

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 March 21, 2015 (11th 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	86	95	81	137	75	
Chikungunya virus disease [¶]	NN	NN	—	NN	NN	NN	NN	NN	
Eastern equine encephalitis virus disease	—	—	0	8	8	15	4	10	
Powassan virus disease	—	—	—	8	12	7	16	8	
St. Louis encephalitis virus disease	—	—	—	9	1	3	6	10	
Western equine encephalitis virus disease	—	—	—	—	—	—	—	—	
Botulism, total	2	25	2	153	152	168	153	112	
foodborne	—	5	0	15	4	27	24	7	
infant	2	20	2	118	136	123	97	80	WA (2)
other (wound and unspecified)	—	—	0	20	12	18	32	25	
Brucellosis	1	5	1	98	99	114	79	115	GA (1)
Chancroid	—	5	0	11	—	15	8	24	
Cholera	—	—	0	—	14	17	40	13	
Cyclosporiasis ^{††}	—	4	1	378	784	123	151	179	
Diphtheria	—	—	0	1	—	1	—	—	
<i>Haemophilus influenzae</i> invasive disease (age <5 yrs) ^{§§} :									
serotype b	—	3	0	30	31	30	14	23	
nonserotype b	1	47	5	195	222	205	145	200	OH (1)
unknown serotype	5	49	5	228	185	210	226	223	GA (1), FL (3), OR (1)
Hansen disease ^{††}	2	11	1	76	81	82	82	98	FL (1), AL (1)
Hantavirus infections ^{††} :									
Hantavirus infection (non-HPS) ^{¶¶}	NN	NN	0	NN	NN	NN	NN	NN	
Hantavirus Pulmonary Syndrome (HPS)	—	1	0	29	21	30	23	20	
Hemolytic uremic syndrome, postdiarrheal ^{††}	—	17	3	230	329	274	290	266	
Hepatitis B, virus infection perinatal	—	3	1	34	48	40	NP	NP	
Influenza-associated pediatric mortality ^{††,¶¶}	9	91	4	130	160	52	118	61	NYC (1), MN (2), TN (1), AR (4), TX (1)
Leptospirosis ^{††}	—	1	0	26	NN	NN	NN	NN	
Listeriosis	1	72	9	698	735	727	870	821	TX (1)
Measles ^{***}	—	138	4	669	187	55	220	63	
Meningococcal disease, invasive ^{††} :									
A, C, Y, and W-135	—	9	6	106	142	161	257	280	
serogroup B	—	19	3	71	99	110	159	135	
other serogroup	—	4	1	20	17	20	20	12	
unknown serogroup	5	50	7	220	298	260	323	406	NYC (2), FL (2), CO (1)
Novel influenza A virus infections ^{§§§}	—	1	15	3	21	313	14	4	
Plague	—	—	—	10	4	4	3	2	
Poliomyelitis, paralytic	—	—	—	—	1	—	—	—	
Polio virus infection, nonparalytic ^{††}	—	—	—	—	—	—	—	—	
Psittacosis ^{††}	—	—	0	7	6	2	2	4	
Q fever, total ^{††}	1	14	2	161	170	135	134	131	
acute	1	10	2	130	137	113	110	106	AZ (1)
chronic	—	4	1	31	33	22	24	25	
Rabies, human	—	—	0	1	2	1	6	2	
SARS-CoV ^{††}	—	—	—	—	—	—	—	—	
Smallpox ^{††}	—	—	—	—	—	—	—	—	
Streptococcal toxic-shock syndrome ^{††}	8	37	5	208	224	194	168	142	ME (1), RI (1), NY (3), PA (1), OH (1), LA (1)
Syphilis, congenital (age <1 yr) ^{††,¶¶¶}	—	21	7	406	348	322	360	377	
Toxic-shock syndrome (staphylococcal) ^{††}	—	11	1	53	71	65	78	82	
Trichinellosis ^{††}	—	1	0	16	22	18	15	7	
Tularemia	1	6	0	175	203	149	166	124	WA (1)
Typhoid fever	2	76	6	320	338	354	390	467	NYC (1), OK (1)
Vancomycin-intermediate <i>Staphylococcus aureus</i> ^{††}	1	19	3	202	248	134	82	91	OH (1)
Vancomycin-resistant <i>Staphylococcus aureus</i> ^{††}	—	—	0	—	—	2	—	2	

See Table I footnotes on next page.

TABLE I. (Continued) Provisional cases of selected* infrequently reported notifiable diseases (<1,000 cases reported during the preceding year) — United States, week ending March 21, 2015 (11th 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 ^{††,****} :									
Crimean-Congo hemorrhagic fever	—	—	—	NP	NP	NP	NP	NP	
Ebola hemorrhagic fever	—	—	—	6	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/nndss/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/nndss/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/nndss/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, 116 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 March 21, 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/mm64xxmd.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 mmwrq@cdc.gov.

TABLE II. Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending March 21, 2015, and March 15, 2014 (11th week)[†] (Export data)

Reporting area	<i>Babesiosis</i>					<i>Campylobacteriosis</i>				
	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	164	17	28	353	0	0	5,539	N
New England	—	6	93	1	18	15	0	0	357	N
Connecticut	—	1	30	—	4	1	0	0	101	N
Maine	—	0	5	—	1	4	0	0	28	N
Massachusetts	—	2	57	1	9	9	0	0	169	N
New Hampshire	—	0	6	—	3	—	0	0	14	N
Rhode Island	—	1	18	—	1	—	0	0	26	N
Vermont	—	0	1	—	—	1	0	0	19	N
Mid. Atlantic	1	5	71	12	8	47	0	0	571	N
New Jersey	—	1	24	1	4	—	0	0	—	N
New York (Upstate)	—	2	56	8	2	—	0	0	—	N
New York City	1	0	9	3	2	33	0	0	266	N
Pennsylvania	—	0	0	—	—	14	0	0	305	N
E.N. Central	—	0	7	—	2	36	0	0	626	N
Illinois	—	0	1	—	—	—	0	0	—	N
Indiana	—	0	0	—	—	—	0	0	74	N
Michigan	—	0	1	—	—	7	0	0	168	N
Ohio	—	0	0	—	—	29	0	0	245	N
Wisconsin	—	0	7	—	2	—	0	0	139	N
W.N. Central	—	0	1	—	—	7	0	0	262	N
Iowa	—	0	0	—	—	1	0	0	74	N
Kansas	—	0	0	—	—	—	0	8	32	N
Minnesota	—	0	0	—	—	—	0	0	—	N
Missouri	—	0	0	—	—	—	0	0	88	N
Nebraska	—	0	0	—	—	6	0	0	56	N
North Dakota	—	0	0	—	—	—	0	0	—	N
South Dakota	—	0	1	—	—	—	0	0	12	N
S. Atlantic	—	0	2	3	—	100	0	0	1,364	N
Delaware	—	0	1	—	—	—	0	0	16	N
District of Columbia	—	0	0	—	—	—	0	0	—	N
Florida	—	0	0	—	—	66	0	0	677	N
Georgia	—	0	0	—	—	8	0	0	83	N
Maryland	—	0	1	2	—	9	0	0	109	N
North Carolina	—	0	0	—	—	—	0	0	207	N
South Carolina	—	0	2	1	—	2	0	0	54	N
Virginia	—	0	0	—	—	14	0	0	188	N
West Virginia	—	0	0	—	—	1	0	0	30	N
E.S. Central	—	0	1	1	—	26	0	0	266	N
Alabama	—	0	1	1	—	—	0	0	26	N
Kentucky	—	0	0	—	—	11	0	0	108	N
Mississippi	—	0	0	—	—	—	0	0	21	N
Tennessee	—	0	0	—	—	15	0	0	111	N
W.S. Central	—	0	1	—	—	54	0	0	520	N
Arkansas	—	0	0	—	—	5	0	0	40	N
Louisiana	—	0	0	—	—	9	0	0	86	N
Oklahoma	—	0	0	—	—	7	0	0	57	N
Texas	—	0	1	—	—	33	0	0	337	N
Mountain	—	0	0	—	—	16	0	0	413	N
Arizona	—	0	0	—	—	6	0	0	159	N
Colorado	—	0	0	—	—	—	0	0	74	N
Idaho	—	0	0	—	—	8	0	0	50	N
Montana	—	0	0	—	—	1	0	0	35	N
Nevada	—	0	0	—	—	—	0	0	16	N
New Mexico	—	0	0	—	—	—	0	0	35	N
Utah	—	0	0	—	—	—	0	0	27	N
Wyoming	—	0	0	—	—	1	0	0	17	N
Pacific	—	0	2	—	—	52	0	0	1,160	N
Alaska	—	0	0	—	—	—	0	3	13	N
California	—	0	1	—	—	—	0	0	780	N
Hawaii	—	0	0	—	—	2	0	0	61	N
Oregon	—	0	1	—	—	6	0	0	143	N
Washington	—	0	0	—	—	44	0	0	163	N
Territories										
American Samoa	—	—	—	—	—	—	—	—	—	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	N
Guam	—	—	—	—	—	—	—	—	—	N
Puerto Rico	—	0	0	—	—	—	0	0	—	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 March 21, 2015, and March 15, 2014 (11th week)[†] (Export data)

Reporting area	<i>Chlamydia trachomatis</i> infection					<i>Coccidioidomycosis</i>				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max		
United States	14,341	27,719	29,997	261,665	280,460	99	126	234	1,269	2,163
New England	374	853	1,182	8,081	9,751	—	0	2	—	—
Connecticut	32	242	399	1,991	2,983	N	0	0	N	N
Maine	—	73	110	535	778	N	0	0	N	N
Massachusetts	225	408	536	4,178	4,237	—	0	0	—	—
New Hampshire	—	34	74	69	485	—	0	2	—	—
Rhode Island	108	82	243	1,028	835	—	0	1	—	—
Vermont	9	35	63	280	433	N	0	0	N	N
Mid. Atlantic	2,445	3,476	3,952	36,441	35,491	—	0	0	—	—
New Jersey	202	589	690	5,696	6,191	N	0	0	N	N
New York (Upstate)	727	752	1,159	7,744	6,667	N	0	0	N	N
New York City	590	1,182	1,368	12,278	12,260	N	0	0	N	N
Pennsylvania	926	958	1,353	10,723	10,373	—	0	0	—	—
E.N. Central	1,079	4,097	4,896	36,050	43,665	—	1	3	5	15
Illinois	39	1,226	1,389	7,187	13,102	N	0	0	N	N
Indiana	282	544	921	5,554	5,780	N	0	0	N	N
Michigan	443	870	1,223	8,692	8,813	—	0	2	3	11
Ohio	315	1,070	1,249	10,161	11,061	—	0	2	2	2
Wisconsin	—	441	539	4,456	4,909	—	0	1	—	2
W.N. Central	370	1,645	1,844	14,738	17,769	—	2	6	2	19
Iowa	34	224	259	2,228	2,506	N	0	0	N	N
Kansas	34	212	351	2,408	2,240	N	0	0	N	N
Minnesota	3	382	430	1,857	4,096	—	1	6	—	13
Missouri	166	545	631	5,491	5,621	—	0	1	1	5
Nebraska	115	140	250	1,546	1,646	—	0	1	1	1
North Dakota	18	62	86	560	739	N	0	1	N	N
South Dakota	—	76	101	648	921	N	0	0	N	N
S. Atlantic	4,499	5,481	7,213	59,030	55,813	—	0	2	—	1
Delaware	92	78	166	839	827	—	0	0	—	—
District of Columbia	—	0	0	—	—	—	0	0	—	—
Florida	858	1,644	1,968	16,321	16,644	N	0	0	N	N
Georgia	493	995	1,175	8,106	9,379	N	0	0	N	N
Maryland	—	494	862	2,249	4,324	—	0	2	—	1
North Carolina	1,794	931	2,545	17,564	11,181	N	0	0	N	N
South Carolina	410	529	857	5,622	5,735	N	0	0	N	N
Virginia	821	694	1,141	7,594	6,738	N	0	0	N	N
West Virginia	31	88	140	735	985	N	0	0	N	N
E.S. Central	655	1,672	2,562	13,515	23,291	—	0	0	—	—
Alabama	—	507	733	4,688	5,543	N	0	0	N	N
Kentucky	298	323	600	2,880	3,338	N	0	0	N	N
Mississippi	193	329	810	1,363	7,976	N	0	0	N	N
Tennessee	164	582	872	4,584	6,434	N	0	0	N	N
W.S. Central	2,199	3,866	4,723	33,705	40,978	—	0	1	—	—
Arkansas	—	593	843	2,845	6,174	N	0	0	N	N
Louisiana	133	453	1,062	1,137	4,658	—	0	1	—	—
Oklahoma	59	284	348	2,219	3,380	N	0	0	N	N
Texas	2,007	2,555	3,197	27,504	26,766	N	0	0	N	N
Mountain	1,303	1,773	2,305	16,467	21,422	99	94	180	1,048	1,572
Arizona	478	598	873	4,687	6,594	99	91	177	1,031	1,536
Colorado	595	420	747	4,950	4,324	N	0	0	N	N
Idaho	—	101	135	997	1,116	N	0	0	N	N
Montana	59	80	126	910	848	—	0	2	2	1
Nevada	—	174	255	231	3,888	—	1	5	13	18
New Mexico	85	225	366	2,758	2,455	—	0	3	—	4
Utah	83	156	210	1,671	1,809	—	0	3	1	13
Wyoming	3	33	72	263	388	—	0	1	1	—
Pacific	1,417	4,510	4,998	43,638	32,280	—	36	57	214	556
Alaska	—	106	142	961	1,354	N	0	0	N	N
California	639	3,464	3,988	34,377	20,815	—	35	57	213	556
Hawaii	—	116	152	688	1,368	N	0	0	N	N
Oregon	319	306	402	3,540	3,171	—	0	1	1	—
Washington	459	485	595	4,072	5,572	—	0	0	—	—
Territories										
American Samoa	—	—	—	—	—	N	—	—	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	67	317	510	1,235	N	0	0	N	N
U.S. Virgin Islands	—	13	29	82	167	—	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 March 21, 2015, and March 15, 2014 (11th week)[†] (Export data)

Reporting area	Cryptosporidiosis					Dengue Virus Infection									
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Dengue [§]					Severe Dengue				
		Med	Max			Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
							Med	Max				Med	Max		
United States	46	117	335	890	975	—	10	37	38	90	—	0	0	—	—
New England	3	5	17	44	42	—	0	3	1	7	—	0	0	—	—
Connecticut	—	1	3	6	9	—	0	1	—	—	—	0	0	—	—
Maine	1	1	5	8	9	—	0	1	—	—	—	0	0	—	—
Massachusetts	2	3	9	22	18	—	0	2	—	4	—	0	0	—	—
New Hampshire	—	0	3	2	3	—	0	0	—	—	—	0	0	—	—
Rhode Island	—	0	4	2	1	—	0	1	—	1	—	0	0	—	—
Vermont	—	0	7	4	2	—	0	1	1	2	—	0	0	—	—
Mid. Atlantic	7	11	36	75	111	—	2	10	8	19	—	0	0	—	—
New Jersey	—	0	1	—	12	—	1	6	5	2	—	0	0	—	—
New York (Upstate)	3	4	14	26	23	—	0	2	3	8	—	0	0	—	—
New York City	3	2	7	14	17	—	0	4	—	6	—	0	0	—	—
Pennsylvania	1	5	17	35	59	—	0	1	—	3	—	0	0	—	—
E.N. Central	6	21	76	159	199	—	0	4	2	7	—	0	0	—	—
Illinois	—	2	9	17	27	—	0	1	—	2	—	0	0	—	—
Indiana	—	3	11	13	22	—	0	2	—	—	—	0	0	—	—
Michigan	—	4	13	26	36	—	0	1	—	—	—	0	0	—	—
Ohio	6	5	15	48	54	—	0	2	2	3	—	0	0	—	—
Wisconsin	—	7	32	55	60	—	0	2	—	2	—	0	0	—	—
W.N. Central	1	14	39	85	114	—	0	2	1	1	—	0	0	—	—
Iowa	—	3	13	26	37	—	0	1	1	—	—	0	0	—	—
Kansas	—	1	4	8	9	—	0	1	—	—	—	0	0	—	—
Minnesota	—	0	0	—	—	—	0	1	—	1	—	0	0	—	—
Missouri	—	3	13	18	27	—	0	1	—	—	—	0	0	—	—
Nebraska	1	2	9	19	14	—	0	0	—	—	—	0	0	—	—
North Dakota	—	1	16	3	7	—	0	0	—	—	—	0	0	—	—
South Dakota	—	2	9	11	20	—	0	0	—	—	—	0	0	—	—
S. Atlantic	18	31	151	248	239	—	2	7	9	27	—	0	0	—	—
Delaware	—	0	1	2	2	—	0	1	—	—	—	0	0	—	—
District of Columbia	—	0	1	1	1	—	0	3	3	—	—	0	0	—	—
Florida	10	18	123	123	101	—	1	5	5	15	—	0	0	—	—
Georgia	1	4	15	61	41	—	0	1	—	1	—	0	0	—	—
Maryland	1	1	5	8	13	—	0	2	—	3	—	0	0	—	—
North Carolina	—	0	42	25	39	—	0	2	—	2	—	0	0	—	—
South Carolina	2	1	4	12	12	—	0	1	—	1	—	0	0	—	—
Virginia	4	2	9	14	28	—	0	3	1	5	—	0	0	—	—
West Virginia	—	0	2	2	2	—	0	0	—	—	—	0	0	—	—
E.S. Central	2	9	22	88	53	—	0	3	5	1	—	0	0	—	—
Alabama	1	3	9	45	19	—	0	1	—	—	—	0	0	—	—
Kentucky	—	1	6	10	11	—	0	0	—	—	—	0	0	—	—
Mississippi	—	1	6	7	6	—	0	1	—	1	—	0	0	—	—
Tennessee	1	2	12	26	17	—	0	3	5	—	—	0	0	—	—
W.S. Central	7	12	33	67	75	—	0	4	2	5	—	0	0	—	—
Arkansas	—	1	12	7	3	—	0	2	—	—	—	0	0	—	—
Louisiana	2	3	17	35	25	—	0	1	—	1	—	0	0	—	—
Oklahoma	1	1	10	4	8	—	0	0	—	—	—	0	0	—	—
Texas	4	7	22	21	39	—	0	3	2	4	—	0	0	—	—
Mountain	2	8	23	52	70	—	0	22	—	5	—	0	0	—	—
Arizona	—	1	3	6	12	—	0	22	—	3	—	0	0	—	—
Colorado	—	1	6	2	10	—	0	2	—	—	—	0	0	—	—
Idaho	2	1	14	10	14	—	0	1	—	—	—	0	0	—	—
Montana	—	1	5	2	4	—	0	1	—	1	—	0	0	—	—
Nevada	—	0	2	2	2	—	0	1	—	1	—	0	0	—	—
New Mexico	—	1	7	3	11	—	0	0	—	—	—	0	0	—	—
Utah	—	1	7	27	15	—	0	0	—	—	—	0	0	—	—
Wyoming	—	0	4	—	2	—	0	0	—	—	—	0	0	—	—
Pacific	—	8	23	72	72	—	2	8	10	18	—	0	0	—	—
Alaska	—	0	1	1	1	—	0	1	—	—	—	0	0	—	—
California	—	5	15	40	52	—	2	8	7	16	—	0	0	—	—
Hawaii	—	0	1	—	—	—	0	2	—	—	—	0	0	—	—
Oregon	—	2	7	23	15	—	0	0	—	—	—	0	0	—	—
Washington	—	0	13	8	4	—	0	2	3	2	—	0	0	—	—
Territories															
American Samoa	N	—	—	N	N	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	N	0	0	N	N	—	3	13	7	274	—	0	0	—	2
U.S. Virgin Islands	—	0	0	—	—	—	0	3	—	1	—	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 March 21, 2015, and March 15, 2014 (11th week)[†] (Export data)

Reporting area	Ehrlichiosis/Anaplasmosis [§]														
	<i>Ehrlichia chaffeensis</i>					<i>Anaplasma phagocytophilum</i>					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
		Med	Max				Med	Max				Med	Max		
United States	1	20	102	25	15	2	34	151	30	38	—	2	13	9	5
New England	—	1	6	2	—	1	14	79	11	12	—	0	2	—	—
Connecticut	—	0	0	—	—	—	0	12	1	2	—	0	0	—	—
Maine	—	0	1	1	—	1	3	13	1	3	—	0	2	—	—
Massachusetts	—	0	3	—	—	—	7	45	4	2	—	0	0	—	—
New Hampshire	—	0	2	1	—	—	2	12	1	1	—	0	1	—	—
Rhode Island	—	0	4	—	—	—	1	11	2	2	—	0	0	—	—
Vermont	—	0	1	—	—	—	1	6	2	2	—	0	1	—	—
Mid. Atlantic	—	2	18	3	4	1	9	40	6	10	—	0	1	—	2
New Jersey	—	0	7	1	3	—	1	6	—	3	—	0	1	—	2
New York (Upstate)	—	1	12	—	1	1	7	34	5	7	—	0	1	—	—
New York City	—	0	3	2	—	—	0	5	1	—	—	0	0	—	—
Pennsylvania	—	0	1	—	—	—	0	1	—	—	—	0	0	—	—
E.N. Central	—	1	5	1	2	—	5	52	5	13	—	1	7	8	3
Illinois	—	0	5	1	1	—	0	2	—	2	—	0	1	—	—
Indiana	—	0	0	—	—	—	0	0	—	—	—	0	6	7	1
Michigan	—	0	2	—	—	—	0	2	2	—	—	0	0	—	1
Ohio	—	0	1	—	—	—	0	1	1	—	—	0	1	—	—
Wisconsin	—	0	2	—	1	—	5	50	2	11	—	0	6	1	1
W.N. Central	—	4	34	1	4	—	0	3	1	1	—	0	3	—	—
Iowa	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Kansas	—	0	5	—	1	—	0	1	—	—	—	0	1	—	—
Minnesota	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Missouri	—	2	29	1	3	—	0	3	1	1	—	0	3	—	—
Nebraska	—	0	2	—	—	—	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	14	4	—	1	6	7	1	—	0	2	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	—	0	3	1	1	—	0	2	1	—	—	0	0	—	—
Georgia	—	0	2	—	1	—	0	0	—	—	—	0	0	—	—
Maryland	1	0	5	1	1	—	0	2	1	—	—	0	0	—	—
North Carolina	—	0	23	9	—	—	0	6	4	—	—	0	0	—	—
South Carolina	—	0	2	1	—	—	0	0	—	—	—	0	0	—	—
Virginia	—	1	11	2	—	—	0	2	1	—	—	0	2	1	—
West Virginia	—	0	1	—	—	—	0	1	—	—	—	0	0	—	—
E.S. Central	—	1	13	2	1	—	0	2	—	—	—	0	2	—	—
Alabama	—	0	2	—	1	—	0	1	—	—	—	0	1	—	—
Kentucky	—	0	6	1	—	—	0	0	—	—	—	0	0	—	—
Mississippi	—	0	1	—	—	—	0	1	—	—	—	0	0	—	—
Tennessee	—	1	8	1	—	—	0	1	—	—	—	0	2	—	—
W.S. Central	—	5	29	2	—	—	0	4	—	1	—	0	0	—	—
Arkansas	—	4	20	2	—	—	0	3	—	1	—	0	0	—	—
Louisiana	—	0	1	—	—	—	0	1	—	—	—	0	0	—	—
Oklahoma	—	0	20	—	—	—	0	1	—	—	—	0	0	—	—
Texas	—	0	3	—	—	—	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	—	—
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.

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 March 21, 2015, and March 15, 2014 (11th week)[†] (Export data)

Reporting area	Giardiasis					Gonorrhea					Haemophilus influenzae, 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	128	233	385	1,924	2,281	3,574	6,671	7,419	65,214	65,527	28	61	119	721	794
New England	9	23	48	152	228	62	127	197	1,211	1,534	1	5	10	48	38
Connecticut	—	4	10	22	42	29	38	81	363	619	—	1	3	4	8
Maine	—	2	8	13	32	—	4	11	28	58	—	0	3	10	5
Massachusetts	9	12	26	95	116	30	73	113	674	720	1	2	8	23	18
New Hampshire	—	1	6	6	10	—	4	10	32	30	—	0	2	4	3
Rhode Island	—	0	6	—	9	1	11	28	96	99	—	0	3	3	2
Vermont	—	2	8	16	19	2	1	6	18	8	—	0	2	4	2
Mid. Atlantic	36	44	75	405	524	539	780	952	8,528	7,775	9	10	25	118	112
New Jersey	—	0	9	—	69	54	127	170	1,316	1,390	—	3	5	17	31
New York (Upstate)	13	17	30	130	160	129	125	255	1,485	1,073	3	3	17	34	23
New York City	17	14	31	174	144	150	281	378	3,138	2,690	4	1	6	23	21
Pennsylvania	6	12	23	101	151	206	242	327	2,589	2,622	2	3	9	44	37
E.N. Central	8	26	52	197	299	241	966	1,251	8,147	10,844	3	10	27	106	116
Illinois	—	0	1	—	41	12	272	347	1,379	3,032	—	3	8	21	26
Indiana	—	2	11	11	25	54	138	280	1,406	1,465	—	2	4	10	16
Michigan	1	9	17	66	94	109	188	267	1,922	2,053	—	2	7	25	19
Ohio	7	7	21	88	68	66	307	372	2,784	3,409	3	2	11	45	37
Wisconsin	—	7	22	32	71	—	72	107	656	885	—	1	4	5	18
W.N. Central	—	15	38	92	130	156	362	433	3,675	3,599	2	4	11	26	68
Iowa	—	3	11	3	36	6	31	54	310	301	—	0	2	—	—
Kansas	—	2	6	15	14	12	49	82	458	485	1	0	3	8	9
Minnesota	—	0	0	—	—	10	78	104	630	796	—	2	7	—	25
Missouri	—	4	13	25	31	105	147	203	1,791	1,422	—	1	4	12	27
Nebraska	—	2	9	35	26	21	29	55	287	271	1	0	3	3	4
North Dakota	—	1	2	4	4	2	10	23	86	168	—	0	2	3	3
South Dakota	—	2	9	10	19	—	18	27	113	156	—	0	0	—	—
S. Atlantic	37	49	89	479	454	1,210	1,402	2,003	15,724	14,273	7	14	30	185	211
Delaware	—	0	2	4	6	32	24	46	227	268	—	0	3	4	4
District of Columbia	—	0	3	—	12	—	0	0	—	—	—	0	1	—	2
Florida	19	23	54	216	184	186	399	521	3,912	4,237	4	4	12	45	75
Georgia	9	12	33	151	136	134	259	322	2,197	2,318	1	2	7	21	34
Maryland	7	5	11	50	57	—	112	196	660	987	1	2	5	20	14
North Carolina	N	0	0	N	N	563	245	1,026	5,302	3,370	—	2	22	38	36
South Carolina	—	2	10	21	26	114	157	231	1,639	1,701	1	1	5	26	19
Virginia	2	5	18	32	24	174	151	367	1,628	1,228	—	2	8	21	16
West Virginia	—	1	6	5	9	7	16	31	159	164	—	1	5	10	11
E.S. Central	1	3	10	32	33	195	441	640	3,731	5,944	3	5	12	68	57
Alabama	1	3	10	32	33	—	136	181	1,256	1,455	1	1	5	18	22
Kentucky	N	0	0	N	N	81	77	166	713	788	—	0	3	2	8
Mississippi	N	0	0	N	N	81	101	249	588	2,244	2	1	2	12	9
Tennessee	N	0	0	N	N	33	133	220	1,174	1,457	—	2	7	36	18
W.S. Central	2	7	19	43	54	609	1,072	1,371	9,656	11,207	1	4	15	50	47
Arkansas	2	2	6	15	16	—	160	285	798	1,867	—	1	5	9	11
Louisiana	—	4	15	28	38	21	132	328	290	1,354	1	0	4	11	15
Oklahoma	—	0	0	—	—	9	92	133	719	1,034	—	2	9	26	19
Texas	N	0	0	N	N	579	670	980	7,849	6,952	—	0	2	4	2
Mountain	7	20	43	145	182	181	333	426	2,870	3,815	1	6	14	77	96
Arizona	2	2	11	27	13	76	138	205	1,083	1,423	—	1	8	31	40
Colorado	—	7	16	43	62	82	60	89	768	630	—	1	5	16	20
Idaho	4	3	9	23	17	—	8	21	59	85	1	0	3	6	4
Montana	—	2	4	11	10	10	10	20	161	70	—	0	2	—	4
Nevada	—	1	5	11	9	—	47	76	78	916	—	0	2	7	4
New Mexico	—	2	7	10	14	—	43	72	429	409	—	1	3	13	12
Utah	1	4	11	20	51	13	27	48	275	262	—	1	6	4	12
Wyoming	—	0	2	—	6	—	2	8	17	20	—	0	1	—	—
Pacific	28	46	100	379	377	381	1,112	1,313	11,672	6,536	1	3	8	43	49
Alaska	—	1	8	9	7	—	22	38	158	307	—	0	2	2	4
California	8	27	55	223	286	218	899	1,113	9,669	4,586	—	0	3	9	11
Hawaii	—	1	3	3	4	—	19	38	144	164	—	0	2	—	9
Oregon	7	7	14	89	58	52	44	131	638	444	1	1	5	32	24
Washington	13	7	75	55	22	111	120	164	1,063	1,035	—	0	2	—	1
Territories															
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	3	—	6	—	8	39	108	88	—	0	1	1	—
U.S. Virgin Islands	—	0	0	—	—	—	1	6	9	18	—	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.

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 March 21, 2015, and March 15, 2014 (11th 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
		Med	Max				Med	Max				Med	Max		
United States	14	21	37	184	227	22	49	122	476	560	16	37	55	263	414
New England	—	1	7	8	23	—	1	3	3	13	—	4	11	13	64
Connecticut	—	0	2	2	9	—	0	1	1	4	—	0	2	3	2
Maine	—	0	2	1	1	—	0	1	—	1	—	0	2	6	9
Massachusetts	—	1	3	4	8	—	0	2	2	7	—	3	10	4	53
New Hampshire	—	0	2	—	1	—	0	1	—	—	N	0	0	N	N
Rhode Island	—	0	2	1	2	U	0	0	U	U	U	0	0	U	U
Vermont	—	0	0	—	2	—	0	2	—	1	—	0	1	—	—
Mid. Atlantic	—	2	8	24	29	2	2	9	22	47	2	4	14	30	52
New Jersey	—	0	2	1	7	—	0	3	—	7	—	0	3	—	11
New York (Upstate)	—	1	4	7	3	—	1	3	5	7	1	2	10	18	18
New York City	—	0	3	6	13	2	1	6	13	12	—	0	4	2	1
Pennsylvania	—	1	4	10	6	—	1	3	4	21	1	1	5	10	22
E.N. Central	—	3	9	19	31	8	8	84	166	110	3	7	15	75	71
Illinois	—	1	9	9	12	—	0	4	—	15	—	0	2	2	6
Indiana	—	0	3	1	4	—	2	6	5	25	—	1	7	3	38
Michigan	—	1	4	4	9	—	1	3	3	12	—	2	8	46	7
Ohio	—	0	4	5	6	8	3	84	151	56	3	2	8	24	12
Wisconsin	—	0	1	—	—	—	0	57	7	2	—	0	4	—	8
W.N. Central	—	1	5	9	14	—	1	5	7	16	—	1	3	5	13
Iowa	—	0	2	2	2	—	0	2	3	3	—	0	0	—	—
Kansas	—	0	1	2	3	—	0	2	—	2	—	0	3	1	9
Minnesota	—	0	2	—	—	—	0	2	—	3	—	0	2	—	2
Missouri	—	0	3	1	4	—	1	3	4	6	—	0	2	3	2
Nebraska	—	0	2	—	2	—	0	1	—	2	—	0	1	1	—
North Dakota	—	0	3	4	3	—	0	0	—	—	—	0	1	—	—
South Dakota	—	0	1	—	—	—	0	1	—	—	—	0	0	—	—
S. Atlantic	4	5	10	51	43	8	16	28	149	170	3	6	29	69	71
Delaware	—	0	1	—	—	—	0	2	—	—	U	0	0	U	U
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Florida	2	1	4	20	21	6	7	13	68	60	—	2	7	17	14
Georgia	—	0	4	7	7	1	2	4	12	26	—	1	3	1	11
Maryland	—	0	2	2	2	—	1	4	8	8	1	1	3	6	6
North Carolina	—	1	7	11	3	—	1	13	22	16	—	0	26	33	22
South Carolina	1	0	1	3	1	1	1	4	7	5	—	0	1	—	—
Virginia	1	0	3	8	7	—	1	5	6	9	1	1	5	4	6
West Virginia	—	0	1	—	2	—	3	9	26	46	1	1	4	8	12
E.S. Central	2	1	3	11	10	3	10	17	71	122	5	6	11	43	73
Alabama	—	0	2	4	2	—	2	6	13	27	—	1	3	10	3
Kentucky	—	0	2	2	2	—	3	7	2	34	—	2	6	5	52
Mississippi	1	0	1	1	2	—	1	4	10	8	U	0	0	U	U
Tennessee	1	0	2	4	4	3	5	8	46	53	5	3	7	28	18
W.S. Central	6	2	8	19	23	—	5	16	23	33	1	2	9	11	14
Arkansas	—	0	1	—	—	—	0	2	—	2	—	0	2	—	3
Louisiana	—	0	1	—	4	—	1	5	4	16	—	0	3	2	4
Oklahoma	2	0	3	2	1	—	0	10	—	2	—	0	8	2	7
Texas	4	2	7	17	18	—	2	12	19	13	1	1	6	7	—
Mountain	—	1	4	14	12	—	2	5	10	13	—	2	5	5	26
Arizona	—	0	3	8	3	—	0	2	4	4	U	0	0	U	U
Colorado	—	0	2	1	1	—	0	3	1	2	—	0	2	3	7
Idaho	—	0	1	2	—	—	0	1	2	—	—	0	2	—	1
Montana	—	0	1	—	—	—	0	0	—	—	—	0	2	1	1
Nevada	—	0	1	1	2	—	0	3	2	5	—	0	1	1	1
New Mexico	—	0	2	2	4	—	0	1	—	—	—	0	2	—	7
Utah	—	0	1	—	2	—	0	1	1	2	—	0	2	—	9
Wyoming	—	0	1	—	—	—	0	0	—	—	—	0	0	—	—
Pacific	2	3	7	29	42	1	3	8	25	36	2	2	11	12	30
Alaska	—	0	1	1	—	—	0	1	—	—	—	0	0	—	—
California	—	2	7	20	37	—	1	5	11	27	—	1	5	2	11
Hawaii	—	0	2	—	—	1	0	1	6	—	—	0	0	—	—
Oregon	—	0	2	5	3	—	0	3	4	5	—	0	2	4	5
Washington	2	0	4	3	2	—	0	4	4	4	2	1	11	6	14
Territories															
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	1	1	1	—	0	4	6	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. NN: Not Nationally Notifiable. NP: Nationally notifiable but not published. Cum: Cumulative year-to-date counts. Med: Median.

* 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 March 21, 2015, and March 15, 2014 (11th week)[†] (Export data)

Reporting area	Invasive Pneumococcal disease [§]										Legionellosis				
	All ages					Age <5									
	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	179	258	655	3,482	4,316	9	19	40	213	247	30	88	182	577	531
New England	7	19	54	210	289	1	1	5	16	11	1	4	14	31	39
Connecticut	—	4	8	22	65	—	0	1	1	4	—	1	3	5	13
Maine	1	2	8	35	37	1	0	1	1	—	—	0	4	—	1
Massachusetts	4	9	29	114	143	—	0	3	8	5	1	2	8	22	20
New Hampshire	—	1	6	11	19	—	0	1	3	1	—	0	2	1	2
Rhode Island	2	1	8	12	10	—	0	2	1	1	—	0	4	3	2
Vermont	—	1	4	16	15	—	0	1	2	—	—	0	2	—	1
Mid. Atlantic	13	26	70	362	374	—	1	10	11	13	10	19	52	129	117
New Jersey	—	0	3	—	22	—	0	0	—	2	—	2	6	10	22
New York (Upstate)	8	15	47	187	190	—	1	8	8	6	7	7	22	54	35
New York City	5	12	28	175	162	—	1	2	3	5	3	4	15	39	20
Pennsylvania	N	—	—	N	N	N	0	0	N	N	—	5	15	26	40
E.N. Central	19	46	121	604	665	1	3	8	30	33	4	17	49	110	115
Illinois	N	0	0	N	N	—	1	3	3	7	—	3	16	9	24
Indiana	—	10	31	78	149	—	0	3	7	7	—	2	14	18	13
Michigan	3	10	39	162	154	—	0	3	5	10	—	4	18	20	19
Ohio	16	18	54	275	262	1	1	4	10	7	4	7	25	57	46
Wisconsin	—	7	16	89	100	—	0	3	5	2	—	0	7	6	13
W.N. Central	13	13	33	125	236	—	1	6	6	13	—	3	20	16	26
Iowa	N	0	0	N	N	N	0	0	N	N	—	0	3	4	2
Kansas	1	2	8	38	39	—	0	0	—	—	—	0	2	—	2
Minnesota	—	7	21	—	109	—	0	4	—	8	—	1	7	—	11
Missouri	N	0	0	N	N	—	0	3	2	1	—	1	12	4	6
Nebraska	7	3	8	45	41	—	0	4	3	3	—	0	3	7	1
North Dakota	5	1	5	22	19	—	0	1	1	1	—	0	1	1	2
South Dakota	—	1	4	20	28	—	0	0	—	—	—	0	2	—	2
S. Atlantic	51	47	114	699	1,015	3	5	10	49	57	5	18	36	156	98
Delaware	3	1	5	30	11	—	0	1	2	—	—	0	2	2	2
District of Columbia	4	1	4	17	17	—	0	2	4	—	—	0	0	—	—
Florida	12	10	32	133	347	3	1	6	18	19	3	6	11	59	40
Georgia	3	14	35	185	267	—	1	4	11	13	—	1	6	3	7
Maryland	13	7	23	116	150	—	0	3	2	9	1	2	10	22	16
North Carolina	N	0	0	N	N	N	0	0	N	N	—	3	21	35	12
South Carolina	16	7	32	167	141	—	0	3	8	9	—	1	3	9	6
Virginia	N	0	3	N	N	—	0	3	3	4	1	2	9	18	11
West Virginia	—	4	15	51	82	—	0	1	1	3	—	1	4	8	4
E.S. Central	16	24	71	456	424	2	1	4	23	28	1	6	19	28	25
Alabama	2	4	11	75	65	—	0	2	5	4	—	1	5	8	4
Kentucky	1	3	9	49	56	—	0	2	—	3	—	1	8	8	9
Mississippi	1	4	10	65	83	—	0	3	4	7	—	0	2	4	2
Tennessee	12	13	48	267	220	2	1	4	14	14	1	2	12	8	10
W.S. Central	47	36	210	559	589	2	3	14	49	51	6	7	31	44	29
Arkansas	3	4	37	61	56	1	0	2	4	1	—	0	5	4	4
Louisiana	9	5	16	99	141	—	0	4	7	9	—	1	4	6	5
Oklahoma	N	0	0	N	N	—	0	2	5	4	—	0	10	1	—
Texas	35	22	164	399	392	1	2	11	33	37	6	4	24	33	20
Mountain	13	28	57	438	677	—	2	8	28	36	2	4	12	33	26
Arizona	12	11	32	201	325	—	0	4	12	17	—	1	4	16	7
Colorado	—	7	24	82	141	—	0	3	8	7	2	1	7	6	6
Idaho	N	0	0	N	N	—	0	1	2	1	—	0	2	2	2
Montana	—	1	3	15	14	N	0	1	N	N	—	0	1	1	2
Nevada	—	2	10	48	39	—	0	2	1	—	—	0	3	5	1
New Mexico	—	4	16	83	102	—	0	3	5	5	—	0	1	—	—
Utah	—	0	5	3	50	—	0	1	—	5	—	0	2	3	8
Wyoming	1	0	3	6	6	—	0	1	—	1	—	0	1	—	—
Pacific	—	3	8	29	47	—	0	2	1	5	1	7	19	30	56
Alaska	—	1	5	18	18	—	0	2	1	2	—	0	0	—	2
California	N	0	0	N	N	N	0	0	N	N	—	6	14	20	48
Hawaii	—	1	4	11	29	—	0	1	—	3	—	0	1	2	1
Oregon	N	0	0	N	N	N	0	0	N	N	—	0	3	3	4
Washington	N	0	0	N	N	N	0	0	N	N	1	0	9	5	1
Territories															
American Samoa	N	—	—	N	N	—	—	—	—	—	N	—	—	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	—	—	0	0	—	—	—	0	1	1	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. 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 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 March 21, 2015, and March 15, 2014 (11th 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	35	420	1,906	1,041	1,792	2	25	54	104	231	5	7	16	82	122
New England	1	130	743	93	689	—	1	7	5	19	—	0	2	5	2
Connecticut	—	31	178	2	133	—	0	2	—	3	—	0	1	—	—
Maine	—	16	94	38	52	—	0	1	—	2	—	0	1	—	—
Massachusetts	1	51	446	11	394	—	1	5	4	11	—	0	1	2	2
New Hampshire	—	3	67	1	60	—	0	1	—	2	—	0	0	—	—
Rhode Island	—	12	84	19	14	—	0	3	1	1	—	0	2	2	—
Vermont	—	8	48	22	36	—	0	2	—	—	—	0	1	1	—
Mid. Atlantic	27	192	960	665	844	—	7	24	26	49	2	1	4	10	7
New Jersey	—	38	191	128	299	—	1	5	3	6	—	0	1	2	2
New York (Upstate)	15	43	172	111	103	—	1	4	9	8	—	0	2	2	1
New York City	2	3	441	25	17	—	3	16	10	22	2	0	2	4	1
Pennsylvania	10	84	641	401	425	—	1	6	4	13	—	0	2	2	3
E.N. Central	—	15	133	25	71	1	2	6	13	22	—	1	3	8	12
Illinois	—	1	21	2	3	—	1	4	5	5	—	0	1	1	4
Indiana	—	1	12	3	3	—	0	3	2	5	—	0	1	1	1
Michigan	—	1	11	4	4	—	0	2	1	5	—	0	1	2	1
Ohio	—	1	10	8	5	1	0	3	5	7	—	0	2	4	4
Wisconsin	—	10	101	8	56	—	0	2	—	—	—	0	1	—	2
W.N. Central	—	2	23	3	9	—	1	4	4	16	—	0	2	5	8
Iowa	—	1	20	1	2	—	0	2	1	4	—	0	1	2	1
Kansas	—	0	2	—	1	—	0	1	—	4	—	0	0	—	1
Minnesota	—	0	0	—	3	—	0	0	—	2	—	0	1	—	2
Missouri	—	0	2	—	—	—	0	1	2	4	—	0	1	2	2
Nebraska	—	0	4	2	3	—	0	2	1	1	—	0	1	1	—
North Dakota	—	0	2	—	—	—	0	1	—	1	—	0	1	—	—
South Dakota	—	0	1	—	—	—	0	1	—	—	—	0	0	—	2
S. Atlantic	7	56	193	238	160	1	6	19	34	67	2	1	5	22	33
Delaware	2	6	25	22	31	—	0	1	—	1	—	0	0	—	1
District of Columbia	—	1	4	7	8	—	0	2	1	—	—	0	1	1	—
Florida	1	2	12	21	11	—	1	4	9	7	2	1	4	11	14
Georgia	—	0	1	—	—	—	1	5	2	10	—	0	2	3	3
Maryland	1	18	85	101	65	1	2	8	11	33	—	0	1	1	2
North Carolina	—	0	78	17	6	—	0	8	2	1	—	0	1	2	10
South Carolina	—	1	3	1	2	—	0	1	1	2	—	0	3	—	1
Virginia	3	17	144	57	30	—	1	5	8	12	—	0	2	4	2
West Virginia	—	1	15	12	7	—	0	1	—	1	—	0	1	—	—
E.S. Central	—	2	10	8	4	—	0	5	3	7	—	0	2	3	3
Alabama	—	1	7	6	—	—	0	3	2	—	—	0	1	2	—
Kentucky	—	0	5	2	4	—	0	2	—	2	—	0	1	—	1
Mississippi	—	0	1	—	—	—	0	1	—	—	—	0	1	—	—
Tennessee	—	0	3	—	—	—	0	2	1	5	—	0	2	1	2
W.S. Central	—	0	6	—	—	—	2	10	4	13	—	0	4	5	9
Arkansas	—	0	0	—	—	—	0	1	2	2	—	0	1	1	—
Louisiana	—	0	1	—	—	—	0	1	—	2	—	0	1	—	2
Oklahoma	—	0	0	—	—	—	0	3	—	—	—	0	2	—	2
Texas	—	0	6	—	—	—	1	9	2	9	—	0	3	4	5
Mountain	—	1	8	4	6	—	1	6	1	12	1	0	3	1	10
Arizona	—	0	6	4	1	—	0	3	1	8	—	0	2	—	3
Colorado	—	0	0	—	—	—	0	3	—	2	1	0	1	1	3
Idaho	—	0	1	—	1	—	0	1	—	—	—	0	1	—	—
Montana	—	0	2	—	1	—	0	1	—	—	—	0	1	—	1
Nevada	—	0	2	—	1	—	0	2	—	—	—	0	1	—	1
New Mexico	—	0	0	—	—	—	0	1	—	1	—	0	1	—	1
Utah	—	0	2	—	2	—	0	1	—	1	—	0	0	—	1
Wyoming	—	0	1	—	—	—	0	0	—	—	—	0	0	—	—
Pacific	—	2	8	5	9	—	2	7	14	26	—	1	7	23	38
Alaska	—	0	1	2	—	—	0	1	1	1	—	0	0	—	—
California	—	1	5	1	6	—	1	5	8	19	—	1	5	13	23
Hawaii	N	0	0	N	N	—	0	1	—	—	—	0	1	1	1
Oregon	—	1	3	2	3	—	0	2	4	—	—	0	3	9	10
Washington	—	0	2	—	—	—	0	3	1	6	—	0	6	—	4
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.

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 March 21, 2015, and March 15, 2014 (11th 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
		Med	Max				Med	Max				Med	Max		
United States	7	11	118	76	158	139	546	792	3,526	5,228	36	69	124	311	473
New England	—	0	2	—	2	2	21	54	131	117	4	6	16	25	31
Connecticut	—	0	0	—	—	—	1	7	7	8	2	3	13	18	15
Maine	—	0	0	—	—	2	9	35	86	46	—	1	3	4	4
Massachusetts	—	0	2	—	2	—	5	15	25	34	—	0	0	—	—
New Hampshire	—	0	2	—	—	—	1	5	5	9	—	0	2	1	2
Rhode Island	—	0	0	—	—	—	0	23	6	15	—	0	4	—	3
Vermont	—	0	0	—	—	—	0	5	2	5	2	1	4	2	7
Mid. Atlantic	4	2	12	21	64	20	38	84	345	340	8	6	15	40	45
New Jersey	—	0	9	4	5	—	4	15	18	67	—	0	0	—	—
New York (Upstate)	3	0	1	6	2	13	16	57	157	135	8	6	15	40	45
New York City	—	1	6	8	54	—	2	6	17	10	—	0	0	—	—
Pennsylvania	1	0	5	3	3	7	15	38	153	128	—	0	0	—	—
E.N. Central	2	5	108	22	73	10	91	187	529	1,137	2	1	14	10	—
Illinois	—	1	15	8	30	—	12	44	74	112	2	0	6	2	—
Indiana	—	0	2	—	11	—	8	21	23	81	—	0	4	—	—
Michigan	—	0	3	—	3	2	19	73	122	221	—	0	5	—	—
Ohio	2	2	97	13	27	8	23	53	242	474	—	0	5	8	—
Wisconsin	—	0	10	1	2	—	22	75	68	249	N	0	0	N	N
W.N. Central	—	0	6	2	3	4	47	87	551	403	3	2	8	20	13
Iowa	—	0	3	1	2	—	2	11	31	37	—	0	0	—	—
Kansas	—	0	1	—	—	—	7	22	80	54	1	1	5	16	7
Minnesota	—	0	6	—	—	—	11	29	—	133	—	0	0	—	—
Missouri	—	0	2	1	1	—	9	23	50	100	—	0	3	—	1
Nebraska	—	0	0	—	—	4	6	73	386	53	2	0	3	3	2
North Dakota	—	0	1	—	—	—	0	8	3	3	—	0	0	—	—
South Dakota	—	0	0	—	—	—	1	11	1	23	—	0	2	1	3
S. Atlantic	1	1	9	14	—	12	51	100	356	644	8	13	26	83	209
Delaware	—	0	0	—	—	—	0	11	2	166	—	0	0	—	—
District of Columbia	—	0	4	—	—	—	0	3	1	4	—	0	0	—	—
Florida	1	0	1	2	—	7	11	32	78	161	—	0	9	16	95
Georgia	—	0	0	—	—	—	7	15	42	60	—	0	0	—	—
Maryland	—	0	1	1	—	2	3	16	34	29	—	6	19	16	50
North Carolina	—	0	2	1	—	—	11	76	128	135	7	6	15	46	58
South Carolina	—	0	1	—	—	3	3	9	38	11	N	0	0	N	N
Virginia	—	0	8	9	—	—	9	38	22	71	—	0	0	—	—
West Virginia	—	0	1	1	—	—	0	4	11	7	1	1	3	5	6
E.S. Central	—	0	2	4	2	5	17	31	141	200	1	1	7	13	8
Alabama	—	0	1	—	—	—	5	13	46	39	—	1	7	11	6
Kentucky	—	0	2	2	—	1	4	11	26	85	1	0	2	2	2
Mississippi	—	0	0	—	—	—	1	5	3	17	—	0	1	—	—
Tennessee	—	0	2	2	2	4	6	16	66	59	—	0	0	—	—
W.S. Central	—	0	2	5	3	21	54	173	216	427	10	23	102	118	124
Arkansas	—	0	1	1	—	—	4	14	7	63	—	1	23	11	21
Louisiana	—	0	1	1	—	—	1	6	13	17	—	0	0	—	—
Oklahoma	—	0	2	—	—	—	0	32	6	1	—	1	17	11	12
Texas	—	0	2	3	3	21	47	148	190	346	10	19	102	96	91
Mountain	—	0	5	8	8	26	70	115	541	1,065	—	1	8	—	4
Arizona	—	0	2	—	7	—	8	29	137	162	N	0	0	N	N
Colorado	—	0	1	1	1	17	23	34	203	353	—	0	0	—	—
Idaho	—	0	3	7	—	4	5	23	55	69	—	0	2	—	—
Montana	—	0	1	—	—	5	9	27	79	55	N	0	0	N	N
Nevada	—	0	1	—	—	—	2	7	6	39	—	0	4	—	2
New Mexico	—	0	1	—	—	—	5	14	31	101	—	0	3	—	—
Utah	—	0	1	—	—	—	11	27	30	272	—	0	4	—	—
Wyoming	—	0	0	—	—	—	0	6	—	14	—	0	5	—	2
Pacific	—	0	6	—	3	39	146	346	716	895	—	2	21	2	39
Alaska	—	0	1	—	—	—	3	18	23	8	—	0	1	1	—
California	—	0	6	—	3	—	109	320	411	777	—	1	21	—	39
Hawaii	—	0	1	—	—	—	0	4	3	4	—	0	0	—	—
Oregon	—	0	1	—	—	4	9	17	101	83	—	0	3	1	—
Washington	—	0	5	—	—	35	9	129	178	23	—	0	0	—	—
Territories	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
American Samoa	—	—	—	—	—	—	—	—	—	—	N	—	—	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	—	—	0	2	2	5	—	0	4	2	2
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 March 21, 2015, and March 15, 2014 (11th 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
		Med	Max				Med	Max				Med	Max		
United States	—	0	2	1	—	—	0	1	—	—	270	855	1,570	4,680	5,372
New England	—	0	0	—	—	—	0	0	—	—	14	40	87	224	244
Connecticut	—	0	0	—	—	—	0	0	—	—	—	8	23	58	60
Maine	—	0	0	—	—	—	0	0	—	—	4	2	6	15	13
Massachusetts	—	0	0	—	—	—	0	0	—	—	8	22	53	128	111
New Hampshire	—	0	0	—	—	—	0	0	—	—	1	2	8	5	29
Rhode Island	—	0	0	—	—	—	0	0	—	—	—	2	12	9	13
Vermont	—	0	0	—	—	—	0	0	—	—	1	1	7	9	18
Mid. Atlantic	—	0	1	—	—	—	0	0	—	—	51	72	187	427	576
New Jersey	—	0	0	—	—	—	0	0	—	—	—	15	50	5	135
New York (Upstate)	—	0	0	—	—	—	0	0	—	—	30	23	57	166	141
New York City	—	0	0	—	—	—	0	0	—	—	15	17	35	139	149
Pennsylvania	—	0	1	—	—	—	0	0	—	—	6	25	69	117	151
E.N. Central	—	0	1	—	—	—	0	1	—	—	21	97	205	455	665
Illinois	—	0	1	—	—	—	0	1	—	—	—	30	65	111	216
Indiana	—	0	0	—	—	—	0	0	—	—	—	13	40	52	81
Michigan	—	0	0	—	—	—	0	0	—	—	3	18	56	112	109
Ohio	—	0	0	—	—	—	0	0	—	—	18	23	46	172	158
Wisconsin	—	0	0	—	—	—	0	0	—	—	—	14	27	8	101
W.N. Central	—	0	1	1	—	—	0	0	—	—	10	40	79	302	231
Iowa	—	0	0	—	—	—	0	0	—	—	4	10	24	93	56
Kansas	—	0	0	—	—	—	0	0	—	—	2	8	21	51	39
Minnesota	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Missouri	—	0	1	1	—	—	0	0	—	—	—	16	36	86	73
Nebraska	—	0	1	—	—	—	0	0	—	—	4	4	13	45	23
North Dakota	—	0	0	—	—	—	0	0	—	—	—	2	8	11	14
South Dakota	—	0	0	—	—	—	0	0	—	—	—	2	12	16	26
S. Atlantic	—	0	0	—	—	—	0	0	—	—	89	231	563	1,455	1,657
Delaware	—	0	0	—	—	—	0	0	—	—	—	2	15	12	17
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	5	—	9
Florida	—	0	0	—	—	—	0	0	—	—	60	104	226	657	730
Georgia	—	0	0	—	—	—	0	0	—	—	9	38	90	190	194
Maryland	—	0	0	—	—	—	0	0	—	—	12	14	50	126	131
North Carolina	—	0	0	—	—	—	0	0	—	—	—	24	190	239	328
South Carolina	—	0	0	—	—	—	0	0	—	—	4	21	77	106	122
Virginia	—	0	0	—	—	—	0	0	—	—	4	20	58	103	99
West Virginia	—	0	0	—	—	—	0	0	—	—	—	3	12	22	27
E.S. Central	—	0	0	—	—	—	0	0	—	—	12	58	155	240	386
Alabama	—	0	0	—	—	—	0	0	—	—	—	19	54	33	140
Kentucky	—	0	0	—	—	—	0	0	—	—	5	10	27	69	73
Mississippi	—	0	0	—	—	—	0	0	—	—	—	12	59	52	81
Tennessee	—	0	0	—	—	—	0	0	—	—	7	16	54	86	92
W.S. Central	—	0	0	—	—	—	0	0	—	—	35	154	268	698	512
Arkansas	—	0	0	—	—	—	0	0	—	—	7	12	29	54	37
Louisiana	—	0	0	—	—	—	0	0	—	—	2	21	50	99	106
Oklahoma	—	0	0	—	—	—	0	0	—	—	4	13	53	46	73
Texas	—	0	0	—	—	—	0	0	—	—	22	92	179	499	296
Mountain	—	0	1	—	—	—	0	0	—	—	15	58	93	312	363
Arizona	—	0	0	—	—	—	0	0	—	—	6	18	40	106	126
Colorado	—	0	0	—	—	—	0	0	—	—	—	12	26	48	71
Idaho	—	0	0	—	—	—	0	0	—	—	3	3	9	23	17
Montana	—	0	0	—	—	—	0	0	—	—	1	3	8	18	19
Nevada	—	0	0	—	—	—	0	0	—	—	—	3	8	25	17
New Mexico	—	0	0	—	—	—	0	0	—	—	—	6	16	29	42
Utah	—	0	1	—	—	—	0	0	—	—	3	6	17	54	63
Wyoming	—	0	0	—	—	—	0	0	—	—	2	1	4	9	8
Pacific	—	0	1	—	—	—	0	0	—	—	23	111	187	567	738
Alaska	—	0	0	—	—	—	0	0	—	—	—	1	5	10	14
California	—	0	1	—	—	—	0	0	—	—	6	82	133	393	584
Hawaii	—	0	0	—	—	—	0	0	—	—	1	5	15	38	57
Oregon	—	0	0	—	—	—	0	0	—	—	4	8	17	47	41
Washington	—	0	0	—	—	—	0	0	—	—	12	14	64	79	42
Territories															
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	—	—	0	0	—	—	—	10	22	34	75
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 March 21, 2015, and March 15, 2014 (11th 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	41	100	216	456	560	176	399	557	3,005	2,377
New England	1	4	15	27	20	—	6	14	39	47
Connecticut	1	1	4	13	7	—	1	5	11	8
Maine	—	0	4	3	—	—	0	3	—	2
Massachusetts	—	2	6	5	7	—	3	8	26	30
New Hampshire	—	0	2	1	2	—	0	2	—	3
Rhode Island	—	0	3	3	—	—	0	7	2	3
Vermont	—	0	2	2	4	—	0	2	—	1
Mid. Atlantic	5	9	27	50	60	17	23	76	550	153
New Jersey	—	1	8	2	16	—	4	14	39	28
New York (Upstate)	2	4	15	17	16	4	5	27	146	50
New York City	1	1	5	13	9	12	8	51	327	51
Pennsylvania	2	3	9	18	19	1	4	14	38	24
E.N. Central	7	13	43	51	85	8	69	166	329	191
Illinois	—	3	11	8	23	—	13	88	72	41
Indiana	—	1	11	3	9	—	26	75	64	25
Michigan	—	2	8	12	13	3	6	19	65	17
Ohio	7	3	12	28	18	5	11	22	91	93
Wisconsin	—	2	13	—	22	—	6	20	37	15
W.N. Central	3	11	35	54	40	1	47	93	236	338
Iowa	—	2	14	7	7	1	2	12	23	75
Kansas	—	1	7	9	5	—	1	4	11	9
Minnesota	—	0	0	—	—	—	0	0	—	—
Missouri	—	4	14	19	15	—	29	63	172	24
Nebraska	3	1	9	13	6	—	4	18	22	5
North Dakota	—	0	3	2	3	—	0	2	2	5
South Dakota	—	1	4	4	4	—	7	29	6	220
S. Atlantic	6	11	21	59	70	55	88	156	715	756
Delaware	—	0	2	—	—	2	1	4	11	9
District of Columbia	—	0	1	—	1	—	0	3	—	14
Florida	4	2	9	23	27	29	45	95	358	340
Georgia	—	2	8	11	12	9	19	39	166	135
Maryland	2	1	5	7	8	9	6	12	59	30
North Carolina	—	1	5	10	9	—	4	85	61	191
South Carolina	—	0	2	2	2	2	2	13	34	17
Virginia	—	2	7	5	9	4	4	16	24	19
West Virginia	—	0	3	1	2	—	0	2	2	1
E.S. Central	—	5	16	21	30	8	36	62	249	277
Alabama	—	0	3	—	4	—	8	30	53	56
Kentucky	—	1	7	6	11	6	7	30	108	13
Mississippi	—	0	3	1	3	—	3	11	16	41
Tennessee	—	2	9	14	12	2	14	31	72	167
W.S. Central	11	14	77	66	109	72	72	249	505	331
Arkansas	—	1	5	7	12	—	5	197	5	54
Louisiana	1	0	2	5	2	1	2	5	24	49
Oklahoma	—	2	12	4	3	7	2	41	68	10
Texas	10	9	67	50	92	64	52	168	408	218
Mountain	1	11	29	46	60	3	13	27	102	120
Arizona	—	1	6	8	14	1	7	18	71	54
Colorado	—	2	14	13	19	—	1	5	6	12
Idaho	—	2	9	5	7	1	0	2	2	3
Montana	1	1	4	7	2	1	0	7	6	3
Nevada	—	1	5	4	3	—	0	6	8	6
New Mexico	—	1	6	2	5	—	1	6	6	6
Utah	—	1	7	4	9	—	0	4	3	9
Wyoming	—	0	4	3	1	—	0	8	—	27
Pacific	7	19	63	82	86	12	24	77	280	164
Alaska	—	0	0	—	—	—	0	1	1	1
California	—	12	26	38	68	—	19	76	242	129
Hawaii	—	0	5	11	2	1	0	4	9	4
Oregon	2	3	9	23	11	—	0	6	3	8
Washington	5	1	39	10	5	11	2	19	25	22
Territories										
American Samoa	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	4	—	0	3	—	1
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 March 21, 2015, and March 15, 2014 (11th week)[†] (Export data)

Reporting area	Spotted Fever Rickettsiosis (including RMSF) [§]										Syphilis, primary and secondary				
	Confirmed					Probable									
	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	0	—	—	—	0	9	1	5	139	374	448	3,026	3,840
New England	—	0	0	—	—	—	0	0	—	—	1	8	19	61	106
Connecticut	—	0	0	—	—	—	0	0	—	—	—	1	5	3	20
Maine	—	0	0	—	—	—	0	0	—	—	—	0	1	—	6
Massachusetts	—	0	0	—	—	—	0	0	—	—	—	5	12	40	64
New Hampshire	—	0	0	—	—	—	0	0	—	—	—	0	4	5	5
Rhode Island	—	0	0	—	—	—	0	0	—	—	1	1	4	9	11
Vermont	—	0	0	—	—	—	0	0	—	—	—	0	2	4	—
Mid. Atlantic	—	0	0	—	—	—	0	0	—	—	17	47	65	370	490
New Jersey	—	0	0	—	—	—	0	0	—	—	—	4	13	26	65
New York (Upstate)	—	0	0	—	—	—	0	0	—	—	11	8	21	56	53
New York City	—	0	0	—	—	—	0	0	—	—	2	24	38	191	286
Pennsylvania	—	0	0	—	—	—	0	0	—	—	4	10	19	97	86
E.N. Central	—	0	0	—	—	—	0	0	—	—	3	36	56	211	401
Illinois	—	0	0	—	—	—	0	0	—	—	3	14	29	77	158
Indiana	—	0	0	—	—	—	0	0	—	—	—	3	9	34	30
Michigan	—	0	0	—	—	—	0	0	—	—	—	7	16	8	97
Ohio	—	0	0	—	—	—	0	0	—	—	—	11	20	80	99
Wisconsin	—	0	0	—	—	—	0	0	—	—	—	1	5	12	17
W.N. Central	—	0	0	—	—	—	0	9	1	5	2	16	31	138	182
Iowa	—	0	0	—	—	—	0	0	—	—	—	1	5	8	10
Kansas	—	0	0	—	—	—	0	9	1	5	—	1	4	17	11
Minnesota	—	0	0	—	—	—	0	0	—	—	—	4	11	33	56
Missouri	—	0	0	—	—	—	0	0	—	—	—	7	12	58	65
Nebraska	—	0	0	—	—	—	0	0	—	—	2	1	3	11	17
North Dakota	—	0	0	—	—	—	0	0	—	—	—	0	1	3	3
South Dakota	—	0	0	—	—	—	0	0	—	—	—	1	5	8	20
S. Atlantic	—	0	0	—	—	—	0	0	—	—	68	94	120	909	776
Delaware	—	0	0	—	—	—	0	0	—	—	—	0	9	—	6
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Florida	—	0	0	—	—	—	0	0	—	—	4	33	49	282	351
Georgia	—	0	0	—	—	—	0	0	—	—	33	25	38	257	116
Maryland	—	0	0	—	—	—	0	0	—	—	—	8	16	32	100
North Carolina	—	0	0	—	—	—	0	0	—	—	27	16	37	218	88
South Carolina	—	0	0	—	—	—	0	0	—	—	2	5	11	62	51
Virginia	—	0	0	—	—	—	0	0	—	—	2	5	16	49	54
West Virginia	—	0	0	—	—	—	0	0	—	—	—	0	3	9	10
E.S. Central	—	0	0	—	—	—	0	0	—	—	8	14	21	118	181
Alabama	—	0	0	—	—	—	0	0	—	—	—	3	8	40	31
Kentucky	—	0	0	—	—	—	0	0	—	—	7	3	8	27	24
Mississippi	—	0	0	—	—	—	0	0	—	—	1	3	8	30	78
Tennessee	—	0	0	—	—	—	0	0	—	—	—	4	10	21	48
W.S. Central	—	0	0	—	—	—	0	0	—	—	23	49	70	430	446
Arkansas	—	0	0	—	—	—	0	0	—	—	—	1	19	9	67
Louisiana	—	0	0	—	—	—	0	0	—	—	—	9	22	73	88
Oklahoma	—	0	0	—	—	—	0	0	—	—	—	2	10	9	22
Texas	—	0	0	—	—	—	0	0	—	—	23	33	50	339	269
Mountain	—	0	0	—	—	—	0	0	—	—	1	21	36	115	274
Arizona	—	0	0	—	—	—	0	0	—	—	—	11	22	42	78
Colorado	—	0	0	—	—	—	0	0	—	—	1	3	9	38	34
Idaho	—	0	0	—	—	—	0	0	—	—	—	0	2	5	2
Montana	—	0	0	—	—	—	0	0	—	—	—	0	2	1	—
Nevada	—	0	0	—	—	—	0	0	—	—	—	4	14	8	126
New Mexico	—	0	0	—	—	—	0	0	—	—	—	2	7	13	23
Utah	—	0	0	—	—	—	0	0	—	—	—	1	4	7	11
Wyoming	—	0	0	—	—	—	0	0	—	—	—	0	1	1	—
Pacific	—	0	0	—	—	—	0	0	—	—	16	86	106	674	984
Alaska	—	0	0	—	—	—	0	0	—	—	—	0	1	—	5
California	—	0	0	—	—	—	0	0	—	—	10	71	89	589	838
Hawaii	—	0	0	—	—	—	0	0	—	—	—	1	4	3	14
Oregon	—	0	0	—	—	—	0	0	—	—	2	5	10	52	59
Washington	—	0	0	—	—	—	0	0	—	—	4	6	16	30	68
Territories															
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	—	—	0	0	—	—	—	8	31	82	60
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 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.[§] 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 March 21, 2015, and March 15, 2014 (11th week)[†] (Export data)

Reporting area	Tetanus					Varicella (chickenpox)					Vibriosiss				
	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	2	4	93	172	270	1,580	1,770	1	17	79	70	58
New England	—	0	0	—	—	6	21	41	173	184	—	1	7	5	4
Connecticut	—	0	0	—	—	1	4	9	36	38	—	0	2	3	1
Maine	—	0	0	—	—	3	4	12	53	36	—	0	2	—	1
Massachusetts	—	0	0	—	—	—	8	21	59	72	—	1	6	2	2
New Hampshire	—	0	0	—	—	—	2	5	—	20	—	0	1	—	—
Rhode Island	—	0	0	—	—	1	1	8	14	9	—	0	2	—	—
Vermont	—	0	0	—	—	1	1	11	11	9	—	0	0	—	—
Mid. Atlantic	—	0	1	—	—	6	18	37	138	239	—	1	10	4	4
New Jersey	—	0	0	—	—	—	3	14	15	62	—	0	5	—	3
New York (Upstate)	—	0	0	—	—	N	0	0	N	N	—	1	5	2	—
New York City	—	0	0	—	—	—	0	0	—	—	—	0	3	1	—
Pennsylvania	—	0	1	—	—	6	15	29	123	177	—	0	3	1	1
E.N. Central	—	0	1	—	—	21	43	71	358	510	—	1	7	2	3
Illinois	—	0	0	—	—	1	10	23	83	122	—	0	3	—	1
Indiana	—	0	1	—	—	—	4	11	41	49	—	0	1	—	—
Michigan	—	0	0	—	—	4	11	33	57	143	—	0	1	1	1
Ohio	—	0	1	—	—	9	10	18	100	112	—	0	4	1	1
Wisconsin	—	0	1	—	—	7	8	17	77	84	—	0	1	—	—
W.N. Central	—	0	1	—	—	1	10	23	87	85	—	0	3	—	—
Iowa	—	0	0	—	—	N	0	0	N	N	—	0	0	—	—
Kansas	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—
Minnesota	—	0	1	—	—	1	4	13	57	54	—	0	0	—	—
Missouri	—	0	0	—	—	—	3	16	20	15	—	0	2	—	—
Nebraska	—	0	0	—	—	—	0	3	1	2	—	0	1	—	—
North Dakota	—	0	0	—	—	—	0	3	4	5	—	0	1	—	—
South Dakota	—	0	0	—	—	—	0	3	5	9	—	0	0	—	—
S. Atlantic	—	0	1	2	2	27	24	55	251	216	1	6	17	27	23
Delaware	—	0	0	—	—	—	0	2	1	—	—	0	1	—	—
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—
Florida	—	0	1	1	2	27	10	28	166	115	1	3	9	17	10
Georgia	—	0	0	—	—	—	1	6	4	3	—	0	2	1	2
Maryland	—	0	1	—	—	N	0	0	N	N	—	0	4	1	2
North Carolina	—	0	0	—	—	N	0	0	N	N	—	0	5	6	4
South Carolina	—	0	1	1	—	—	2	11	27	19	—	0	2	—	3
Virginia	—	0	0	—	—	—	6	21	44	49	—	0	8	2	2
West Virginia	—	0	0	—	—	—	2	9	9	30	—	0	1	—	—
E.S. Central	—	0	1	—	—	5	2	10	49	30	—	1	5	2	3
Alabama	—	0	0	—	—	5	2	9	41	30	—	0	3	1	1
Kentucky	—	0	0	—	—	N	0	0	N	N	—	0	1	—	—
Mississippi	—	0	1	—	—	—	0	3	8	—	—	0	2	—	—
Tennessee	—	0	0	—	—	N	0	0	N	N	—	0	2	1	2
W.S. Central	—	0	1	—	1	17	37	75	298	228	—	2	8	4	3
Arkansas	—	0	0	—	—	—	3	29	31	17	—	0	0	—	—
Louisiana	—	0	1	—	—	—	1	4	13	4	—	1	4	4	2
Oklahoma	—	0	1	—	—	N	0	0	N	N	—	0	1	—	—
Texas	—	0	1	—	1	17	32	72	254	207	—	1	5	—	1
Mountain	—	0	0	—	—	9	18	54	200	254	—	1	5	3	5
Arizona	—	0	0	—	—	2	5	22	66	71	—	0	3	2	2
Colorado	—	0	0	—	—	7	6	27	51	78	—	0	3	1	2
Idaho	—	0	0	—	—	N	0	0	N	N	—	0	0	—	—
Montana	—	0	0	—	—	—	1	16	33	19	—	0	1	—	—
Nevada	—	0	0	—	—	N	0	0	N	N	—	0	1	—	1
New Mexico	—	0	0	—	—	—	1	5	8	27	—	0	1	—	—
Utah	—	0	0	—	—	—	3	9	42	59	—	0	1	—	—
Wyoming	—	0	0	—	—	—	0	1	—	—	—	0	1	—	—
Pacific	—	0	2	—	1	1	2	10	26	24	—	5	39	23	13
Alaska	—	0	1	—	—	—	0	6	10	7	—	0	2	—	1
California	—	0	1	—	1	—	0	3	1	8	—	3	32	13	9
Hawaii	—	0	0	—	—	1	1	7	15	9	—	0	4	5	2
Oregon	—	0	0	—	—	N	0	0	N	N	—	0	2	4	1
Washington	—	0	1	—	—	N	0	0	N	N	—	0	13	1	—
Territories															
American Samoa	—	—	—	—	—	N	—	—	N	N	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	1	1	—	—	3	12	9	46	—	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 Vibrionaceae, 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 March 21, 2015, and March 15, 2014 (11th 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
		Med	Max				Med	Max		
United States	—	2	134	—	2	—	1	104	—	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	7	—	—	—	0	5	—	—
New Jersey	—	0	1	—	—	—	0	1	—	—
New York (Upstate)	—	0	0	—	—	—	0	2	—	—
New York City	—	0	3	—	—	—	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	3	—	—	—	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	37	—	1	—	0	32	—	—
Arkansas	—	0	1	—	—	—	0	1	—	—
Louisiana	—	0	7	—	—	—	0	11	—	—
Oklahoma	—	0	2	—	—	—	0	3	—	—
Texas	—	0	30	—	1	—	0	21	—	—
Mountain	—	0	22	—	—	—	0	23	—	—
Arizona	—	0	8	—	—	—	0	4	—	—
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	0	—	—
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.

TABLE III. Deaths in 122 U.S. cities,* week ending March 21, 2015 (11th 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	629	478	106	32	5	8		61	S. Atlantic	1,121	723	252	59	36	17		84
Boston, MA	148	103	26	12	3	4		9	Atlanta, GA	198	119	51	18	7	3		14
Bridgeport, CT	41	36	4	1	—	—		8	Baltimore, MD	—	—	—	—	—	—		—
Cambridge, MA	15	10	4	1	—	—		—	Charlotte, NC	144	93	36	9	4	1		14
Fall River, MA	26	20	5	1	—	—		3	Jacksonville, FL	176	118	44	9	3	2		12
Hartford, CT	64	51	9	2	1	1		8	Miami, FL	73	54	12	4	3	—		6
Lowell, MA	26	21	4	—	1	—		3	Norfolk, VA	49	38	9	—	1	1		4
Lynn, MA	7	5	2	—	—	—		1	Richmond, VA	60	37	14	4	—	5		1
New Bedford, MA	31	23	7	1	—	—		1	Savannah, GA	54	40	10	2	2	—		3
New Haven, CT	29	21	3	3	—	2		2	St. Petersburg, FL	86	49	3	—	1	—		4
Providence, RI	86	66	15	4	—	1		9	Tampa, FL	146	88	38	9	8	3		8
Somerville, MA	2	2	—	—	—	—		—	Washington, D.C.	126	81	32	4	7	2		14
Springfield, MA	50	36	11	3	—	—		—	Wilmington, DE	9	6	3	—	—	—		4
Waterbury, CT	37	30	5	2	—	—		2	E.S. Central	1,127	753	284	60	15	15		96
Worcester, MA	67	54	11	2	—	—		15	Birmingham, AL	226	138	67	13	1	7		25
Mid. Atlantic	2,187	1,599	441	99	29	19		122	Chattanooga, TN	88	62	21	1	2	2		7
Albany, NY	50	36	9	2	2	1		3	Knoxville, TN	152	103	36	11	2	—		19
Allentown, PA	34	23	11	—	—	—		3	Lexington, KY	112	80	25	5	—	2		2
Buffalo, NY	97	72	13	5	5	2		11	Memphis, TN	178	114	46	14	3	1		16
Camden, NJ	26	22	3	1	—	—		1	Mobile, AL	111	72	33	5	1	—		7
Elizabeth, NJ	13	9	4	—	—	—		2	Montgomery, AL	76	52	18	4	1	1		7
Erie, PA	U	U	U	U	U	U		U	Nashville, TN	184	132	38	7	5	2		13
Jersey City, NJ	26	14	6	4	1	1		3	W.S. Central	1,632	1,107	368	100	29	28		129
New York City, NY	1,491	1,083	307	72	18	11		68	Austin, TX	92	56	25	5	4	2		11
Newark, NJ	28	16	10	1	—	1		2	Baton Rouge, LA	107	69	27	9	1	1		3
Paterson, NJ	18	11	6	1	—	—		3	Corpus Christi, TX	63	48	14	1	—	—		9
Philadelphia, PA	U	U	U	U	U	U		U	Dallas, TX	203	126	58	11	1	7		26
Pittsburgh, PA [§]	48	39	9	—	—	—		4	El Paso, TX	113	85	16	9	2	1		6
Reading, PA	43	31	11	1	—	—		5	Fort Worth, TX	U	U	U	U	U	U		U
Rochester, NY	154	123	21	6	1	3		8	Houston, TX	296	211	56	19	5	5		9
Schenectady, NY	23	18	4	1	—	—		3	Little Rock, AR	160	100	50	3	3	4		19
Scranton, PA	24	20	4	—	—	—		—	New Orleans, LA	65	35	19	6	4	1		6
Syracuse, NY	58	45	10	2	1	—		5	San Antonio, TX	311	223	61	19	4	4		16
Trenton, NJ	24	13	8	2	1	—		—	Shreveport, LA	87	62	19	5	1	—		8
Utica, NY	12	9	3	—	—	—		—	Tulsa, OK	135	92	23	13	4	3		16
Yonkers, NY	18	15	2	1	—	—		1	Mountain	1,327	877	323	85	29	12		89
E.N. Central	2,421	1,613	574	131	51	52		149	Albuquerque, NM	129	82	35	8	3	1		13
Akron, OH	52	29	16	3	1	3		1	Boise, ID	74	51	15	6	1	1		7
Canton, OH	32	27	2	3	—	—		3	Colorado Springs, CO	101	75	19	3	4	—		4
Chicago, IL	314	196	85	18	11	4		19	Denver, CO	90	58	25	5	1	1		3
Cincinnati, OH	86	49	25	5	1	6		6	Las Vegas, NV	363	239	100	20	2	2		39
Cleveland, OH	288	195	72	12	3	6		15	Ogden, UT	39	24	10	3	1	1		5
Columbus, OH	302	207	56	25	3	11		14	Phoenix, AZ	184	106	51	13	11	3		8
Dayton, OH	168	124	33	8	2	1		7	Pueblo, CO	31	23	6	2	—	—		1
Detroit, MI	230	123	77	18	7	5		25	Salt Lake City, UT	159	108	33	13	3	2		9
Evansville, IN	61	40	17	2	2	—		5	Tucson, AZ	157	111	29	12	3	1		—
Fort Wayne, IN	95	76	17	1	1	—		5	Pacific	1,953	1,403	397	91	42	18		163
Gary, IN	8	2	5	1	—	—		—	Berkeley, CA	23	19	4	—	—	—		5
Grand Rapids, MI	55	35	13	2	3	2		6	Fresno, CA	131	92	30	3	3	2		16
Indianapolis, IN	221	141	53	12	9	6		19	Glendale, CA	23	19	3	—	1	—		2
Lansing, MI	54	38	12	2	1	1		3	Honolulu, HI	85	68	12	3	—	2		14
Milwaukee, WI	90	52	24	7	4	3		6	Long Beach, CA	73	51	19	1	2	—		6
Peoria, IL	75	63	7	3	—	2		7	Los Angeles, CA	292	187	74	19	7	5		27
Rockford, IL	58	48	9	1	—	—		—	Pasadena, CA	23	21	1	1	—	—		3
South Bend, IN	52	35	13	2	1	1		4	Portland, OR	140	99	29	7	4	1		14
Toledo, OH	115	82	26	5	2	—		3	Sacramento, CA	261	196	47	12	6	—		18
Youngstown, OH	65	51	12	1	—	1		1	San Diego, CA	178	135	30	6	4	2		19
W.N. Central	670	410	171	45	30	13		73	San Francisco, CA	117	91	17	6	3	—		8
Des Moines, IA	—	—	—	—	—	—		—	San Jose, CA	219	159	42	12	3	3		11
Duluth, MN	31	24	6	—	—	1		5	Santa Cruz, CA	35	20	11	4	—	—		1
Kansas City, KS	12	6	5	1	—	—		5	Seattle, WA	107	67	27	9	4	—		4
Kansas City, MO	113	68	32	5	8	—		11	Spokane, WA	86	67	15	1	2	1		6
Lincoln, NE	66	49	12	1	2	2		10	Tacoma, WA	160	112	36	7	3	2		9
Minneapolis, MN	64	40	16	4	2	2		8	Total¶	13,067	8,963	2,916	702	266	182		966
Omaha, NE	132	81	36	9	4	2		16									
St. Louis, MO	95	40	23	16	11	4		6									
St. Paul, MN	65	49	11	3	1	1		4									
Wichita, KS	92	53	30	6	2	1		8									

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.