	—	N
Missouri	—	0	0	—	—	—	1	17	88	N
Nebraska	—	0	0	—	—	4	5	10	98	N
North Dakota	—	0	0	—	—	—	0	0	—	N
South Dakota	—	0	1	—	—	—	1	6	33	N
S. Atlantic	—	0	2	1	—	125	131	151	2,202	N
Delaware	—	0	1	—	—	—	2	5	28	N
District of Columbia	—	0	0	—	—	—	0	0	—	N
Florida	—	0	0	—	—	75	64	84	1,083	N
Georgia	—	0	0	—	—	5	8	12	135	N
Maryland	—	0	1	—	—	7	10	25	184	N
North Carolina	—	0	0	—	—	13	20	28	277	N
South Carolina	—	0	2	1	—	2	5	9	80	N
Virginia	—	0	0	—	—	20	20	30	345	N
West Virginia	—	0	0	—	—	3	4	9	70	N
E.S. Central	1	0	1	2	—	11	27	41	449	N
Alabama	—	0	1	1	—	4	3	9	59	N
Kentucky	—	0	0	—	—	1	11	20	185	N
Mississippi	—	0	0	—	—	—	2	6	34	N
Tennessee	1	0	0	1	—	6	10	18	171	N
W.S. Central	—	0	1	—	—	74	60	95	1,028	N
Arkansas	—	0	0	—	—	7	6	11	89	N
Louisiana	—	0	0	—	—	11	10	13	152	N
Oklahoma	—	0	0	—	—	9	7	16	117	N
Texas	—	0	1	—	—	47	40	65	670	N
Mountain	—	0	0	—	—	50	48	58	796	N
Arizona	—	0	0	—	—	38	20	33	381	N
Colorado	—	0	0	—	—	1	0	15	75	N
Idaho	—	0	0	—	—	8	5	10	87	N
Montana	—	0	0	—	—	2	3	9	63	N
Nevada	—	0	0	—	—	—	2	4	31	N
New Mexico	—	0	0	—	—	1	5	8	82	N
Utah	—	0	0	—	—	—	4	10	53	N
Wyoming	—	0	0	—	—	—	2	3	24	N
Pacific	—	0	2	1	1	67	126	177	2,150	N
Alaska	—	0	0	—	—	—	1	3	16	N
California	—	0	1	1	1	33	94	115	1,507	N
Hawaii	—	0	0	—	—	—	6	11	95	N
Oregon	—	0	1	—	—	11	14	26	239	N
Washington	—	0	0	—	—	23	17	43	293	N
Territories	—	—	—	—	—	—	—	—	—	N
American Samoa	—	—	—	—	—	—	—	—	—	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	N
Guam	—	—	—	—	—	—	—	—	—	N
Puerto Rico	—	0	0	—	—	—	0	1	1	N
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	N

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —: No reported cases. N: Not reportable. NN: Not Nationally Notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Chlamydia trachomatis infection					Coccidioidomycosis				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max		
United States	12,090	27,553	29,935	428,289	463,839	157	128	234	2,272	3,149
New England	198	864	1,241	13,293	15,281	—	0	1	—	2
Connecticut	50	239	399	3,731	4,481	N	0	0	N	N
Maine	83	78	123	1,347	1,003	N	0	0	N	N
Massachusetts	—	400	534	6,201	6,715	—	0	0	—	—
New Hampshire	1	57	110	74	1,050	—	0	1	—	2
Rhode Island	64	83	243	1,494	1,366	—	0	1	—	—
Vermont	—	36	55	446	666	N	0	0	N	N
Mid. Atlantic	2,529	3,493	3,947	58,406	55,625	—	0	0	—	—
New Jersey	218	590	690	9,397	9,730	N	0	0	N	N
New York (Upstate)	829	750	1,166	12,472	11,117	N	0	0	N	N
New York City	655	1,189	1,374	19,694	19,061	N	0	0	N	N
Pennsylvania	827	987	1,353	16,843	15,717	—	0	0	—	—
E.N. Central	1,610	4,092	4,902	60,066	68,110	—	1	3	7	21
Illinois	40	1,196	1,390	13,340	20,782	N	0	0	N	N
Indiana	330	541	920	8,746	9,050	N	0	0	N	N
Michigan	472	882	1,222	14,225	13,382	—	0	2	5	14
Ohio	471	1,058	1,249	16,792	17,309	—	0	2	2	4
Wisconsin	297	448	553	6,963	7,587	—	0	1	—	3
W.N. Central	313	1,659	1,845	25,119	27,725	—	2	6	27	30
Iowa	14	227	259	3,548	3,886	N	0	0	N	N
Kansas	66	214	351	3,754	3,603	N	0	0	N	N
Minnesota	1	375	430	4,333	6,378	—	1	6	23	24
Missouri	155	552	631	8,839	8,807	—	0	1	1	5
Nebraska	56	148	250	2,563	2,498	—	0	1	3	1
North Dakota	—	63	89	854	1,151	N	0	1	N	N
South Dakota	21	77	103	1,228	1,402	N	0	0	N	N
S. Atlantic	4,098	5,487	7,260	95,614	91,677	—	0	2	2	1
Delaware	89	81	166	1,384	1,265	—	0	0	—	—
District of Columbia	—	0	0	—	—	—	0	0	—	—
Florida	1,144	1,668	2,033	27,132	25,807	N	0	0	N	N
Georgia	451	999	1,212	14,365	17,039	N	0	0	N	N
Maryland	503	512	936	6,566	6,969	—	0	2	2	1
North Carolina	846	984	2,546	23,957	18,412	N	0	0	N	N
South Carolina	452	530	837	8,904	8,855	N	0	0	N	N
Virginia	578	692	1,065	12,104	11,778	N	0	0	N	N
West Virginia	35	83	139	1,202	1,552	N	0	0	N	N
E.S. Central	499	1,670	2,194	22,548	37,828	—	0	0	—	—
Alabama	—	502	701	7,919	8,746	N	0	0	N	N
Kentucky	329	313	600	4,683	5,435	N	0	0	N	N
Mississippi	—	343	579	2,141	13,410	N	0	0	N	N
Tennessee	170	578	761	7,805	10,237	N	0	0	N	N
W.S. Central	62	3,724	4,491	53,519	61,197	—	0	1	—	—
Arkansas	—	304	505	4,254	5,074	N	0	0	N	N
Louisiana	—	450	1,165	2,506	7,210	—	0	1	—	—
Oklahoma	62	358	455	3,844	6,717	N	0	0	N	N
Texas	—	2,604	3,265	42,915	42,196	N	0	0	N	N
Mountain	795	1,792	2,306	28,132	31,814	157	92	180	1,803	2,324
Arizona	—	595	873	7,512	10,236	157	91	177	1,770	2,268
Colorado	451	440	980	7,978	6,487	N	0	0	N	N
Idaho	98	101	135	1,763	1,703	N	0	0	N	N
Montana	—	81	126	1,279	1,283	—	0	2	3	2
Nevada	38	183	261	2,637	5,023	—	1	5	18	31
New Mexico	94	220	372	3,959	3,768	—	0	3	3	8
Utah	113	155	203	2,547	2,719	—	1	3	8	15
Wyoming	1	30	72	457	595	—	0	1	1	—
Pacific	1,986	4,440	4,968	71,592	74,582	—	35	57	433	771
Alaska	1	104	142	1,480	2,001	N	0	0	N	N
California	1,253	3,405	3,969	56,480	56,940	—	35	57	431	771
Hawaii	—	117	162	1,772	2,090	N	0	0	N	N
Oregon	293	305	402	5,388	5,052	—	0	1	2	—
Washington	439	464	595	6,472	8,499	—	0	0	—	—
Territories	—	—	—	—	—	N	—	—	N	N
American Samoa	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	66	317	1,428	1,917	N	0	0	N	N
U.S. Virgin Islands	—	14	29	82	256	—	0	0	—	—

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —:No reported cases. N: Not reportable. NN: Not Nationally Notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationaNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Dengue Virus Infection														
	Cryptosporidiosis				Dengue [§]				Severe Dengue						
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
United States	48	117	341	1,493	1,565	—	11	38	72	124	—	0	0	—	—
New England	—	5	17	67	78	—	0	3	4	9	—	0	0	—	—
Connecticut	—	1	3	8	12	—	0	1	—	—	—	0	0	—	—
Maine	—	1	5	12	18	—	0	1	1	—	—	0	0	—	—
Massachusetts	—	3	9	31	32	—	0	2	—	5	—	0	0	—	—
New Hampshire	—	0	3	6	8	—	0	1	1	1	—	0	0	—	—
Rhode Island	—	0	4	2	5	—	0	1	—	1	—	0	0	—	—
Vermont	—	0	7	8	3	—	0	1	1	2	—	0	0	—	—
Mid. Atlantic	5	11	36	129	164	—	3	9	24	29	—	0	0	—	—
New Jersey	—	0	1	2	13	—	1	6	7	4	—	0	0	—	—
New York (Upstate)	2	4	14	45	43	—	0	2	4	10	—	0	0	—	—
New York City	1	2	7	23	21	—	1	4	11	12	—	0	0	—	—
Pennsylvania	2	5	17	59	87	—	0	2	2	3	—	0	0	—	—
E.N. Central	9	22	72	304	323	—	0	4	3	9	—	0	0	—	—
Illinois	—	2	7	28	49	—	0	1	—	2	—	0	0	—	—
Indiana	—	4	11	41	37	—	0	2	—	—	—	0	0	—	—
Michigan	1	4	13	51	50	—	0	1	—	—	—	0	0	—	—
Ohio	5	5	15	85	92	—	0	2	3	5	—	0	0	—	—
Wisconsin	3	8	30	99	95	—	0	2	—	2	—	0	0	—	—
W.N. Central	2	14	39	146	191	—	0	2	2	1	—	0	0	—	—
Iowa	—	4	13	50	70	—	0	1	1	—	—	0	0	—	—
Kansas	1	1	5	22	20	—	0	1	1	—	—	0	0	—	—
Minnesota	—	0	0	—	—	—	0	1	—	1	—	0	0	—	—
Missouri	—	3	13	18	41	—	0	1	—	—	—	0	0	—	—
Nebraska	1	2	9	25	22	—	0	0	—	—	—	0	0	—	—
North Dakota	—	1	16	5	13	—	0	0	—	—	—	0	0	—	—
South Dakota	—	2	9	26	25	—	0	0	—	—	—	0	0	—	—
S. Atlantic	11	32	153	355	353	—	2	7	17	33	—	0	0	—	—
Delaware	—	0	1	2	2	—	0	1	1	—	—	0	0	—	—
District of Columbia	—	0	1	1	2	—	0	3	3	—	—	0	0	—	—
Florida	8	18	123	180	144	—	1	5	8	19	—	0	0	—	—
Georgia	—	4	19	77	63	—	0	1	—	2	—	0	0	—	—
Maryland	—	1	5	17	18	—	0	2	—	3	—	0	0	—	—
North Carolina	—	0	42	25	54	—	0	2	—	2	—	0	0	—	—
South Carolina	—	1	3	16	27	—	0	1	1	1	—	0	0	—	—
Virginia	3	2	9	33	41	—	0	3	3	6	—	0	0	—	—
West Virginia	—	0	2	4	2	—	0	1	1	—	—	0	0	—	—
E.S. Central	8	9	22	151	89	—	0	3	8	1	—	0	0	—	—
Alabama	2	3	9	76	30	—	0	1	—	—	—	0	0	—	—
Kentucky	1	1	6	20	15	—	0	1	1	—	—	0	0	—	—
Mississippi	—	1	6	11	16	—	0	1	—	1	—	0	0	—	—
Tennessee	5	2	12	44	28	—	0	3	7	—	—	0	0	—	—
W.S. Central	7	14	33	132	135	—	0	4	3	9	—	0	0	—	—
Arkansas	—	1	12	12	6	—	0	2	—	—	—	0	0	—	—
Louisiana	3	3	17	47	41	—	0	1	—	1	—	0	0	—	—
Oklahoma	1	1	10	10	14	—	0	0	—	—	—	0	0	—	—
Texas	3	7	22	63	74	—	0	3	3	8	—	0	0	—	—
Mountain	4	8	23	85	109	—	0	22	—	9	—	0	0	—	—
Arizona	1	1	3	11	18	—	0	22	—	4	—	0	0	—	—
Colorado	—	1	6	3	16	—	0	2	—	1	—	0	0	—	—
Idaho	3	1	14	17	19	—	0	1	—	—	—	0	0	—	—
Montana	—	1	5	4	10	—	0	0	—	2	—	0	0	—	—
Nevada	—	0	2	2	5	—	0	1	—	2	—	0	0	—	—
New Mexico	—	1	7	8	20	—	0	0	—	—	—	0	0	—	—
Utah	—	2	6	40	15	—	0	0	—	—	—	0	0	—	—
Wyoming	—	0	4	—	6	—	0	0	—	—	—	0	0	—	—
Pacific	2	8	27	124	123	—	2	8	11	24	—	0	0	—	—
Alaska	—	0	1	1	2	—	0	1	—	—	—	0	0	—	—
California	—	5	15	68	81	—	2	8	7	19	—	0	0	—	—
Hawaii	—	0	1	—	—	—	0	2	—	3	—	0	0	—	—
Oregon	2	2	7	43	31	—	0	0	—	—	—	0	0	—	—
Washington	—	0	23	12	9	—	0	2	4	2	—	0	0	—	—
Territories	N	—	—	N	N	—	—	—	—	—	—	—	—	—	—
American Samoa	N	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	N	0	0	N	N	—	4	13	19	322	—	0	0	—	2
U.S. Virgin Islands	—	0	0	—	—	—	0	3	3	5	—	0	0	—	—

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U:Unavailable. —:No reported cases. N:Not reportable. NN:Not Nationally Notifiable. NP:Nationally notifiable but not published. Cum:Cumulative year-to-date counts. Med:Median. Max:Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

‡ Data for Dengue-like illness will be included in this table with Dengue case counts after the CDC obtains Office of Management and Budget (OMB) Paperwork Reduction Act (PRA) to receive data for this condition.

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Ehrlichiosis/Anaplasmosis [§]														
	Ehrlichia chaffeensis				Anaplasma phagocytophilum				Undetermined						
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
United States	1	20	101	54	37	3	34	152	47	93	—	2	13	13	9
New England	—	1	6	5	2	2	14	80	16	35	—	0	2	1	—
Connecticut	—	0	0	—	—	—	0	10	1	3	—	0	0	—	—
Maine	—	0	1	1	—	1	3	13	2	6	—	0	2	1	—
Massachusetts	—	0	3	—	1	—	6	47	4	16	—	0	1	—	—
New Hampshire	—	0	2	1	—	—	2	12	2	6	—	0	1	—	—
Rhode Island	—	0	4	3	1	—	1	11	2	2	—	0	0	—	—
Vermont	—	0	1	—	—	1	1	6	5	2	—	0	1	—	—
Mid. Atlantic	—	2	18	7	8	1	9	38	11	20	—	0	2	1	4
New Jersey	—	0	7	3	5	—	0	6	—	6	—	0	1	—	2
New York (Upstate)	—	1	12	1	2	1	7	32	8	14	—	0	2	1	2
New York City	—	0	3	3	—	—	0	5	3	—	—	0	0	—	—
Pennsylvania	—	0	1	—	1	—	0	1	—	—	—	0	0	—	—
E.N. Central	—	1	5	3	5	—	5	53	9	28	—	1	8	10	4
Illinois	—	0	5	1	3	—	0	2	—	6	—	0	0	—	—
Indiana	—	0	0	—	—	—	0	0	—	—	—	0	7	7	1
Michigan	—	0	2	1	—	—	0	2	2	—	—	0	0	—	1
Ohio	—	0	1	1	—	—	0	1	1	—	—	0	1	—	—
Wisconsin	—	0	2	—	2	—	5	50	6	22	—	0	6	3	2
W.N. Central	—	4	34	2	10	—	0	3	1	4	—	0	3	—	—
Iowa	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Kansas	—	0	5	—	3	—	0	1	—	—	—	0	1	—	—
Minnesota	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Missouri	—	2	29	2	7	—	0	3	1	3	—	0	3	—	—
Nebraska	—	0	2	—	—	—	0	0	—	1	—	0	0	—	—
North Dakota	—	0	1	—	—	—	0	1	—	—	—	0	0	—	—
South Dakota	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
S. Atlantic	1	4	27	26	6	—	1	6	8	4	—	0	2	1	1
Delaware	—	0	5	—	1	—	0	1	—	1	—	0	0	—	—
District of Columbia	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Florida	1	0	3	4	4	—	0	2	1	—	—	0	0	—	—
Georgia	—	0	2	—	1	—	0	1	—	—	—	0	1	—	—
Maryland	—	0	5	4	—	—	0	1	1	1	—	0	0	—	—
North Carolina	—	0	23	11	—	—	0	6	4	1	—	0	0	—	—
South Carolina	—	0	2	1	—	—	0	0	—	—	—	0	0	—	—
Virginia	—	1	11	6	—	—	0	2	2	1	—	0	2	1	1
West Virginia	—	0	1	—	—	—	0	1	—	—	—	0	0	—	—
E.S. Central	—	1	13	3	4	—	0	2	—	1	—	0	2	—	—
Alabama	—	0	2	—	2	—	0	1	—	1	—	0	1	—	—
Kentucky	—	0	6	1	1	—	0	0	—	—	—	0	0	—	—
Mississippi	—	0	1	—	—	—	0	1	—	—	—	0	0	—	—
Tennessee	—	1	8	2	1	—	0	1	—	—	—	0	2	—	—
W.S. Central	—	5	29	8	2	—	0	4	2	1	—	0	0	—	—
Arkansas	—	4	20	5	1	—	0	3	2	1	—	0	0	—	—
Louisiana	—	0	1	—	—	—	0	1	—	—	—	0	0	—	—
Oklahoma	—	0	20	2	—	—	0	1	—	—	—	0	0	—	—
Texas	—	0	3	1	1	—	0	1	—	—	—	0	0	—	—
Mountain	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—
Arizona	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—
Colorado	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Idaho	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Montana	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Nevada	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
New Mexico	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Utah	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Wyoming	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Pacific	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—
Alaska	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
California	—	0	0	—	—	—	0	0	—	—	—	0	1	N	N
Hawaii	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Oregon	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Washington	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Territories															
American Samoa	N	—	—	N	N	N	—	—	N	N	N	—	—	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	N	—	—	N	N	N	—	—	N	N	N	—	—	N	N
Puerto Rico	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —:No reported cases. N: Not reportable. NN: Not Nationally Notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

§ Cumulative total *E. ewingii* cases reported for year 2015 = 0, and 16 cases reported for 2014.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Giardiasis					Gonorrhea					<i>Haemophilus influenzae</i> , invasive [§] All ages, all serotypes				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max				Med	Max		
United States	98	232	380	3,088	3,612	2,844	6,663	7,376	104,670	108,115	31	61	121	1,185	1,224
New England	1	21	49	262	365	42	127	196	1,917	2,222	1	5	10	79	63
Connecticut	—	4	10	50	71	36	39	81	571	847	—	1	3	8	16
Maine	—	2	7	19	58	3	3	11	62	85	1	0	3	15	7
Massachusetts	—	12	26	153	182	—	77	113	1,053	1,067	—	2	8	43	29
New Hampshire	1	1	6	22	15	2	5	10	68	58	—	0	2	4	5
Rhode Island	—	0	6	2	15	1	11	28	133	142	—	0	3	4	3
Vermont	—	2	8	16	24	—	2	6	30	23	—	0	2	5	3
Mid. Atlantic	30	44	75	657	792	577	795	953	13,548	12,020	6	10	25	187	184
New Jersey	—	0	8	36	103	49	130	170	2,133	2,169	—	2	5	32	52
New York (Upstate)	11	16	30	198	260	177	140	253	2,467	1,732	2	3	17	60	44
New York City	13	15	31	264	220	162	289	379	5,006	4,166	—	1	6	29	35
Pennsylvania	6	12	23	159	209	189	242	327	3,942	3,953	4	3	9	66	53
E.N. Central	10	25	57	325	456	368	956	1,252	13,576	16,404	2	10	27	166	172
Illinois	—	0	1	—	38	10	267	347	2,699	4,672	—	3	7	47	43
Indiana	—	2	11	23	38	68	136	279	2,145	2,261	—	2	4	17	25
Michigan	4	8	17	115	149	91	188	267	3,108	2,995	—	2	7	36	30
Ohio	4	7	21	125	112	128	305	372	4,538	5,127	2	2	11	60	46
Wisconsin	2	7	30	62	119	71	73	115	1,086	1,349	—	1	4	6	28
W.N. Central	3	15	38	128	213	156	376	441	5,905	5,609	—	5	12	62	93
Iowa	—	3	10	2	61	4	31	55	519	492	—	0	2	—	—
Kansas	—	2	6	24	22	17	48	84	733	765	—	1	3	12	14
Minnesota	—	0	0	—	—	5	78	104	1,065	1,193	—	2	7	30	34
Missouri	—	4	13	25	54	120	150	203	2,715	2,211	—	1	4	12	34
Nebraska	3	2	9	50	40	10	29	56	438	436	—	0	3	3	8
North Dakota	—	1	2	6	8	—	12	25	149	236	—	0	2	4	3
South Dakota	—	2	9	21	28	—	18	32	286	276	—	0	1	1	—
S. Atlantic	18	46	89	687	755	995	1,416	2,006	24,696	23,541	10	14	33	297	327
Delaware	—	0	2	7	8	22	24	46	349	392	—	0	1	6	8
District of Columbia	—	0	3	1	21	—	0	0	—	—	—	0	1	—	2
Florida	7	21	54	308	320	270	402	463	6,510	6,540	4	3	11	69	123
Georgia	8	12	33	196	202	124	271	330	3,779	4,186	1	2	8	41	48
Maryland	1	5	11	68	80	82	114	210	1,616	1,545	1	1	5	38	24
North Carolina	N	0	0	N	N	257	259	1,026	7,043	5,474	—	2	22	53	52
South Carolina	1	2	10	34	45	101	152	228	2,462	2,597	1	1	5	37	27
Virginia	1	5	18	56	62	136	153	272	2,698	2,536	2	2	9	36	27
West Virginia	—	1	6	17	17	3	16	31	239	271	1	1	5	17	16
E.S. Central	6	3	10	60	57	97	441	599	6,093	9,538	2	4	12	101	90
Alabama	6	3	10	60	57	—	138	194	2,165	2,217	—	1	5	28	30
Kentucky	N	0	0	N	N	58	79	166	1,130	1,263	—	0	3	2	15
Mississippi	N	0	0	N	N	—	98	174	752	3,747	—	1	2	16	12
Tennessee	N	0	0	N	N	39	133	237	2,046	2,311	2	2	7	55	33
W.S. Central	4	7	19	70	76	15	1,039	1,323	14,786	16,330	5	4	15	84	70
Arkansas	3	2	6	26	25	—	83	143	1,149	1,503	—	1	5	14	19
Louisiana	1	4	15	44	51	—	135	354	709	2,081	—	1	4	21	18
Oklahoma	—	0	0	—	—	15	109	152	1,208	1,956	5	2	9	44	29
Texas	N	0	0	N	N	—	695	987	11,720	10,790	—	0	2	5	4
Mountain	6	18	43	218	283	102	354	428	5,058	5,775	3	5	14	132	148
Arizona	1	2	11	48	23	—	137	204	1,697	2,293	—	2	8	53	53
Colorado	—	5	13	43	97	64	66	150	1,184	943	—	1	5	23	32
Idaho	4	3	9	36	31	2	8	21	90	139	—	0	2	12	7
Montana	—	2	4	16	18	—	10	22	229	106	—	0	2	—	4
Nevada	—	1	5	16	15	10	54	97	757	1,191	—	0	2	9	6
New Mexico	1	2	7	21	24	5	43	72	638	664	3	1	3	26	24
Utah	—	4	11	38	66	21	28	48	431	404	—	1	6	9	21
Wyoming	—	0	2	—	9	—	1	8	32	35	—	0	1	—	1
Pacific	20	49	106	681	615	492	1,149	1,323	19,091	16,676	2	3	8	77	77
Alaska	—	1	8	18	21	1	22	38	281	452	1	0	2	5	6
California	11	27	54	431	442	349	928	1,119	15,812	13,645	—	0	3	19	17
Hawaii	—	1	3	6	8	—	21	38	368	252	—	0	2	2	14
Oregon	2	7	14	122	87	42	48	132	929	656	1	1	5	50	38
Washington	7	7	81	104	57	100	121	164	1,701	1,671	—	0	2	1	2
Territories	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	3	—	12	—	9	39	163	132	—	0	1	1	—
U.S. Virgin Islands	—	0	0	—	—	—	1	6	9	28	—	0	0	—	—

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —: No reported cases. N: Not reportable. NN: Not Nationally Notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

[§] Data for *H. influenzae* (age <5 years for serotype b, nonserotype b, and unknown serotype) are available in Table I.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Hepatitis (viral, acute), by type														
	A				B				C						
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
United States	9	22	37	336	343	24	51	134	863	907	13	34	69	443	694
New England	—	1	7	12	29	—	1	3	4	23	—	4	11	16	93
Connecticut	—	0	2	2	9	—	0	1	1	5	—	0	2	4	3
Maine	—	0	2	1	1	—	0	1	—	2	—	0	2	8	13
Massachusetts	—	1	3	7	13	—	0	2	3	15	—	3	10	4	77
New Hampshire	—	0	2	—	2	—	0	1	—	—	N	0	N	N	—
Rhode Island	—	0	2	1	3	U	0	0	U	U	U	0	0	U	U
Vermont	—	0	1	1	1	—	0	2	—	1	—	0	1	—	—
Mid. Atlantic	3	3	8	51	42	2	2	9	39	63	4	3	14	52	89
New Jersey	—	0	2	1	8	—	0	3	1	10	—	0	3	3	15
New York (Upstate)	—	1	4	12	6	1	1	3	9	8	1	2	10	25	30
New York City	3	0	5	26	17	1	1	6	20	17	—	0	1	3	8
Pennsylvania	—	1	4	12	11	—	1	3	9	28	3	1	4	21	36
E.N. Central	—	3	9	38	50	7	7	84	251	177	3	7	16	116	115
Illinois	—	1	9	12	18	—	0	2	6	21	—	0	2	6	12
Indiana	—	0	3	4	8	—	2	6	31	41	—	1	7	9	42
Michigan	—	1	4	10	11	—	1	3	11	19	1	2	8	65	16
Ohio	—	0	5	11	10	6	3	80	195	92	2	2	5	35	32
Wisconsin	—	0	1	1	3	1	0	57	8	4	—	0	4	1	13
W.N. Central	—	1	5	13	22	—	1	5	13	27	—	1	4	11	28
Iowa	—	0	2	2	3	—	0	2	7	3	—	0	0	—	—
Kansas	—	0	1	2	3	—	0	2	—	3	—	0	3	5	15
Minnesota	—	0	2	4	5	—	0	2	2	5	—	0	3	2	9
Missouri	—	0	3	1	6	—	0	3	4	12	—	0	2	3	3
Nebraska	—	0	2	—	2	—	0	1	—	3	—	0	1	1	1
North Dakota	—	0	3	4	3	—	0	0	—	—	—	0	0	—	—
South Dakota	—	0	1	—	—	—	0	1	—	1	—	0	0	—	—
S. Atlantic	4	5	11	80	65	9	16	31	289	292	3	6	32	113	142
Delaware	—	0	1	—	—	—	0	2	1	3	U	0	0	U	U
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Florida	2	2	4	28	30	8	6	13	115	107	1	2	4	28	31
Georgia	—	0	6	14	9	1	2	5	20	36	—	0	3	2	18
Maryland	1	0	3	6	7	—	1	4	13	9	—	0	3	11	16
North Carolina	—	1	7	15	7	—	1	19	58	42	—	0	26	39	36
South Carolina	—	0	1	3	2	—	1	4	11	8	—	0	1	1	1
Virginia	1	0	3	12	8	—	1	4	17	21	2	1	5	10	17
West Virginia	—	0	1	2	2	—	3	9	54	66	—	1	4	22	23
E.S. Central	—	1	5	20	12	2	10	17	154	184	3	6	11	78	107
Alabama	—	0	3	8	3	—	2	6	27	37	1	1	5	25	5
Kentucky	—	0	2	6	2	—	3	7	37	49	—	2	6	5	67
Mississippi	—	0	1	1	2	—	1	4	15	12	U	0	0	U	U
Tennessee	—	0	2	5	5	2	4	8	75	86	2	3	9	48	35
W.S. Central	1	2	8	37	38	2	4	38	41	61	—	2	24	18	31
Arkansas	—	0	1	3	1	—	0	2	3	5	—	0	1	—	7
Louisiana	—	0	1	1	5	—	1	5	4	23	—	0	3	2	8
Oklahoma	—	0	3	3	4	2	0	22	4	4	—	0	19	6	9
Texas	1	2	7	30	28	—	2	16	30	29	—	1	6	10	7
Mountain	1	2	5	30	26	—	2	5	19	28	—	1	6	9	41
Arizona	—	1	2	11	7	—	0	3	9	9	U	0	0	U	U
Colorado	1	0	2	6	7	—	0	2	1	9	—	0	2	3	11
Idaho	—	0	1	4	—	—	0	1	3	—	—	0	2	—	2
Montana	—	0	1	—	2	—	0	0	—	—	—	0	2	2	2
Nevada	—	0	2	3	2	—	0	3	5	8	—	0	2	3	1
New Mexico	—	0	2	3	4	—	0	1	—	—	—	0	2	—	10
Utah	—	0	1	1	4	—	0	2	1	2	—	0	2	1	15
Wyoming	—	0	1	2	—	—	0	0	—	—	—	0	0	—	—
Pacific	—	4	9	55	59	2	3	8	53	52	—	2	11	30	48
Alaska	—	0	1	2	—	—	0	1	—	—	—	0	0	—	—
California	2	7	41	52	1	2	2	5	31	35	—	1	5	14	20
Hawaii	—	0	2	—	—	—	0	1	7	—	—	0	0	—	—
Oregon	—	0	2	9	4	—	0	3	6	10	—	0	2	7	7
Washington	—	0	4	3	3	1	0	4	9	7	—	1	11	9	21
Territories	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	1	1	2	—	0	4	8	6	N	0	0	N	N
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —: No reported cases. N: Not reportable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Invasive Pneumococcal disease [§]																	
	All ages						Age <5						Legionellosis					
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014			
United States	175	258	694	5,521	6,457	7	20	41	360	413	45	90	183	1,031	910			
New England	7	19	53	382	465	—	1	5	23	17	1	4	14	44	62			
Connecticut	—	3	9	39	98	—	0	1	1	5	—	1	3	5	18			
Maine	3	2	8	57	51	—	0	1	2	1	—	0	4	1	4			
Massachusetts	—	8	29	197	239	—	0	3	12	8	—	2	8	29	27			
New Hampshire	—	1	7	41	30	—	0	2	4	2	—	0	2	2	3			
Rhode Island	2	1	8	20	23	—	0	2	1	1	1	0	4	5	9			
Vermont	2	1	4	28	24	—	0	1	3	—	—	0	2	2	1			
Mid. Atlantic	28	26	75	597	586	1	1	11	27	26	15	18	52	215	193			
New Jersey	—	0	2	1	31	—	0	0	—	2	—	2	6	15	34			
New York (Upstate)	15	16	52	313	315	1	1	9	17	12	11	7	22	94	69			
New York City	13	12	28	283	240	—	0	2	10	12	1	3	15	52	29			
Pennsylvania	N	—	—	N	N	N	0	0	N	N	3	6	15	54	61			
E.N. Central	44	50	123	1,059	1,017	3	3	9	63	56	8	19	48	176	186			
Illinois	N	0	0	N	N	—	1	3	9	12	—	4	15	23	34			
Indiana	—	11	33	180	237	—	0	3	13	11	—	2	14	26	21			
Michigan	10	13	39	290	221	—	1	3	12	10	—	4	19	27	34			
Ohio	32	18	54	443	400	2	1	4	20	17	8	7	25	90	79			
Wisconsin	2	7	16	146	159	1	0	2	9	6	—	1	8	10	18			
W.N. Central	5	13	35	206	377	—	1	6	7	26	—	4	19	42	38			
Iowa	N	0	0	N	N	—	0	0	N	N	—	0	3	8	4			
Kansas	2	2	7	68	61	—	0	0	—	—	—	0	2	3	4			
Minnesota	—	5	21	—	186	—	0	4	—	10	—	1	7	7	15			
Missouri	N	0	0	N	N	—	0	2	2	10	—	2	12	15	10			
Nebraska	1	2	8	59	60	—	0	4	3	4	—	0	3	7	1			
North Dakota	—	1	6	29	32	—	0	1	2	2	—	0	1	1	2			
South Dakota	2	2	11	50	38	—	0	0	—	—	—	0	2	1	2			
S. Atlantic	18	48	125	1,067	1,459	—	4	10	79	100	13	19	37	242	175			
Delaware	1	1	5	36	15	—	0	1	2	—	—	0	2	3	3			
District of Columbia	—	1	4	22	24	—	0	2	4	—	—	0	0	—	—			
Florida	5	9	27	182	488	—	1	6	25	37	6	6	11	96	70			
Georgia	1	15	43	318	386	—	1	4	16	19	1	1	5	12	13			
Maryland	6	7	23	195	211	—	0	3	10	14	—	2	10	26	29			
North Carolina	N	0	0	N	N	N	0	0	N	N	3	3	21	51	25			
South Carolina	4	7	32	229	216	—	0	3	12	14	—	1	3	14	9			
Virginia	N	0	2	N	N	—	0	2	6	10	3	2	9	29	20			
West Virginia	1	4	14	85	119	—	0	1	4	6	—	1	4	11	6			
E.S. Central	17	23	71	616	635	—	1	4	33	46	5	6	19	57	43			
Alabama	—	3	14	88	95	—	0	2	7	7	3	1	5	15	8			
Kentucky	—	3	9	78	88	—	0	2	—	5	1	2	8	14	15			
Mississippi	2	3	10	81	118	—	0	3	7	13	—	0	2	6	6			
Tennessee	15	12	48	369	334	—	1	4	19	21	1	2	13	22	14			
W.S. Central	28	37	226	869	906	1	3	15	74	79	—	7	33	84	53			
Arkansas	2	5	37	116	89	—	0	3	8	5	—	0	5	5	5			
Louisiana	9	5	16	150	186	—	0	4	9	12	—	1	4	13	10			
Oklahoma	N	0	0	N	N	—	0	2	6	7	—	0	10	6	3			
Texas	17	22	180	603	631	1	2	12	51	55	—	5	26	60	35			
Mountain	25	29	66	664	935	1	2	9	49	55	2	4	13	66	55			
Arizona	17	11	39	330	422	1	1	5	24	21	1	1	4	34	14			
Colorado	—	7	24	82	200	—	0	3	8	9	1	1	7	9	18			
Idaho	N	0	0	N	N	—	0	1	3	2	—	0	2	5	7			
Montana	1	1	3	22	17	N	0	1	N	N	—	0	1	1	2			
Nevada	1	2	10	70	59	—	0	2	6	2	—	1	3	8	2			
New Mexico	2	5	15	142	156	—	0	2	7	10	—	0	1	1	1			
Utah	—	1	13	4	75	—	0	3	—	10	—	0	2	8	11			
Wyoming	4	0	3	14	6	—	0	1	1	1	—	0	1	—	—			
Pacific	3	3	8	61	77	1	0	2	5	8	1	8	21	105	105			
Alaska	3	1	5	39	33	1	0	1	4	4	—	0	0	—	2			
California	N	0	0	N	N	N	0	0	N	N	—	6	16	75	90			
Hawaii	—	1	4	22	44	—	0	1	1	4	—	0	1	3	2			
Oregon	N	0	0	N	N	N	0	0	N	N	1	0	3	11	8			
Washington	N	0	0	N	N	N	0	0	N	N	—	0	9	16	3			
Territories											N	—	—	N	N			
American Samoa	N	—	—	N	N	—	—	—	—	—	N	—	—	N	N			
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Puerto Rico	—	0	0	—	—	—	0	0	—	—	—	0	1	2	1			
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—			

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —: No reported cases. N: Not reportable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

§ Includes drug resistant and susceptible cases of Invasive Pneumococcal Disease. This condition was previously named Streptococcus pneumoniae invasive disease and cases were reported to CDC using different event codes to specify whether the cases were drug resistant or in a defined age group, such as <5 years. Since 2010, case notifications for this condition were consolidated under one event code for Invasive pneumococcal disease.

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Lyme disease					Malaria					Meningococcal disease, invasive [§] All serogroups				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max				Med	Max		
United States	789	413	1,934	2,720	3,534	5	26	55	164	354	2	7	14	133	184
New England	3	137	762	285	1,154	—	1	8	10	28	—	0	3	9	6
Connecticut	—	29	178	59	247	—	0	2	2	6	—	0	1	1	—
Maine	—	16	94	71	94	—	0	1	—	3	—	0	1	1	—
Massachusetts	—	58	466	55	614	—	1	5	7	14	—	0	1	3	5
New Hampshire	—	1	67	1	92	—	0	1	—	2	—	0	0	—	—
Rhode Island	—	11	84	56	53	—	0	3	1	3	—	0	2	2	1
Vermont	3	7	48	43	54	—	0	2	—	—	—	0	1	2	—
Mid. Atlantic	769	187	961	1,894	1,863	2	6	24	45	87	1	1	4	14	13
New Jersey	1	34	191	273	540	—	1	5	8	13	—	0	1	2	2
New York (Upstate)	29	42	172	202	219	—	1	4	13	12	—	0	1	3	3
New York City	—	2	38	30	474	2	3	16	19	42	—	0	2	4	4
Pennsylvania	739	86	642	1,389	630	—	1	6	5	20	1	0	2	5	4
E.N. Central	—	16	148	49	138	1	2	6	20	33	—	1	4	14	19
Illinois	—	1	18	4	12	—	1	4	6	9	—	0	1	1	7
Indiana	—	1	12	4	5	—	0	3	3	5	—	0	1	1	2
Michigan	—	1	11	5	7	—	0	2	1	8	—	0	1	3	2
Ohio	—	2	10	14	9	1	0	3	9	9	—	0	4	9	5
Wisconsin	—	12	117	22	105	—	0	2	1	2	—	0	1	—	3
W.N. Central	—	2	23	5	9	—	1	4	5	18	—	0	2	8	10
Iowa	—	1	20	2	6	—	0	3	2	4	—	0	1	2	1
Kansas	—	0	2	1	3	—	0	1	—	5	—	0	1	2	1
Minnesota	—	0	0	—	—	—	0	0	—	2	—	0	1	1	2
Missouri	—	0	2	—	—	—	0	1	2	4	—	0	1	2	3
Nebraska	—	0	3	2	—	—	0	2	1	1	—	0	1	1	—
North Dakota	—	0	2	—	—	—	0	1	—	2	—	0	1	—	1
South Dakota	—	0	1	—	—	—	0	1	—	—	—	0	0	—	2
S. Atlantic	16	57	195	455	326	—	6	19	44	95	—	1	6	31	40
Delaware	2	5	25	39	73	—	0	1	—	1	—	0	0	—	1
District of Columbia	—	1	4	9	8	—	0	2	1	—	—	0	1	3	—
Florida	—	2	12	32	19	—	1	4	11	11	—	1	4	13	16
Georgia	—	0	1	—	1	—	1	5	3	18	—	0	3	5	6
Maryland	11	21	81	203	121	—	2	8	15	43	—	0	1	1	3
North Carolina	—	0	78	25	10	—	0	8	2	3	—	0	1	2	11
South Carolina	—	1	3	9	3	—	0	1	1	2	—	0	3	—	1
Virginia	3	17	149	115	80	—	1	5	11	16	—	0	2	7	2
West Virginia	—	1	15	23	11	—	0	1	—	1	—	0	1	—	—
E.S. Central	—	2	10	12	14	—	0	5	4	16	—	0	2	4	5
Alabama	—	1	7	8	3	—	0	3	3	3	—	0	1	3	1
Kentucky	—	0	5	4	9	—	0	1	—	5	—	0	1	—	1
Mississippi	—	0	1	—	—	—	0	1	—	—	—	0	1	—	—
Tennessee	—	0	3	—	2	—	0	2	1	8	—	0	2	1	3
W.S. Central	—	1	7	2	—	2	2	10	10	22	—	0	3	11	20
Arkansas	—	0	0	—	—	—	0	1	2	2	—	0	1	1	1
Louisiana	—	0	1	—	—	—	0	1	2	4	—	0	1	1	3
Oklahoma	—	0	0	—	—	—	0	3	1	1	—	0	1	1	5
Texas	—	1	7	2	—	2	1	9	5	15	—	0	3	8	11
Mountain	1	1	8	7	10	—	1	6	3	21	1	0	2	4	17
Arizona	—	0	6	5	2	—	0	3	1	10	—	0	1	1	7
Colorado	—	0	0	—	—	—	0	3	—	8	1	0	2	2	3
Idaho	—	0	1	1	3	—	0	1	—	—	—	0	1	—	1
Montana	—	0	2	—	1	—	0	1	—	—	—	0	1	—	2
Nevada	—	0	2	—	1	—	0	2	—	—	—	0	1	—	2
New Mexico	—	0	0	—	—	—	0	1	—	1	—	0	1	1	1
Utah	—	0	2	—	3	—	0	1	2	2	—	0	0	—	1
Wyoming	1	0	1	1	—	—	0	0	—	—	—	0	0	—	—
Pacific	—	2	8	11	20	—	3	7	23	34	—	1	8	38	54
Alaska	—	0	1	1	1	—	0	1	1	1	—	0	1	—	—
California	—	1	5	6	11	—	1	5	16	22	—	0	5	18	37
Hawaii	N	0	0	N	N	—	0	1	—	—	—	0	1	3	1
Oregon	—	1	3	4	8	—	0	2	5	2	—	0	3	11	11
Washington	—	0	2	—	—	—	0	3	1	9	—	0	6	5	5
Territories															
American Samoa	N	—	—	N	N	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	N	0	0	N	N	—	0	1	—	—	—	0	0	—	—
U.S. Virgin Islands	N	0	0	N	N	—	0	0	—	—	—	0	0	—	—

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —: No reported cases. N: Not reportable. NN: Not Nationally Notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

§ Data for meningococcal disease, invasive caused by serogroups ACWY; serogroup B; other serogroup; and unknown serogroup are available in Table I.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Mumps					Pertussis					Rabies, animal				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
	Current week	Med	Max			Current week	Med	Max			Current week	Med	Max		
United States	7	10	61	123	574	187	557	810	5,699	8,365	27	72	135	679	998
New England	—	0	2	—	2	2	22	55	225	202	4	6	16	52	62
Connecticut	—	0	2	—	—	—	2	7	17	10	—	3	13	34	34
Maine	—	0	0	—	—	2	10	35	153	71	2	1	3	8	6
Massachusetts	—	0	2	—	2	—	6	16	40	52	—	0	0	—	—
New Hampshire	—	0	2	—	—	—	1	5	6	18	1	0	2	4	3
Rhode Island	—	0	0	—	—	—	0	10	7	45	—	0	4	3	5
Vermont	—	0	0	—	—	—	0	5	2	6	1	1	4	3	14
Mid. Atlantic	1	2	9	28	106	13	39	84	561	501	8	12	31	80	162
New Jersey	—	0	2	5	26	—	5	15	55	97	—	0	0	—	—
New York (Upstate)	1	0	3	7	2	6	14	57	190	213	8	7	15	80	85
New York City	—	1	6	12	73	—	3	8	46	15	—	0	0	—	—
Pennsylvania	—	0	5	4	5	7	16	38	270	176	—	7	18	—	77
E.N. Central	4	3	48	31	426	14	94	188	741	1,485	—	1	8	12	2
Illinois	4	1	6	16	81	—	12	39	124	135	—	0	2	3	—
Indiana	—	0	2	—	14	—	8	21	43	111	—	0	4	—	—
Michigan	—	0	3	1	5	2	19	73	156	299	—	0	5	1	1
Ohio	—	1	35	13	300	12	23	53	310	593	—	0	5	8	1
Wisconsin	—	0	11	1	26	—	22	82	108	347	N	0	0	N	N
W.N. Central	—	0	6	5	5	2	52	97	712	586	3	3	8	60	30
Iowa	—	0	3	2	2	—	3	11	39	54	—	0	0	—	—
Kansas	—	0	1	—	—	—	9	23	114	98	3	2	5	44	19
Minnesota	—	0	6	2	2	—	19	39	66	191	—	0	0	—	—
Missouri	—	0	2	1	1	—	9	23	50	139	—	0	3	—	4
Nebraska	—	0	0	—	—	2	7	72	435	73	—	0	3	6	2
North Dakota	—	0	1	—	—	—	0	8	4	4	—	0	0	—	—
South Dakota	—	0	0	—	—	—	1	11	4	27	—	0	2	10	5
S. Atlantic	1	1	10	32	9	9	48	103	488	948	12	13	26	192	291
Delaware	—	0	1	1	—	—	0	4	3	184	—	0	0	—	—
District of Columbia	—	0	4	—	6	—	0	3	1	9	—	0	0	—	—
Florida	—	0	1	3	—	6	10	32	114	248	—	0	18	25	95
Georgia	—	0	1	—	—	—	6	17	61	122	—	0	0	—	—
Maryland	—	0	1	2	—	—	3	16	44	44	—	6	19	66	77
North Carolina	—	0	2	1	—	2	10	76	146	199	11	6	15	90	105
South Carolina	—	0	1	—	—	1	3	9	47	27	N	0	0	N	N
Virginia	1	0	8	24	3	—	8	39	53	107	—	0	0	—	—
West Virginia	—	0	1	1	—	—	0	4	19	8	1	0	4	11	14
E.S. Central	—	0	2	6	5	2	17	31	181	290	—	2	7	21	17
Alabama	—	0	1	1	1	—	5	13	62	54	—	1	7	18	14
Kentucky	—	0	2	2	1	—	4	11	29	122	—	0	2	3	3
Mississippi	—	0	1	1	—	—	1	5	5	26	—	0	1	—	—
Tennessee	—	0	2	2	3	2	5	16	85	88	—	0	0	—	—
W.S. Central	—	0	2	7	7	44	51	182	405	773	—	23	103	258	312
Arkansas	—	0	1	2	1	—	3	14	11	101	—	1	13	28	67
Louisiana	—	0	1	1	—	1	1	6	17	22	—	0	0	—	—
Oklahoma	—	0	2	1	2	—	0	32	12	1	—	1	10	25	36
Texas	—	0	2	3	4	43	43	157	365	649	—	20	103	205	209
Mountain	1	0	6	10	9	38	69	118	929	1,538	—	1	9	1	36
Arizona	—	0	2	—	8	7	10	29	253	220	N	0	0	N	N
Colorado	1	0	1	2	1	25	21	33	321	508	—	0	0	—	—
Idaho	—	0	6	8	—	3	5	23	86	111	—	0	2	—	—
Montana	—	0	1	—	—	3	9	27	109	102	N	0	0	N	N
Nevada	—	0	1	—	—	—	2	7	11	50	—	0	5	—	2
New Mexico	—	0	1	—	—	—	5	16	45	129	—	0	3	1	—
Utah	—	0	1	—	—	—	11	29	104	393	—	0	4	—	1
Wyoming	—	0	0	—	—	—	0	5	—	25	—	0	8	—	33
Pacific	—	0	6	4	5	63	128	350	1,457	2,042	—	1	21	3	86
Alaska	—	0	1	—	—	9	3	18	57	16	—	0	1	2	2
California	—	0	6	1	5	4	100	324	888	1,836	—	0	21	—	84
Hawaii	—	0	1	—	—	—	0	4	6	9	—	0	0	—	—
Oregon	—	0	1	—	—	3	9	18	161	132	—	0	3	1	—
Washington	—	0	5	3	—	47	12	139	345	49	—	0	0	—	—
Territories	—	—	—	—	—	—	—	—	—	—	N	—	—	N	N
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	1	2	—	—	0	2	5	6	—	0	4	4	5
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —: No reported cases. N: Not reportable. NN: Not Nationally Notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Rubella					Rubella, congenital syndrome					Salmonellosis				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
	Current week	Med	Max			Current week	Med	Max			Current week	Med	Max		
United States	—	0	1	2	2	—	0	0	—	1	366	875	1,586	8,344	8,910
New England	—	0	0	—	—	—	0	0	—	—	9	40	87	384	421
Connecticut	—	0	0	—	—	—	0	0	—	—	—	8	23	93	97
Maine	—	0	0	—	—	—	0	0	—	—	—	2	6	25	28
Massachusetts	—	0	0	—	—	—	0	0	—	—	—	22	53	203	205
New Hampshire	—	0	0	—	—	—	0	0	—	—	1	2	8	28	44
Rhode Island	—	0	0	—	—	—	0	0	—	—	6	2	12	17	22
Vermont	—	0	0	—	—	—	0	0	—	—	2	1	7	18	25
Mid. Atlantic	—	0	1	—	—	—	0	0	—	—	52	68	187	798	954
New Jersey	—	0	0	—	—	—	0	0	—	—	—	11	50	67	235
New York (Upstate)	—	0	0	—	—	—	0	0	—	—	23	23	57	286	243
New York City	—	0	0	—	—	—	0	0	—	—	16	17	35	222	214
Pennsylvania	—	0	1	—	—	—	0	0	—	—	13	25	69	223	262
E.N. Central	—	0	1	1	—	—	0	0	—	1	28	96	203	931	1,183
Illinois	—	0	1	—	—	—	0	0	—	1	—	27	61	309	346
Indiana	—	0	0	—	—	—	0	0	—	—	—	12	40	105	155
Michigan	—	0	0	—	—	—	0	0	—	—	2	17	56	195	207
Ohio	—	0	0	—	—	—	0	0	—	—	26	23	46	298	268
Wisconsin	—	0	1	1	—	—	0	0	—	—	—	14	67	24	207
W.N. Central	—	0	1	1	—	—	0	0	—	—	4	42	79	481	401
Iowa	—	0	0	—	—	—	0	0	—	—	1	11	23	167	108
Kansas	—	0	0	—	—	—	0	0	—	—	1	8	21	95	71
Minnesota	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Missouri	—	0	1	1	—	—	0	0	—	—	—	16	36	86	130
Nebraska	—	0	1	—	—	—	0	0	—	—	2	5	13	71	32
North Dakota	—	0	0	—	—	—	0	0	—	—	—	1	8	14	20
South Dakota	—	0	0	—	—	—	0	0	—	—	—	3	12	48	40
S. Atlantic	—	0	0	—	—	—	0	0	—	—	137	236	561	2,357	2,416
Delaware	—	0	0	—	—	—	0	0	—	—	—	2	15	18	22
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	5	—	15
Florida	—	0	0	—	—	—	0	0	—	—	76	104	226	1,075	1,111
Georgia	—	0	0	—	—	—	0	0	—	—	13	35	93	328	306
Maryland	—	0	0	—	—	—	0	0	—	—	9	14	50	182	181
North Carolina	—	0	0	—	—	—	0	0	—	—	5	27	190	327	420
South Carolina	—	0	0	—	—	—	0	0	—	—	18	21	77	194	163
Virginia	—	0	0	—	—	—	0	0	—	—	15	20	58	193	159
West Virginia	—	0	0	—	—	—	0	0	—	—	1	3	12	40	39
E.S. Central	—	0	0	—	—	—	0	0	—	—	10	56	155	413	626
Alabama	—	0	0	—	—	—	0	0	—	—	—	18	54	66	226
Kentucky	—	0	0	—	—	—	0	0	—	—	—	10	27	96	112
Mississippi	—	0	0	—	—	—	0	0	—	—	—	12	59	98	120
Tennessee	—	0	0	—	—	—	0	0	—	—	10	16	54	153	168
W.S. Central	—	0	0	—	—	—	0	0	—	—	76	162	280	1,225	973
Arkansas	—	0	0	—	—	—	0	0	—	—	14	12	29	99	66
Louisiana	—	0	0	—	—	—	0	0	—	—	25	21	50	181	169
Oklahoma	—	0	0	—	—	—	0	0	—	—	10	13	53	102	117
Texas	—	0	0	—	—	—	0	0	—	—	27	98	225	843	621
Mountain	—	0	0	—	1	—	0	0	—	—	16	58	94	651	660
Arizona	—	0	0	—	—	—	0	0	—	—	11	19	41	244	214
Colorado	—	0	0	—	—	—	0	0	—	—	—	10	26	48	154
Idaho	—	0	0	—	—	—	0	0	—	—	4	3	31	85	39
Montana	—	0	0	—	—	—	0	0	—	—	—	3	29	60	34
Nevada	—	0	0	—	—	—	0	0	—	—	—	3	8	42	28
New Mexico	—	0	0	—	—	—	0	0	—	—	—	6	16	62	63
Utah	—	0	0	—	1	—	0	0	—	—	—	6	17	92	110
Wyoming	—	0	0	—	—	—	0	0	—	—	1	1	6	18	18
Pacific	—	0	1	—	1	—	0	0	—	—	34	105	187	1,104	1,276
Alaska	—	0	0	—	—	—	0	0	—	—	—	1	5	16	21
California	—	0	1	—	1	—	0	0	—	—	14	80	133	798	992
Hawaii	—	0	0	—	—	—	0	0	—	—	—	5	15	53	81
Oregon	—	0	0	—	—	—	0	0	—	—	2	8	17	98	89
Washington	—	0	0	—	—	—	0	0	—	—	18	14	64	139	93
Territories	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	—	—	0	0	—	—	—	15	34	89	170
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —: No reported cases. N: Not reportable. NN: Not Nationally Notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Shiga toxin-producing <i>E. coli</i> (STEC) [§]					Shigellosis				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max		
United States	27	103	216	895	1,053	164	409	561	4,751	3,992
New England	—	4	15	39	39	—	6	14	59	79
Connecticut	—	1	4	14	10	—	1	5	17	10
Maine	—	0	4	4	3	—	0	3	1	4
Massachusetts	—	1	6	7	16	—	3	8	37	52
New Hampshire	—	0	2	7	3	—	0	2	—	5
Rhode Island	—	0	3	3	1	—	0	7	3	7
Vermont	—	0	2	4	6	—	0	2	1	1
Mid. Atlantic	12	8	27	112	106	18	25	81	713	226
New Jersey	—	1	8	16	35	—	5	14	87	41
New York (Upstate)	7	4	15	37	26	3	5	27	178	73
New York City	3	1	5	26	15	14	10	51	389	78
Pennsylvania	2	3	9	33	30	1	4	14	59	34
E.N. Central	4	12	42	93	155	14	68	160	551	399
Illinois	—	3	9	17	37	—	15	84	155	82
Indiana	—	1	11	7	13	—	25	75	82	109
Michigan	—	2	8	23	24	4	7	21	130	27
Ohio	4	3	12	36	39	9	11	22	132	135
Wisconsin	—	3	14	10	42	1	6	23	52	46
W.N. Central	1	10	38	84	102	1	47	93	282	475
Iowa	—	2	15	8	19	1	2	12	42	91
Kansas	—	1	7	19	16	—	1	5	19	9
Minnesota	—	0	0	—	—	—	0	0	—	—
Missouri	—	3	14	19	39	—	29	63	172	72
Nebraska	1	2	9	26	15	—	3	22	28	23
North Dakota	—	0	4	4	7	—	0	2	2	9
South Dakota	—	1	4	8	6	—	5	29	19	271
S. Atlantic	3	11	23	113	117	54	83	161	1,109	1,326
Delaware	—	0	2	—	1	—	1	4	12	18
District of Columbia	—	0	1	—	3	—	0	3	—	20
Florida	1	3	9	39	37	37	39	86	544	713
Georgia	—	1	7	26	27	5	19	45	283	238
Maryland	—	1	5	13	15	1	6	12	85	50
North Carolina	1	1	5	14	14	4	4	85	84	222
South Carolina	—	0	3	7	2	5	2	13	52	29
Virginia	1	2	7	9	15	2	4	16	47	35
West Virginia	—	0	3	5	3	—	0	2	2	1
E.S. Central	1	5	16	38	46	15	36	62	373	442
Alabama	—	0	3	—	5	—	9	30	90	87
Kentucky	—	1	7	8	14	13	8	30	159	26
Mississippi	—	0	3	6	5	—	2	11	32	78
Tennessee	1	2	9	24	22	2	14	31	92	251
W.S. Central	4	14	88	146	208	46	81	252	1,001	592
Arkansas	1	1	5	18	28	1	4	197	11	110
Louisiana	—	0	11	25	5	2	2	5	40	65
Oklahoma	2	1	12	9	17	4	3	41	107	14
Texas	1	9	78	94	158	39	59	171	843	403
Mountain	2	10	29	84	111	2	13	27	183	206
Arizona	1	1	6	23	20	2	8	18	136	80
Colorado	—	2	14	13	33	—	1	5	6	21
Idaho	1	2	9	13	16	—	0	2	3	4
Montana	—	1	4	10	7	—	0	7	8	5
Nevada	—	1	3	7	11	—	0	6	9	8
New Mexico	—	1	6	5	8	—	1	5	12	10
Utah	—	1	7	9	13	—	0	4	9	12
Wyoming	—	0	4	4	3	—	0	5	—	66
Pacific	—	20	67	186	169	14	26	78	480	247
Alaska	—	0	0	—	—	—	0	1	2	1
California	—	13	27	108	128	10	20	77	413	187
Hawaii	—	0	5	16	2	—	0	4	14	7
Oregon	—	4	9	41	22	—	0	6	10	14
Washington	—	2	56	21	17	4	2	19	41	38
Territories	—	—	—	—	—	—	—	—	—	—
American Samoa	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	4	—	0	3	2	4
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —: No reported cases. N: Not reportable. NN: Not Nationally Notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

[§] Includes *E. coli* O157:H7; Shiga toxin-positive, serogroup non-O157; and Shiga toxin-positive, not serogrouped.

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Spotted Fever Rickettsiosis (including RMSF) [§]																	
	Confirmed						Probable						Syphilis, primary and secondary					
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014			
United States	—	0	0	—	—	—	1	9	7	8	99	381	454	5,405	5,975			
New England	—	0	0	—	—	—	0	0	—	—	3	9	19	132	185			
Connecticut	—	0	0	—	—	—	0	0	—	—	—	1	5	7	36			
Maine	—	0	0	—	—	—	0	0	—	—	—	0	6	9	5			
Massachusetts	—	0	0	—	—	—	0	0	—	—	—	5	11	79	113			
New Hampshire	—	0	0	—	—	—	0	0	—	—	—	0	4	10	10			
Rhode Island	—	0	0	—	—	—	0	0	—	—	3	1	5	23	20			
Vermont	—	0	0	—	—	—	0	0	—	—	—	0	2	4	1			
Mid. Atlantic	—	0	0	—	—	—	0	0	—	—	14	47	65	674	755			
New Jersey	—	0	0	—	—	—	0	0	—	—	—	4	13	53	88			
New York (Upstate)	—	0	0	—	—	—	0	0	—	—	5	7	24	100	95			
New York City	—	0	0	—	—	—	0	0	—	—	—	24	37	349	428			
Pennsylvania	—	0	0	—	—	—	0	0	—	—	9	11	19	172	144			
E.N. Central	—	0	0	—	—	—	0	0	—	—	3	36	59	411	615			
Illinois	—	0	0	—	—	—	0	0	—	—	1	14	29	143	239			
Indiana	—	0	0	—	—	—	0	0	—	—	—	3	10	66	59			
Michigan	—	0	0	—	—	—	0	0	—	—	—	6	16	14	138			
Ohio	—	0	0	—	—	—	0	0	—	—	—	11	21	168	153			
Wisconsin	—	0	0	—	—	—	0	0	—	—	2	1	5	20	26			
W.N. Central	—	0	0	—	—	—	1	9	7	8	—	16	23	207	291			
Iowa	—	0	0	—	—	—	0	0	—	—	—	1	5	9	17			
Kansas	—	0	0	—	—	—	1	9	7	8	—	1	3	24	15			
Minnesota	—	0	0	—	—	—	0	0	—	—	—	4	11	52	80			
Missouri	—	0	0	—	—	—	0	0	—	—	—	6	13	94	113			
Nebraska	—	0	0	—	—	—	0	0	—	—	—	1	3	15	28			
North Dakota	—	0	0	—	—	—	0	0	—	—	—	0	3	3	6			
South Dakota	—	0	0	—	—	—	0	0	—	—	—	0	3	10	32			
S. Atlantic	—	0	0	—	—	—	0	0	—	—	57	98	121	1,624	1,399			
Delaware	—	0	0	—	—	—	0	0	—	—	4	0	9	12	11			
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—			
Florida	—	0	0	—	—	—	0	0	—	—	4	34	49	493	527			
Georgia	—	0	0	—	—	—	0	0	—	—	28	24	41	476	380			
Maryland	—	0	0	—	—	—	0	0	—	—	1	7	15	85	141			
North Carolina	—	0	0	—	—	—	0	0	—	—	9	17	41	341	153			
South Carolina	—	0	0	—	—	—	0	0	—	—	6	5	11	96	78			
Virginia	—	0	0	—	—	—	0	0	—	—	5	5	31	108	96			
West Virginia	—	0	0	—	—	—	0	0	—	—	—	0	4	13	13			
E.S. Central	—	0	0	—	—	—	0	0	—	—	6	14	24	212	283			
Alabama	—	0	0	—	—	—	0	0	—	—	—	3	9	67	42			
Kentucky	—	0	0	—	—	—	0	0	—	—	6	3	8	50	40			
Mississippi	—	0	0	—	—	—	0	0	—	—	—	3	9	44	125			
Tennessee	—	0	0	—	—	—	0	0	—	—	—	4	12	51	76			
W.S. Central	—	0	0	—	—	—	0	0	—	—	—	48	69	642	665			
Arkansas	—	0	0	—	—	—	0	0	—	—	—	1	11	10	41			
Louisiana	—	0	0	—	—	—	0	0	—	—	—	9	26	110	141			
Oklahoma	—	0	0	—	—	—	0	0	—	—	—	2	11	23	42			
Texas	—	0	0	—	—	—	0	0	—	—	—	33	50	499	441			
Mountain	—	0	0	—	—	—	0	0	—	—	2	22	36	249	402			
Arizona	—	0	0	—	—	—	0	0	—	—	—	10	22	77	130			
Colorado	—	0	0	—	—	—	0	0	—	—	—	1	4	9	63			
Idaho	—	0	0	—	—	—	0	0	—	—	—	0	2	5	3			
Montana	—	0	0	—	—	—	0	0	—	—	—	0	2	1	2			
Nevada	—	0	0	—	—	—	0	0	—	—	—	1	4	13	71			
New Mexico	—	0	0	—	—	—	0	0	—	—	—	2	7	20	39			
Utah	—	0	0	—	—	—	0	0	—	—	—	1	4	11	15			
Wyoming	—	0	0	—	—	—	0	0	—	—	—	0	2	1	—			
Pacific	—	0	0	—	—	—	0	0	—	—	14	86	110	1,254	1,380			
Alaska	—	0	0	—	—	—	0	0	—	—	—	0	1	—	7			
California	—	0	0	—	—	—	0	0	—	—	8	73	94	1,090	1,146			
Hawaii	—	0	0	—	—	—	0	0	—	—	—	1	4	13	23			
Oregon	—	0	0	—	—	—	0	0	—	—	4	5	10	95	91			
Washington	—	0	0	—	—	—	0	0	—	—	2	6	16	56	113			
Territories	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Puerto Rico	—	0	0	—	—	—	0	0	—	—	—	8	31	125	96			
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—			

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —: No reported cases. N: Not nationally notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.§ Illnesses with similar clinical presentation that result from Spotted fever group rickettsia infections are reported as Spotted fever rickettsioses. Rocky Mountain spotted fever (RMSF) caused by *Rickettsia rickettsii*, is the most common and well-known spotted fever.

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	Tetanus					Varicella (chickenpox)					Vibriosis [§]				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max				Med	Max		
United States	—	0	2	4	7	122	173	273	2,665	3,003	7	17	81	146	105
New England	—	0	1	1	—	3	21	41	256	295	—	1	7	8	5
Connecticut	—	0	0	—	—	—	4	9	47	52	—	0	2	4	1
Maine	—	0	0	—	—	3	4	12	77	47	—	0	2	—	1
Massachusetts	—	0	0	—	—	—	8	21	99	111	—	1	6	4	3
New Hampshire	—	0	1	1	—	—	1	5	—	32	—	0	1	—	—
Rhode Island	—	0	0	—	—	—	0	8	18	16	—	0	2	—	—
Vermont	—	0	0	—	—	—	1	9	15	37	—	0	0	—	—
Mid. Atlantic	—	0	1	—	—	18	18	37	257	380	1	1	10	7	8
New Jersey	—	0	0	—	—	—	3	14	43	103	—	0	5	—	4
New York (Upstate)	—	0	0	—	—	N	0	0	N	N	—	1	5	4	2
New York City	—	0	0	—	—	—	0	0	—	—	1	0	3	2	1
Pennsylvania	—	0	1	—	—	18	14	29	214	277	—	0	3	1	1
E.N. Central	—	0	1	—	1	18	39	71	552	836	—	1	7	9	4
Illinois	—	0	0	—	—	2	9	22	127	188	—	0	3	3	1
Indiana	—	0	0	—	1	—	4	11	55	75	—	0	1	—	—
Michigan	—	0	0	—	—	—	10	33	98	259	—	0	3	5	1
Ohio	—	0	1	—	—	14	10	18	159	177	—	0	4	1	1
Wisconsin	—	0	1	—	—	2	8	17	113	137	—	0	2	—	1
W.N. Central	—	0	1	1	1	1	10	23	152	147	—	0	3	—	1
Iowa	—	0	0	—	—	N	0	0	N	N	—	0	0	—	—
Kansas	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—
Minnesota	—	0	1	—	1	—	5	13	94	86	—	0	0	—	—
Missouri	—	0	0	—	—	—	3	16	44	40	—	0	2	—	1
Nebraska	—	0	0	—	—	1	0	3	4	3	—	0	1	—	—
North Dakota	—	0	0	—	—	—	0	3	4	7	—	0	1	—	—
South Dakota	—	0	1	1	—	—	0	3	6	11	—	0	0	—	—
S. Atlantic	—	0	1	2	2	39	25	55	471	374	6	6	18	50	42
Delaware	—	0	0	—	—	—	0	2	6	1	—	0	1	—	—
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—
Florida	—	0	1	1	2	37	10	28	278	204	5	3	9	36	25
Georgia	—	0	0	—	—	—	1	7	17	8	—	0	1	3	2
Maryland	—	0	1	—	—	N	0	0	N	N	—	0	4	1	3
North Carolina	—	0	0	—	—	N	0	0	N	N	—	0	5	6	5
South Carolina	—	0	1	1	—	2	3	11	52	37	—	0	2	—	3
Virginia	—	0	0	—	—	—	6	21	92	77	1	0	8	3	3
West Virginia	—	0	0	—	—	—	2	9	26	47	—	0	1	1	1
E.S. Central	—	0	1	—	—	1	2	10	74	40	—	1	5	4	4
Alabama	—	0	0	—	—	1	2	9	65	40	—	0	3	2	1
Kentucky	—	0	0	—	—	N	0	0	N	N	—	0	1	—	—
Mississippi	—	0	1	—	—	—	0	3	9	—	—	0	2	1	1
Tennessee	—	0	0	—	—	N	0	0	N	N	—	0	2	1	2
W.S. Central	—	0	1	—	2	22	37	90	539	463	—	2	8	12	10
Arkansas	—	0	0	—	—	1	3	29	43	29	—	0	0	—	—
Louisiana	—	0	1	—	—	1	1	4	21	9	—	1	4	12	8
Oklahoma	—	0	1	—	—	N	0	0	N	N	—	0	1	—	—
Texas	—	0	1	—	2	20	32	87	475	425	—	1	5	—	2
Mountain	—	0	0	—	—	20	18	35	316	429	—	1	5	13	5
Arizona	—	0	0	—	—	5	4	14	89	133	—	1	4	11	2
Colorado	—	0	0	—	—	9	6	27	95	140	—	0	3	1	2
Idaho	—	0	0	—	—	N	0	0	N	N	—	0	0	—	—
Montana	—	0	0	—	—	6	1	16	65	32	—	0	1	—	—
Nevada	—	0	0	—	—	N	0	0	N	N	—	0	1	—	1
New Mexico	—	0	0	—	—	—	1	4	12	36	—	0	1	—	—
Utah	—	0	0	—	—	—	3	12	55	87	—	0	1	1	—
Wyoming	—	0	0	—	—	—	0	2	—	1	—	0	1	—	—
Pacific	—	0	2	—	1	—	3	10	48	39	—	5	39	43	26
Alaska	—	0	1	—	—	—	1	4	15	7	—	0	2	—	1
California	—	0	1	—	1	—	1	4	12	18	—	3	32	31	15
Hawaii	—	0	0	—	—	—	1	7	21	14	—	0	4	7	9
Oregon	—	0	0	—	—	N	0	0	N	N	—	0	2	3	1
Washington	—	0	1	—	—	N	0	0	N	N	—	0	13	2	—
Territories	—	—	—	—	—	N	—	—	N	N	—	—	—	—	—
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	1	1	—	—	3	12	21	75	—	0	0	—	—
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —: No reported cases. N: Not reportable. NN: Not Nationally Notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.§ Any species of the family Vibionaceae, other than toxigenic *Vibrio cholerae* O1 or O139.

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending May 2, 2015, and April 26, 2014 (17th week)[†] (Export data)

Reporting area	West Nile virus disease [§]									
	Neuroinvasive					Nonneuroinvasive [¶]				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
Reporting area	Current week	Med	Max	Cum 2015	Cum 2014	Current week	Med	Max	Cum 2015	Cum 2014
United States	—	2	135	—	2	—	1	106	—	1
New England	—	0	2	—	—	—	0	2	—	—
Connecticut	—	0	2	—	—	—	0	2	—	—
Maine	—	0	0	—	—	—	0	0	—	—
Massachusetts	—	0	1	—	—	—	0	1	—	—
New Hampshire	—	0	0	—	—	—	0	0	—	—
Rhode Island	—	0	0	—	—	—	0	0	—	—
Vermont	—	0	0	—	—	—	0	0	—	—
Mid. Atlantic	—	0	8	—	—	—	0	5	—	—
New Jersey	—	0	1	—	—	—	0	1	—	—
New York (Upstate)	—	0	0	—	—	—	0	2	—	—
New York City	—	0	4	—	—	—	0	2	—	—
Pennsylvania	—	0	4	—	—	—	0	1	—	—
E.N. Central	—	0	11	—	—	—	0	3	—	—
Illinois	—	0	10	—	—	—	0	3	—	—
Indiana	—	0	3	—	—	—	0	1	—	—
Michigan	—	0	1	—	—	—	0	0	—	—
Ohio	—	0	4	—	—	—	0	1	—	—
Wisconsin	—	0	1	—	—	—	0	2	—	—
W.N. Central	—	0	16	—	—	—	0	32	—	1
Iowa	—	0	3	—	—	—	0	2	—	1
Kansas	—	0	4	—	—	—	0	8	—	—
Minnesota	—	0	2	—	—	—	0	3	—	—
Missouri	—	0	2	—	—	—	0	1	—	—
Nebraska	—	0	10	—	—	—	0	19	—	—
North Dakota	—	0	3	—	—	—	0	3	—	—
South Dakota	—	0	3	—	—	—	0	11	—	—
S. Atlantic	—	0	6	—	—	—	0	3	—	—
Delaware	—	0	0	—	—	—	0	0	—	—
District of Columbia	—	0	1	—	—	—	0	1	—	—
Florida	—	0	2	—	—	—	0	2	—	—
Georgia	—	0	2	—	—	—	0	1	—	—
Maryland	—	0	2	—	—	—	0	0	—	—
North Carolina	—	0	0	—	—	—	0	0	—	—
South Carolina	—	0	1	—	—	—	0	0	—	—
Virginia	—	0	1	—	—	—	0	1	—	—
West Virginia	—	0	0	—	—	—	0	0	—	—
E.S. Central	—	0	5	—	—	—	0	3	—	—
Alabama	—	0	0	—	—	—	0	1	—	—
Kentucky	—	0	0	—	—	—	0	1	—	—
Mississippi	—	0	5	—	—	—	0	2	—	—
Tennessee	—	0	2	—	—	—	0	1	—	—
W.S. Central	—	0	38	—	1	—	0	32	—	—
Arkansas	—	0	1	—	—	—	0	1	—	—
Louisiana	—	0	8	—	—	—	0	11	—	—
Oklahoma	—	0	2	—	—	—	0	3	—	—
Texas	—	0	30	—	1	—	0	21	—	—
Mountain	—	0	22	—	—	—	0	23	—	—
Arizona	—	0	8	—	—	—	0	5	—	—
Colorado	—	0	11	—	—	—	0	17	—	—
Idaho	—	0	1	—	—	—	0	4	—	—
Montana	—	0	2	—	—	—	0	1	—	—
Nevada	—	0	1	—	—	—	0	0	—	—
New Mexico	—	0	5	—	—	—	0	4	—	—
Utah	—	0	0	—	—	—	0	1	—	—
Wyoming	—	0	0	—	—	—	0	2	—	—
Pacific	—	0	56	—	1	—	0	27	—	—
Alaska	—	0	0	—	—	—	0	0	—	—
California	—	0	56	—	1	—	0	26	—	—
Hawaii	—	0	0	—	—	—	0	1	—	—
Oregon	—	0	0	—	—	—	0	1	—	—
Washington	—	0	1	—	—	—	0	2	—	—
Territories	—	—	—	—	—	—	—	—	—	—
American Samoa	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	—	—	0	0	—	—
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—

C.N.M.I.: Commonwealth of Northern Mariana Islands.

U: Unavailable. —: No reported cases. N: Not reportable. NN: Not Nationally Notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Three low incidence conditions, rubella, rubella congenital, and tetanus, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

§ Updated weekly from reports to the Division of Vector-Borne Diseases, National Center for Emerging and Zoonotic Infectious Diseases (ArboNET Surveillance). Data for California serogroup, Chikungunya virus, eastern equine, Powassan, St. Louis, and western equine diseases are available in Table I.

¶ Not reportable in all states. Data from states where the condition is not reportable are excluded from this table, except starting in 2007 for the domestic arboviral diseases and influenza-associated pediatric mortality, and in 2003 for SARS-CoV. Reporting exceptions are available at http://www.cdc.gov/nndss/document/SRCA_FINAL_REPORT_2006-2012_final.xlsx.

Morbidity and Mortality Weekly Report

TABLE III. Deaths in 122 U.S. cities,* week ending May 2, 2015 (17th week) (Export data)

Reporting area	All causes, by age (years)						P&I† Total	Reporting area (Continued)	All causes, by age (years)						P&I† Total
	All Ages	≥65	45–64	25–44	1–24	<1			All Ages	≥65	45–64	25–44	1–24	<1	
New England	558	394	114	33	10	7	55	S. Atlantic	992	647	232	63	19	31	64
Boston, MA	148	86	43	10	6	3	15	Atlanta, GA	189	102	61	15	5	6	20
Bridgeport, CT	34	21	8	2	—	3	2	Baltimore, MD	—	—	—	—	—	—	—
Cambridge, MA	15	11	1	3	—	—	3	Charlotte, NC	142	105	29	5	2	1	6
Fall River, MA	33	21	9	1	2	—	2	Jacksonville, FL	165	112	31	12	1	9	14
Hartford, CT	59	47	9	1	2	—	8	Miami, FL	86	66	14	4	2	—	4
Lowell, MA	25	18	6	1	—	—	2	Norfolk, VA	34	21	11	—	1	1	2
Lynn, MA	9	8	—	1	—	—	1	Richmond, VA	53	34	14	2	1	2	—
New Bedford, MA	21	17	1	3	—	—	1	Savannah, GA	34	22	9	2	—	1	2
New Haven, CT	37	31	5	1	—	—	3	St. Petersburg, FL	68	45	13	7	1	2	3
Providence, RI	42	32	9	1	—	—	6	Tampa, FL	121	78	28	8	6	1	8
Somerville, MA	4	2	1	1	—	—	—	Washington, D.C.	87	52	20	7	—	8	5
Springfield, MA	46	37	6	2	—	1	—	Wilmington, DE	13	10	2	1	—	—	—
Waterbury, CT	23	16	5	2	—	—	3	E.S. Central	921	608	219	51	26	17	76
Worcester, MA	62	47	11	4	—	—	9	Birmingham, AL	196	135	44	12	4	1	18
Mid. Atlantic	1,885	1,350	395	91	26	23	82	Chattanooga, TN	102	70	23	5	2	2	3
Albany, NY	45	34	3	3	2	3	—	Knoxville, TN	97	72	18	6	—	1	11
Allentown, PA	21	21	—	—	—	—	—	Lexington, KY	67	48	4	2	12	1	—
Buffalo, NY	108	70	30	5	—	3	8	Memphis, TN	201	116	67	11	5	2	20
Camden, NJ	38	16	12	6	2	2	1	Mobile, AL	96	69	17	3	1	6	8
Elizabeth, NJ	19	10	6	1	2	—	1	Montgomery, AL	32	16	11	5	—	—	4
Erie, PA	61	47	11	3	—	—	3	Nashville, TN	130	82	35	7	2	4	12
Jersey City, NJ	20	12	6	2	—	—	2	W.S. Central	1,742	1,191	363	108	42	38	124
New York City, NY	1,065	767	240	38	9	11	42	Austin, TX	93	65	18	6	3	1	10
Newark, NJ	41	14	14	9	4	—	—	Baton Rouge, LA	97	56	32	7	2	—	2
Paterson, NJ	16	11	4	—	1	—	—	Corpus Christi, TX	85	55	27	3	—	—	8
Philadelphia, PA	U	U	U	U	U	U	U	Dallas, TX	187	113	42	17	7	8	11
Pittsburgh, PA [§]	44	33	7	3	—	1	2	El Paso, TX	132	99	22	6	1	4	11
Reading, PA	35	27	7	1	—	—	—	Fort Worth, TX	U	U	U	U	U	U	U
Rochester, NY	166	121	28	11	6	—	11	Houston, TX	403	283	71	29	12	8	8
Schenectady, NY	32	23	7	1	—	1	4	Little Rock, AR	157	111	30	7	6	3	27
Scranton, PA	26	21	1	3	—	1	—	New Orleans, LA	51	26	18	3	3	1	—
Syracuse, NY	95	80	14	1	—	—	7	San Antonio, TX	326	252	55	12	3	4	24
Trenton, NJ	17	13	2	2	—	—	1	Shreveport, LA	85	55	19	8	1	2	7
Utica, NY	19	17	1	—	—	1	—	Tulsa, OK	126	76	29	10	4	7	16
Yonkers, NY	17	13	2	2	—	—	—	Mountain	1,284	893	255	92	27	17	66
E.N. Central	2,273	1,542	514	119	55	43	145	Albuquerque, NM	129	83	28	11	4	3	12
Akron, OH	65	48	10	5	1	1	5	Boise, ID	64	57	6	1	—	—	6
Canton, OH	39	31	4	1	—	3	5	Colorado Springs, CO	96	65	20	10	1	—	3
Chicago, IL	278	185	67	12	8	6	17	Denver, CO	126	86	24	12	3	1	2
Cincinnati, OH	92	53	25	5	6	3	1	Las Vegas, NV	311	202	78	20	7	4	21
Cleveland, OH	353	249	72	21	5	6	20	Ogden, UT	35	24	4	4	1	2	5
Columbus, OH	246	155	64	13	9	5	17	Phoenix, AZ	187	115	38	22	7	5	8
Dayton, OH	132	102	21	7	2	—	8	Pueblo, CO	35	31	4	—	—	—	1
Detroit, MI	161	98	45	8	9	1	11	Salt Lake City, UT	111	85	16	7	3	—	7
Evansville, IN	29	19	10	—	—	—	3	Tucson, AZ	190	145	37	5	1	2	1
Fort Wayne, IN	90	56	22	9	1	2	6	Pacific	1,865	1,320	372	111	38	24	138
Gary, IN	12	5	3	1	2	1	—	Berkeley, CA	19	16	1	—	1	1	1
Grand Rapids, MI	69	48	16	3	1	1	5	Fresno, CA	140	98	26	6	3	7	11
Indianapolis, IN	203	131	50	14	4	4	15	Glendale, CA	37	30	7	—	—	—	4
Lansing, MI	51	33	11	2	1	4	4	Honolulu, HI	92	75	10	6	—	1	7
Milwaukee, WI	84	51	23	7	1	2	7	Long Beach, CA	69	45	16	6	1	1	3
Peoria, IL	61	44	13	2	1	1	3	Los Angeles, CA	247	171	45	24	6	1	19
Rockford, IL	59	44	12	2	—	1	5	Pasadena, CA	22	16	4	1	1	—	4
South Bend, IN	50	40	8	1	—	1	4	Portland, OR	134	94	30	8	—	2	4
Toledo, OH	123	88	27	4	3	1	6	Sacramento, CA	268	191	56	15	5	1	26
Youngstown, OH	76	62	11	2	1	—	3	San Diego, CA	166	117	39	6	1	3	19
W.N. Central	630	392	145	49	19	22	51	San Francisco, CA	124	81	26	10	5	2	7
Des Moines, IA	—	—	—	—	—	—	—	San Jose, CA	212	150	48	10	3	1	11
Duluth, MN	38	24	10	2	1	1	3	Santa Cruz, CA	31	23	5	1	1	1	—
Kansas City, KS	16	13	1	2	—	—	2	Seattle, WA	91	64	19	5	3	—	4
Kansas City, MO	94	63	22	6	1	2	6	Spokane, WA	71	48	14	5	2	2	6
Lincoln, NE	47	33	12	1	—	1	3	Tacoma, WA	142	101	26	7	7	1	12
Minneapolis, MN	71	39	20	5	6	1	11	Total [¶]	12,150	8,337	2,609	717	262	222	801
Omaha, NE	93	66	16	6	4	1	9								
St. Louis, MO	107	38	33	17	4	12	4								
St. Paul, MN	66	52	11	2	1	—	4								
Wichita, KS	98	64	20	8	2	4	9								

U: Unavailable. —: No reported cases.

* Mortality data in this table are voluntarily reported from 122 cities in the United States, most of which have populations of >100,000. A death is reported by the place of its occurrence and by the week that the death certificate was filed. Fetal deaths are not included.

† Pneumonia and influenza.

§ Because of changes in reporting methods in this Pennsylvania city, these numbers are partial counts for the current week. Complete counts will be available in 4 to 6 weeks.

¶ Total includes unknown ages.