

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 July 11, 2015 (27th 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	—	2	4	89	95	81	137	75	
Chikungunya virus disease [¶]	NN	NN	—	NN	NN	NN	NN	NN	
Eastern equine encephalitis virus disease	—	1	0	8	8	15	4	10	
Powassan virus disease	—	1	1	8	12	7	16	8	
St. Louis encephalitis virus disease	—	1	0	9	1	3	6	10	
Western equine encephalitis virus disease	—	—	—	—	—	—	—	—	
Botulism, total	1	95	3	161	152	168	153	112	
foodborne	—	37	0	15	4	27	24	7	
infant	1	52	3	127	136	123	97	80	PA (1)
other (wound and unspecified)	—	6	0	19	12	18	32	25	
Brucellosis	—	44	2	92	99	114	79	115	
Chancroid	—	14	0	6	—	15	8	24	
Cholera	—	—	0	5	14	17	40	13	
Cyclosporiasis ^{††}	30	127	22	388	784	123	151	179	MA (1), NY (3), NYC (2), OH (1), IA (1), MD (1), NC (1), FL (2), TX (18)
Diphtheria	—	—	—	1	—	1	—	—	
<i>Haemophilus influenzae</i> invasive disease (age <5 yrs) ^{§§} :									
serotype b	—	10	0	40	31	30	14	23	
nonsertotype b	2	125	3	228	222	205	145	200	MA (1), TN (1)
unknown serotype	3	113	3	204	185	210	226	223	NC (1), FL (2)
Hansen disease ^{††}	1	25	2	88	81	82	82	98	FL (1)
Hantavirus infections ^{††} :									
Hantavirus infection (non-HPS) ^{¶¶}	NN	NN	—	NN	NN	NN	NN	NN	
Hantavirus Pulmonary Syndrome (HPS)	—	6	1	30	21	30	23	20	
Hemolytic uremic syndrome, postdiarrheal ^{††}	1	77	8	250	329	274	290	266	OH (1)
Hepatitis B, virus infection perinatal	—	14	1	47	48	40	NP	NP	
Influenza-associated pediatric mortality ^{††,¶¶}	—	119	1	130	160	52	118	61	
Leptospirosis ^{††}	—	6	0	38	NN	NN	NN	NN	
Listeriosis	5	244	18	769	735	727	870	821	NYC (2), PA (1), FL (1), AK (1)
Measles ^{***}	—	179	5	667	187	55	220	63	
Meningococcal disease, invasive ^{††} :									
A, C, Y, and W-135	1	44	3	123	142	161	257	280	WA (1)
serogroup B	—	48	1	89	99	110	159	135	
other serogroup	—	11	0	25	17	20	20	12	
unknown serogroup	1	97	5	196	298	260	323	406	NYC (1)
Novel influenza A virus infections ^{§§§}	—	1	1	3	21	313	14	4	
Plague	—	1	0	11	4	4	3	2	
Polio myelitis, paralytic	—	—	0	—	1	—	—	—	
Polio virus infection, nonparalytic ^{††}	—	—	—	—	—	—	—	—	
Psittacosis ^{††}	—	2	—	8	6	2	2	4	
Q fever, total ^{††}	—	60	3	168	170	135	134	131	
acute	—	49	3	132	137	113	110	106	
chronic	—	11	0	36	33	22	24	25	
Rabies, human	—	—	0	1	2	1	6	2	
SARS-CoV ^{††}	—	—	—	—	—	—	—	—	
Smallpox ^{††}	—	—	—	—	—	—	—	—	
Streptococcal toxic-shock syndrome ^{††}	3	126	3	259	224	194	168	142	NY (1), VA (1), MT (1)
Syphilis, congenital (age <1 yr) ^{††,¶¶¶}	—	123	7	462	348	322	360	377	
Toxic-shock syndrome (staphylococcal) ^{††}	—	29	1	59	71	65	78	82	
Trichinellosis ^{††}	—	1	0	14	22	18	15	7	
Tularemia	1	57	7	180	203	149	166	124	RI (1)
Typhoid fever	1	155	8	349	338	354	390	467	NYC (1)
Vancomycin-intermediate <i>Staphylococcus aureus</i> ^{††}	—	76	3	212	248	134	82	91	
Vancomycin-resistant <i>Staphylococcus aureus</i> ^{††}	—	1	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 July 11, 2015 (27th 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/downloads.html>.

^{§§} 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, 143 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 July 11, 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/mm6427md.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.

Morbidity and Mortality Weekly Report

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 July 11, 2015, and July 5, 2014 (27th 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	12	11	176	165	421	511	694	1,032	19,141	N
New England	6	6	98	81	297	26	43	66	1,202	N
Connecticut	—	0	34	2	80	—	11	16	255	N
Maine	1	0	5	7	7	3	3	8	85	N
Massachusetts	1	2	57	44	175	15	21	38	614	N
New Hampshire	—	0	6	9	10	5	4	7	105	N
Rhode Island	4	1	18	19	24	—	1	19	79	N
Vermont	—	0	1	—	1	3	2	8	64	N
Mid. Atlantic	5	5	73	68	99	85	89	120	2,404	N
New Jersey	—	1	23	29	66	—	24	37	551	N
New York (Upstate)	5	2	54	29	25	—	0	0	—	N
New York City	—	0	9	10	8	49	29	46	820	N
Pennsylvania	N	0	0	N	N	36	34	70	1,033	N
E.N. Central	1	0	7	7	11	57	76	117	2,136	N
Illinois	—	0	1	—	—	U	0	0	U	U
Indiana	—	0	0	—	—	—	12	19	300	N
Michigan	—	0	1	2	—	7	19	35	513	N
Ohio	—	0	1	1	—	37	29	46	774	N
Wisconsin	1	0	7	4	11	13	21	31	549	N
W.N. Central	—	0	5	—	13	10	29	73	838	N
Iowa	N	0	0	N	N	4	8	46	287	N
Kansas	N	0	0	N	N	—	5	10	121	N
Minnesota	—	0	5	—	13	—	0	1	1	N
Missouri	N	0	0	N	N	—	0	17	88	N
Nebraska	—	0	0	—	—	6	8	24	233	N
North Dakota	—	0	0	—	—	—	0	0	—	N
South Dakota	—	0	1	—	—	—	3	18	108	N
S. Atlantic	—	0	2	1	—	192	145	194	4,002	N
Delaware	—	0	1	—	—	1	2	5	57	N
District of Columbia	N	0	0	N	N	—	0	0	—	N
Florida	N	0	0	N	N	71	71	106	1,897	N
Georgia	N	0	0	N	N	3	9	15	255	N
Maryland	—	0	1	—	—	29	12	31	379	N
North Carolina	N	0	0	N	N	71	19	35	499	N
South Carolina	—	0	2	1	—	2	5	14	136	N
Virginia	N	0	0	N	N	14	25	39	662	N
West Virginia	—	0	0	—	—	1	5	10	117	N
E.S. Central	—	0	1	4	—	23	34	58	990	N
Alabama	—	0	1	3	—	5	9	19	237	N
Kentucky	N	0	0	N	N	—	14	24	332	N
Mississippi	N	0	0	N	N	—	2	7	64	N
Tennessee	—	0	1	1	—	18	13	26	357	N
W.S. Central	—	0	1	1	—	46	69	177	1,932	N
Arkansas	—	0	0	—	—	13	7	18	203	N
Louisiana	—	0	0	—	—	9	10	16	264	N
Oklahoma	N	0	0	N	N	24	10	59	363	N
Texas	—	0	1	1	—	—	46	86	1,102	N
Mountain	—	0	0	—	—	51	57	92	1,591	N
Arizona	—	0	0	—	—	33	30	49	771	N
Colorado	N	0	0	N	N	—	0	15	75	N
Idaho	N	0	0	N	N	9	6	18	179	N
Montana	—	0	0	—	—	9	6	14	162	N
Nevada	N	0	0	N	N	—	1	4	40	N
New Mexico	N	0	0	N	N	—	7	11	170	N
Utah	—	0	0	—	—	—	5	20	141	N
Wyoming	—	0	0	—	—	—	2	6	53	N
Pacific	—	0	4	3	1	21	145	232	4,046	N
Alaska	N	0	0	N	N	2	1	3	31	N
California	—	0	1	1	1	—	106	146	2,758	N
Hawaii	N	0	0	N	N	—	7	27	242	N
Oregon	—	0	1	2	—	9	16	28	445	N
Washington	—	0	4	—	—	10	19	73	570	N
Territories										
American Samoa	U	—	—	U	U	—	—	—	—	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	N
Guam	—	—	—	—	—	—	—	—	—	N
Puerto Rico	N	0	0	N	N	—	0	2	9	N
U.S. Virgin Islands	N	0	0	N	N	—	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.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending July 11, 2015, and July 5, 2014 (27th week)[†] (Export data)

Reporting area	<i>Chlamydia trachomatis</i> 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	16,612	27,802	30,326	699,045	724,564	186	142	205	4,369	4,935
New England	438	890	1,244	23,018	23,206	—	0	1	—	4
Connecticut	80	246	399	6,200	6,654	N	0	0	N	N
Maine	73	80	123	2,005	1,538	N	0	0	N	N
Massachusetts	266	447	534	11,458	9,897	—	0	0	—	—
New Hampshire	9	49	110	244	1,672	—	0	1	—	2
Rhode Island	—	87	243	2,340	2,277	—	0	0	—	2
Vermont	10	35	58	771	1,168	N	0	0	N	N
Mid. Atlantic	2,212	3,561	3,930	91,260	88,482	—	0	0	—	—
New Jersey	267	599	713	15,888	15,037	N	0	0	N	N
New York (Upstate)	808	775	1,166	20,276	18,307	N	0	0	N	N
New York City	651	1,203	1,375	31,718	30,169	N	0	0	N	N
Pennsylvania	486	995	1,353	23,378	24,969	N	0	0	N	N
E.N. Central	1,451	4,143	4,950	99,517	108,665	—	1	2	20	34
Illinois	39	1,160	1,443	24,619	33,616	N	0	0	N	N
Indiana	275	546	920	13,876	14,013	N	0	0	N	N
Michigan	502	883	1,222	22,358	21,792	—	0	2	11	22
Ohio	342	1,074	1,249	27,188	27,635	—	0	2	4	7
Wisconsin	293	464	556	11,476	11,609	—	0	2	5	5
W.N. Central	339	1,688	1,856	40,774	43,418	—	2	6	52	65
Iowa	23	231	275	5,713	5,976	N	0	0	N	N
Kansas	65	215	351	5,921	5,658	N	0	0	N	N
Minnesota	1	350	430	7,735	10,065	—	1	6	44	51
Missouri	152	568	636	14,299	13,849	—	0	1	1	8
Nebraska	83	144	250	4,050	3,889	—	0	1	5	2
North Dakota	—	62	89	1,397	1,764	—	0	2	2	4
South Dakota	15	74	103	1,659	2,217	N	0	0	N	N
S. Atlantic	4,313	5,719	7,546	158,177	147,221	—	0	2	4	5
Delaware	131	88	166	2,315	1,990	—	0	0	—	—
District of Columbia	—	91	336	2,235	2,693	—	0	1	—	—
Florida	1,004	1,676	2,124	44,148	42,038	N	0	0	N	N
Georgia	463	1,084	1,264	29,438	26,012	N	0	0	N	N
Maryland	478	504	936	11,360	11,874	—	0	2	4	5
North Carolina	905	988	2,547	34,149	27,297	N	0	0	N	N
South Carolina	588	527	837	14,175	14,074	N	0	0	N	N
Virginia	718	689	1,056	18,688	18,818	N	0	0	N	N
West Virginia	26	78	139	1,669	2,425	N	0	0	N	N
E.S. Central	400	1,500	2,505	31,338	48,302	—	0	0	—	—
Alabama	—	533	1,221	12,386	14,544	N	0	0	N	N
Kentucky	217	318	600	7,185	8,146	—	0	0	—	N
Mississippi	—	310	554	4,143	9,494	N	0	0	N	N
Tennessee	183	540	727	7,624	16,118	N	0	0	N	N
W.S. Central	5,372	3,791	4,726	95,229	98,363	—	0	1	2	1
Arkansas	—	279	505	4,255	8,025	—	0	0	—	—
Louisiana	3,359	422	2,170	12,543	12,295	—	0	1	2	1
Oklahoma	50	307	456	6,527	10,595	N	0	0	N	N
Texas	1,963	2,606	3,367	71,904	67,448	N	0	0	N	N
Mountain	720	1,799	2,349	44,383	49,952	169	92	159	3,195	3,629
Arizona	—	581	873	11,561	16,171	169	91	158	3,137	3,536
Colorado	424	441	989	12,256	10,827	N	0	0	N	N
Idaho	—	102	133	2,641	2,759	N	0	0	N	N
Montana	59	81	126	2,034	2,011	—	0	2	5	7
Nevada	48	192	419	5,083	7,067	—	1	5	23	43
New Mexico	122	220	376	6,193	5,942	—	0	3	12	17
Utah	67	155	202	4,070	4,248	—	0	3	17	24
Wyoming	—	27	96	545	927	—	0	1	1	2
Pacific	1,367	4,491	4,969	115,349	116,955	17	40	69	1,096	1,197
Alaska	8	98	142	2,054	3,064	N	0	0	N	N
California	777	3,503	3,971	91,564	89,301	17	40	69	1,092	1,195
Hawaii	—	130	166	3,030	3,233	N	0	0	N	N
Oregon	270	306	402	8,269	7,904	—	0	1	4	2
Washington	312	441	595	10,432	13,453	N	0	0	N	N
Territories										
American Samoa	—	—	—	—	—	N	—	—	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	67	317	2,491	2,799	N	0	0	N	N
U.S. Virgin Islands	—	13	29	280	407	—	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 July 11, 2015, and July 5, 2014 (27th 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	Med	Max	Cum 2015	Cum 2014	Current week	Med	Max	Cum 2015	Cum 2014
United States	77	113	363	2,601	2,878	—	5	38	30	238	—	0	0	—	—
New England	1	5	17	122	125	—	0	3	4	19	—	0	0	—	—
Connecticut	—	1	3	14	20	—	0	1	—	—	—	0	0	—	—
Maine	—	0	5	13	22	—	0	1	1	1	—	0	0	—	—
Massachusetts	1	3	9	64	52	—	0	2	2	11	—	0	0	—	—
New Hampshire	—	0	3	13	14	—	0	1	—	2	—	0	0	—	—
Rhode Island	—	0	4	5	9	—	0	1	1	3	—	0	0	—	—
Vermont	—	0	7	13	8	—	0	1	—	2	—	0	0	—	—
Mid. Atlantic	13	11	35	218	277	—	0	9	—	63	—	0	0	—	—
New Jersey	—	0	6	2	23	—	0	6	—	27	—	0	0	—	—
New York (Upstate)	7	3	14	71	70	—	0	2	—	14	—	0	0	—	—
New York City	3	2	6	36	41	—	0	4	—	19	—	0	0	—	—
Pennsylvania	3	5	17	109	143	—	0	1	—	3	—	0	0	—	—
E.N. Central	22	22	74	528	570	—	0	4	13	16	—	0	0	—	—
Illinois	—	2	7	54	87	—	0	2	8	3	—	0	0	—	—
Indiana	—	4	11	70	71	—	0	2	—	1	—	0	0	—	—
Michigan	2	4	13	88	93	—	0	1	2	—	—	0	0	—	—
Ohio	15	5	15	136	140	—	0	2	3	7	—	0	0	—	—
Wisconsin	5	8	30	180	179	—	0	1	—	5	—	0	0	—	—
W.N. Central	4	13	57	260	467	—	0	1	1	4	—	0	0	—	—
Iowa	1	4	13	93	130	—	0	1	1	—	—	0	0	—	—
Kansas	—	1	5	46	33	—	0	0	—	1	—	0	0	—	—
Minnesota	—	0	18	—	110	—	0	1	—	2	—	0	0	—	—
Missouri	—	1	13	18	74	—	0	1	—	1	—	0	0	—	—
Nebraska	3	2	9	53	51	—	0	0	—	—	—	0	0	—	—
North Dakota	—	1	16	8	18	—	0	0	—	—	—	0	0	—	—
South Dakota	—	2	9	42	51	—	0	0	—	—	—	0	0	—	—
S. Atlantic	18	31	152	626	575	—	0	7	—	57	—	0	0	—	—
Delaware	—	0	1	3	2	—	0	1	—	—	—	0	0	—	—
District of Columbia	—	0	1	1	3	—	0	1	—	—	—	0	0	—	—
Florida	12	16	122	302	261	—	0	5	—	35	—	0	0	—	—
Georgia	2	4	20	114	98	—	0	1	—	3	—	0	0	—	—
Maryland	—	1	5	23	27	—	0	1	—	5	—	0	0	—	—
North Carolina	2	0	62	103	81	—	0	1	—	6	—	0	0	—	—
South Carolina	—	1	3	20	38	—	0	0	—	2	—	0	0	—	—
Virginia	2	2	9	54	63	—	0	3	—	6	—	0	0	—	—
West Virginia	—	0	3	6	2	—	0	1	—	—	—	0	0	—	—
E.S. Central	3	9	22	216	143	—	0	3	8	4	—	0	0	—	—
Alabama	1	3	9	94	54	—	0	1	—	1	—	0	0	—	—
Kentucky	—	1	6	40	28	—	0	1	—	—	—	0	0	—	—
Mississippi	—	1	6	11	25	—	0	1	—	1	—	0	0	—	—
Tennessee	2	2	12	71	36	—	0	3	8	2	—	0	0	—	—
W.S. Central	11	12	33	252	264	—	0	4	4	16	—	0	0	—	—
Arkansas	1	1	12	24	10	—	0	1	—	2	—	0	0	—	—
Louisiana	1	2	17	62	79	—	0	1	—	1	—	0	0	—	—
Oklahoma	1	1	10	23	29	—	0	0	—	—	—	0	0	—	—
Texas	8	7	22	143	146	—	0	3	4	13	—	0	0	—	—
Mountain	5	8	23	160	194	—	0	22	—	12	—	0	0	—	—
Arizona	1	1	3	25	26	—	0	22	—	5	—	0	0	—	—
Colorado	—	0	6	3	35	—	0	2	—	2	—	0	0	—	—
Idaho	3	1	14	35	30	—	0	0	—	1	—	0	0	—	—
Montana	1	1	5	16	26	—	0	0	—	2	—	0	0	—	—
Nevada	—	0	2	3	6	—	0	1	—	2	—	0	0	—	—
New Mexico	—	1	9	11	35	—	0	0	—	—	—	0	0	—	—
Utah	—	2	5	67	23	—	0	0	—	—	—	0	0	—	—
Wyoming	—	0	4	—	13	—	0	0	—	—	—	0	0	—	—
Pacific	—	10	20	219	263	—	0	8	—	47	—	0	0	—	—
Alaska	—	0	1	1	2	—	0	1	—	—	—	0	0	—	—
California	—	5	15	128	174	—	0	8	—	40	—	0	0	—	—
Hawaii	—	0	1	3	1	—	0	2	—	5	—	0	0	—	—
Oregon	—	2	6	70	57	—	0	0	—	—	—	0	0	—	—
Washington	—	0	15	17	29	—	0	2	—	2	—	0	0	—	—
Territories															
American Samoa	N	—	—	N	N	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	—	—	0	12	5	387	—	0	0	—	2
U.S. Virgin Islands	—	0	0	—	—	—	0	3	—	7	—	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.

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 July 11, 2015, and July 5, 2014 (27th 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	494	421	2,019	9,369	12,399	33	21	59	384	768	2	6	14	200	261
New England	16	103	766	1,809	4,765	—	1	8	23	53	—	0	3	14	9
Connecticut	—	20	178	368	1,063	—	0	1	—	13	—	0	1	1	2
Maine	1	13	94	208	340	—	0	3	5	3	—	0	1	2	—
Massachusetts	13	39	360	799	2,560	—	1	5	17	32	—	0	3	7	6
New Hampshire	—	5	58	191	433	—	0	1	—	2	—	0	0	—	—
Rhode Island	—	10	84	128	181	—	0	3	1	3	—	0	2	2	1
Vermont	2	6	48	115	188	—	0	2	—	—	—	0	1	2	—
Mid. Atlantic	377	196	879	5,625	4,861	20	4	25	104	187	1	1	5	22	26
New Jersey	3	42	151	907	1,722	—	1	3	14	40	—	0	1	4	4
New York (Upstate)	182	37	189	789	694	1	1	4	23	23	—	0	1	5	5
New York City	13	7	560	637	278	17	2	14	55	85	1	0	3	6	9
Pennsylvania	179	87	799	3,292	2,167	2	1	6	12	39	—	0	2	7	8
E.N. Central	9	16	146	469	859	2	2	6	44	70	—	1	5	27	31
Illinois	—	2	20	71	115	—	1	4	17	23	—	0	1	5	10
Indiana	—	1	12	7	41	—	0	3	3	10	—	0	1	3	3
Michigan	3	1	11	48	30	—	0	2	4	11	—	0	1	4	6
Ohio	6	2	10	52	26	2	0	3	18	21	—	0	4	12	6
Wisconsin	—	10	113	291	647	—	0	2	2	5	—	0	1	3	6
W.N. Central	—	6	129	53	695	1	1	5	11	69	—	0	2	14	16
Iowa	—	1	17	41	109	—	0	3	4	5	—	0	1	5	1
Kansas	—	0	2	6	9	—	0	1	1	8	—	0	1	2	1
Minnesota	—	1	107	1	569	—	0	4	—	36	—	0	2	4	4
Missouri	—	0	2	—	2	—	0	1	2	8	—	0	1	2	7
Nebraska	—	0	3	1	1	1	0	2	2	5	—	0	1	1	—
North Dakota	—	0	2	3	5	—	0	1	1	5	—	0	1	—	1
South Dakota	—	0	1	1	—	—	0	1	1	2	—	0	0	—	2
S. Atlantic	89	61	195	1,319	1,066	4	5	15	114	219	—	1	6	36	59
Delaware	9	5	29	169	214	—	0	0	—	2	—	0	0	—	1
District of Columbia	—	1	3	20	15	—	0	2	4	5	—	0	1	3	—
Florida	6	2	12	63	40	—	1	4	18	25	—	0	3	14	27
Georgia	—	0	1	—	2	—	0	5	5	45	—	0	3	5	9
Maryland	37	23	81	555	427	—	2	8	45	79	—	0	1	1	4
North Carolina	—	0	78	65	43	1	0	8	13	19	—	0	1	4	11
South Carolina	—	1	3	18	15	—	0	1	1	2	—	0	3	2	2
Virginia	37	20	149	378	278	3	1	5	28	40	—	0	2	7	5
West Virginia	—	2	15	51	32	—	0	0	—	2	—	0	1	—	—
E.S. Central	—	1	10	30	61	—	0	5	8	24	—	0	2	5	9
Alabama	—	1	7	14	30	—	0	3	4	6	—	0	1	4	3
Kentucky	—	0	3	12	26	—	0	1	—	8	—	0	1	—	2
Mississippi	—	0	1	1	—	—	0	1	1	—	—	0	1	—	—
Tennessee	—	0	3	3	5	—	0	2	3	10	—	0	2	1	4
W.S. Central	—	0	7	6	9	5	2	10	28	41	—	1	3	21	25
Arkansas	—	0	0	—	—	—	0	1	2	2	—	0	1	2	1
Louisiana	—	0	1	—	1	—	0	2	3	12	—	0	2	4	5
Oklahoma	—	0	0	—	—	—	0	3	2	1	—	0	1	2	6
Texas	—	0	7	6	8	5	1	9	21	26	—	0	3	13	13
Mountain	2	1	8	18	22	—	1	4	11	41	—	0	2	7	22
Arizona	—	0	6	7	6	—	0	3	7	14	—	0	1	3	9
Colorado	—	0	0	—	—	—	0	2	—	18	—	0	2	2	3
Idaho	1	0	2	7	6	—	0	1	—	1	—	0	1	—	2
Montana	1	0	2	2	3	—	0	1	1	—	—	0	1	—	3
Nevada	—	0	2	—	3	—	0	2	—	4	—	0	1	1	2
New Mexico	—	0	0	—	—	—	0	1	1	1	—	0	1	1	2
Utah	—	0	2	1	4	—	0	1	2	3	—	0	0	—	1
Wyoming	—	0	1	1	—	—	0	0	—	—	—	0	0	—	—
Pacific	1	2	8	40	61	1	3	7	41	64	1	1	7	54	64
Alaska	1	0	1	4	4	—	0	1	2	1	—	0	1	2	—
California	—	1	6	16	36	—	1	5	27	39	—	0	4	26	43
Hawaii	N	0	0	N	N	—	0	1	—	1	—	0	1	3	1
Oregon	—	1	3	20	21	—	0	2	8	7	—	0	3	15	12
Washington	—	0	3	—	—	1	0	3	4	16	1	0	6	8	8
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 (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending July 11, 2015, and July 5, 2014 (27th 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	66	105	236	2,163	2,467	213	422	586	9,125	8,489
New England	2	3	15	83	80	—	6	14	108	121
Connecticut	—	1	4	31	21	—	1	5	22	21
Maine	—	0	4	12	8	—	0	3	1	7
Massachusetts	—	1	6	20	38	—	3	8	63	75
New Hampshire	—	0	2	10	4	—	0	2	—	9
Rhode Island	—	0	3	3	2	—	0	7	18	8
Vermont	2	0	2	7	7	—	0	2	4	1
Mid. Atlantic	10	10	29	249	238	21	27	82	955	394
New Jersey	—	1	8	18	58	—	6	17	131	88
New York (Upstate)	6	4	15	85	68	6	5	26	225	93
New York City	—	2	6	56	32	14	12	51	483	141
Pennsylvania	4	3	8	90	80	1	5	14	116	72
E.N. Central	17	11	43	257	356	11	49	165	988	1,242
Illinois	—	3	9	55	88	—	15	89	321	263
Indiana	—	1	11	24	45	—	11	75	140	447
Michigan	1	2	8	62	54	2	8	21	213	100
Ohio	16	3	12	95	74	8	9	32	233	293
Wisconsin	—	2	13	21	95	1	4	23	81	139
W.N. Central	5	9	69	191	434	2	46	100	725	1,066
Iowa	—	2	15	42	88	—	3	42	317	114
Kansas	—	1	5	45	54	—	1	4	34	24
Minnesota	—	0	31	—	117	—	0	7	—	35
Missouri	—	1	8	19	99	—	24	58	172	401
Nebraska	5	2	9	55	47	2	2	9	38	127
North Dakota	—	0	4	14	18	—	0	2	13	14
South Dakota	—	1	4	16	11	—	7	29	151	351
S. Atlantic	6	11	21	263	231	69	82	162	2,110	2,388
Delaware	—	0	1	2	6	1	1	4	16	36
District of Columbia	—	0	1	—	4	—	1	9	6	48
Florida	2	2	7	67	62	50	38	86	1,067	1,371
Georgia	—	1	7	49	56	5	20	41	533	425
Maryland	1	1	7	52	32	2	5	13	120	112
North Carolina	3	1	5	27	19	7	4	85	117	265
South Carolina	—	0	5	22	6	—	2	35	108	58
Virginia	—	2	7	34	41	4	5	18	139	71
West Virginia	—	0	3	10	5	—	0	2	4	2
E.S. Central	3	4	16	107	133	1	35	63	723	798
Alabama	—	0	3	3	22	—	10	30	245	144
Kentucky	—	1	7	28	31	1	9	30	284	78
Mississippi	—	0	2	10	16	—	2	6	52	125
Tennessee	3	2	8	66	64	—	8	24	142	451
W.S. Central	10	14	81	364	371	91	83	215	2,436	1,589
Arkansas	—	1	5	36	49	3	2	67	25	559
Louisiana	—	0	12	30	8	—	2	6	73	88
Oklahoma	1	1	32	66	50	2	5	46	312	20
Texas	9	10	70	232	264	86	74	171	2,026	922
Mountain	5	9	29	194	236	14	13	27	275	304
Arizona	3	1	6	44	43	11	8	19	193	121
Colorado	—	1	14	15	64	—	0	5	6	39
Idaho	1	2	9	41	32	—	0	2	5	5
Montana	1	1	5	34	19	—	0	7	10	8
Nevada	—	0	3	7	18	—	0	6	16	13
New Mexico	—	1	3	18	23	3	1	5	26	21
Utah	—	1	7	31	32	—	0	8	19	15
Wyoming	—	0	4	4	5	—	0	3	—	82
Pacific	8	21	68	455	388	4	39	82	805	587
Alaska	—	0	4	10	2	—	0	1	2	2
California	—	12	27	235	261	3	34	78	699	474
Hawaii	—	1	5	28	2	—	1	5	29	11
Oregon	3	4	10	85	61	—	0	6	17	19
Washington	5	1	45	97	62	1	2	18	58	81
Territories										
American Samoa	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	1	—	4	—	0	3	2	11
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/ProvisionalNationallyNotifiableDiseasesSurveillanceData20100927.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.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending July 11, 2015, and July 5, 2014 (27th 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	1	1	—	—	1	9	45	65	137	390	457	9,325	9,827
New England	—	0	0	—	—	—	0	0	—	—	—	9	19	239	283
Connecticut	—	0	0	—	—	—	0	0	—	—	—	1	4	13	58
Maine	—	0	0	—	—	—	0	0	—	—	—	0	6	11	7
Massachusetts	—	0	0	—	—	—	0	0	—	—	—	5	12	159	169
New Hampshire	—	0	0	—	—	—	0	0	—	—	—	1	6	21	13
Rhode Island	—	0	0	—	—	—	0	0	—	—	—	1	5	30	34
Vermont	—	0	0	—	—	—	0	0	—	—	—	0	2	5	2
Mid. Atlantic	—	0	0	—	—	—	0	0	—	—	18	46	68	1,129	1,276
New Jersey	—	0	0	—	—	—	0	0	—	—	—	5	13	113	154
New York (Upstate)	—	0	0	—	—	—	0	0	—	—	12	7	24	174	182
New York City	—	0	0	—	—	—	0	0	—	—	6	24	33	587	685
Pennsylvania	—	0	0	—	—	—	0	0	—	—	—	11	19	255	255
E.N. Central	—	0	0	—	—	—	0	0	—	—	8	35	60	672	1,004
Illinois	—	0	0	—	—	—	0	0	—	—	2	13	27	231	419
Indiana	—	0	0	—	—	—	0	0	—	—	4	4	10	124	84
Michigan	—	0	0	—	—	—	0	0	—	—	—	2	16	15	218
Ohio	—	0	0	—	—	—	0	0	—	—	—	11	21	263	252
Wisconsin	—	0	0	—	—	—	0	0	—	—	2	2	5	39	31
W.N. Central	—	0	1	1	—	—	1	9	45	65	—	14	23	334	455
Iowa	—	0	0	—	—	—	0	0	—	—	—	1	5	11	35
Kansas	—	0	0	—	—	—	1	9	45	65	—	1	5	38	34
Minnesota	—	0	0	—	—	—	0	0	—	—	—	4	11	106	127
Missouri	—	0	1	1	—	—	0	0	—	—	—	6	13	143	176
Nebraska	—	0	0	—	—	—	0	0	—	—	—	0	3	18	36
North Dakota	—	0	0	—	—	—	0	0	—	—	—	0	3	5	7
South Dakota	—	0	0	—	—	—	0	0	—	—	—	0	3	13	40
S. Atlantic	—	0	0	—	—	—	0	0	—	—	59	101	132	2,727	2,445
Delaware	—	0	0	—	—	—	0	0	—	—	5	0	9	23	19
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	1	6	21	69
Florida	—	0	0	—	—	—	0	0	—	—	7	34	50	869	860
Georgia	—	0	0	—	—	—	0	0	—	—	36	26	45	787	674
Maryland	—	0	0	—	—	—	0	0	—	—	1	8	17	175	225
North Carolina	—	0	0	—	—	—	0	0	—	—	2	17	41	523	302
South Carolina	—	0	0	—	—	—	0	0	—	—	—	5	11	140	122
Virginia	—	0	0	—	—	—	0	0	—	—	8	5	31	170	158
West Virginia	—	0	0	—	—	—	0	0	—	—	—	0	4	19	16
E.S. Central	—	0	0	—	—	—	0	0	—	—	2	15	25	350	338
Alabama	—	0	0	—	—	—	0	0	—	—	—	4	9	131	71
Kentucky	—	0	0	—	—	—	0	0	—	—	—	3	8	71	66
Mississippi	—	0	0	—	—	—	0	0	—	—	—	3	8	75	91
Tennessee	—	0	0	—	—	—	0	0	—	—	2	4	12	73	110
W.S. Central	—	0	0	—	—	—	0	0	—	—	35	47	69	1,164	1,165
Arkansas	—	0	0	—	—	—	0	0	—	—	—	1	11	10	60
Louisiana	—	0	0	—	—	—	0	0	—	—	1	10	30	209	234
Oklahoma	—	0	0	—	—	—	0	0	—	—	—	2	11	56	64
Texas	—	0	0	—	—	—	0	0	—	—	34	33	46	889	807
Mountain	—	0	0	—	—	—	0	0	—	—	2	22	36	495	628
Arizona	—	0	0	—	—	—	0	0	—	—	—	9	22	162	234
Colorado	—	0	0	—	—	—	0	0	—	—	1	4	9	108	67
Idaho	—	0	0	—	—	—	0	0	—	—	—	0	2	9	4
Montana	—	0	0	—	—	—	0	0	—	—	—	0	1	1	5
Nevada	—	0	0	—	—	—	0	0	—	—	1	5	14	140	219
New Mexico	—	0	0	—	—	—	0	0	—	—	—	2	7	52	72
Utah	—	0	0	—	—	—	0	0	—	—	—	1	3	22	26
Wyoming	—	0	0	—	—	—	0	0	—	—	—	0	2	1	1
Pacific	—	0	0	—	—	—	0	0	—	—	13	89	112	2,215	2,233
Alaska	N	0	0	N	N	N	0	0	N	N	—	0	1	—	9
California	—	0	0	—	—	—	0	0	—	—	9	76	97	1,936	1,873
Hawaii	N	0	0	N	N	N	0	0	N	N	—	1	4	26	36
Oregon	—	0	0	—	—	—	0	0	—	—	2	5	10	157	143
Washington	—	0	0	—	—	—	0	0	—	—	2	5	16	96	172
Territories															
American Samoa	N	—	—	N	N	N	—	—	N	N	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	N	—	—	N	N	N	—	—	N	N	—	—	—	—	—
Puerto Rico	N	0	0	N	N	N	0	0	N	N	—	7	37	221	216
U.S. Virgin Islands	N	0	0	N	N	N	0	0	N	N	—	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/ProvisionalNationallyNotifiableDiseasesSurveillanceData20100927.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.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending July 11, 2015, and July 5, 2014 (27th 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	12	13	58	177	269	4,257	5,381	14	14	81	330	310
New England	—	0	1	2	—	8	19	32	404	600	—	1	7	9	19
Connecticut	—	0	0	—	—	—	3	9	69	97	—	0	2	3	4
Maine	—	0	0	—	—	4	4	12	107	83	—	0	2	—	1
Massachusetts	—	0	0	—	—	3	8	21	185	246	—	0	6	6	12
New Hampshire	—	0	1	2	—	—	0	5	—	58	—	0	1	—	2
Rhode Island	—	0	0	—	—	1	0	8	26	30	—	0	2	—	—
Vermont	—	0	0	—	—	—	1	4	17	86	—	0	0	—	—
Mid. Atlantic	—	0	0	—	2	5	19	32	454	662	2	0	8	13	16
New Jersey	—	0	0	—	—	1	5	11	110	189	—	0	5	3	7
New York (Upstate)	—	0	0	—	—	N	0	0	N	N	N	0	0	N	N
New York City	—	0	0	—	—	—	0	0	—	—	1	0	3	7	5
Pennsylvania	—	0	0	—	2	4	14	27	344	473	1	0	3	3	4
E.N. Central	—	0	1	1	2	5	37	68	868	1,375	1	1	7	20	13
Illinois	—	0	1	1	—	—	9	19	212	338	—	0	3	6	5
Indiana	—	0	0	—	1	—	3	11	87	104	—	0	1	2	1
Michigan	—	0	0	—	—	—	9	33	201	402	—	0	3	6	2
Ohio	—	0	1	—	—	4	9	18	213	288	1	0	4	6	2
Wisconsin	—	0	0	—	1	1	6	17	155	243	—	0	2	—	3
W.N. Central	—	0	1	1	1	1	14	33	273	400	—	0	5	—	3
Iowa	—	0	0	—	—	N	0	0	N	N	N	0	0	N	N
Kansas	—	0	0	—	—	—	0	13	—	130	—	0	1	—	—
Minnesota	—	0	1	—	1	—	7	14	179	140	—	0	4	—	1
Missouri	—	0	0	—	—	—	2	12	59	99	—	0	2	—	1
Nebraska	—	0	0	—	—	1	0	2	10	10	—	0	1	—	1
North Dakota	—	0	0	—	—	—	0	3	11	9	—	0	1	—	—
South Dakota	—	0	1	1	—	—	0	3	14	12	N	0	0	N	N
S. Atlantic	—	0	2	4	2	17	26	55	779	660	8	6	18	124	109
Delaware	—	0	0	—	—	—	0	3	15	9	—	0	1	2	1
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—
Florida	—	0	1	2	2	16	11	37	419	323	6	3	10	92	58
Georgia	—	0	0	—	—	—	1	7	35	24	—	0	1	3	5
Maryland	—	0	1	—	—	N	0	0	N	N	—	0	4	5	10
North Carolina	—	0	1	1	—	N	0	0	N	N	1	0	5	7	7
South Carolina	—	0	1	1	—	1	3	11	90	82	—	0	2	3	11
Virginia	—	0	0	—	—	—	6	21	159	148	1	0	8	11	15
West Virginia	—	0	0	—	—	—	2	9	61	74	—	0	1	1	2
E.S. Central	—	0	1	1	—	1	2	11	113	62	—	0	5	11	19
Alabama	—	0	1	1	—	1	2	11	103	61	—	0	3	4	4
Kentucky	—	0	0	—	—	—	0	0	—	N	—	0	1	—	3
Mississippi	—	0	1	—	—	—	0	3	10	1	—	0	2	5	7
Tennessee	—	0	0	—	—	N	0	0	N	N	—	0	2	2	5
W.S. Central	—	0	2	2	4	20	35	81	878	933	2	2	8	56	46
Arkansas	—	0	0	—	—	1	3	29	66	59	—	0	1	1	N
Louisiana	—	0	1	1	1	1	1	3	30	21	—	1	6	32	23
Oklahoma	—	0	1	—	—	N	0	0	N	N	—	0	1	1	—
Texas	—	0	1	1	3	18	30	78	782	853	2	1	8	22	23
Mountain	—	0	1	1	—	1	16	33	409	614	—	1	5	15	11
Arizona	—	0	1	1	—	1	4	10	120	182	—	0	4	13	7
Colorado	—	0	0	—	—	—	5	27	95	198	—	0	3	1	3
Idaho	—	0	0	—	—	N	0	0	N	N	N	0	0	N	N
Montana	—	0	0	—	—	—	1	16	78	50	—	0	1	—	—
Nevada	—	0	0	—	—	N	0	0	N	N	—	0	1	—	1
New Mexico	—	0	0	—	—	—	1	4	19	47	—	0	1	—	—
Utah	—	0	0	—	—	—	3	13	95	133	—	0	1	1	—
Wyoming	—	0	0	—	—	—	0	2	2	4	—	0	1	—	—
Pacific	—	0	2	—	2	—	2	7	79	75	1	5	39	82	74
Alaska	—	0	1	—	—	—	1	4	32	20	—	0	2	—	1
California	—	0	1	—	2	—	0	2	16	29	—	3	32	59	44
Hawaii	—	0	0	—	—	—	1	5	31	26	—	0	3	12	19
Oregon	—	0	0	—	—	N	0	0	N	N	1	0	2	9	8
Washington	—	0	2	—	—	N	0	0	N	N	—	0	14	2	2
Territories															
American Samoa	—	—	—	—	—	N	—	—	N	N	N	—	—	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	1	1	—	—	2	8	35	144	—	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.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending July 11, 2015, and July 5, 2014 (27th 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	—	1	135	6	38	—	1	106	11	37
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	—	1
New Jersey	—	0	1	—	—	—	0	1	—	—
New York (Upstate)	—	0	0	—	—	—	0	2	—	1
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	—	2	—	0	32	4	17
Iowa	—	0	3	—	—	—	0	2	—	4
Kansas	—	0	4	—	—	—	0	8	2	—
Minnesota	—	0	2	—	—	—	0	3	—	2
Missouri	—	0	2	—	1	—	0	1	—	—
Nebraska	—	0	10	—	—	—	0	19	1	2
North Dakota	—	0	3	—	1	—	0	3	—	—
South Dakota	—	0	3	—	—	—	0	11	1	9
S. Atlantic	—	0	6	—	1	—	0	3	1	1
Delaware	—	0	0	—	—	—	0	1	1	—
District of Columbia	—	0	1	—	—	—	0	1	—	1
Florida	—	0	2	—	—	—	0	2	—	—
Georgia	—	0	2	—	1	—	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	—	1	—	0	3	—	2
Alabama	—	0	0	—	—	—	0	1	—	—
Kentucky	—	0	0	—	—	—	0	1	—	—
Mississippi	—	0	5	—	—	—	0	2	—	2
Tennessee	—	0	2	—	1	—	0	1	—	—
W.S. Central	—	0	38	2	9	—	0	32	4	4
Arkansas	—	0	1	—	1	—	0	1	—	—
Louisiana	—	0	8	—	—	—	0	11	—	1
Oklahoma	—	0	2	1	1	—	0	3	2	—
Texas	—	0	30	1	7	—	0	21	2	3
Mountain	—	0	22	4	9	—	0	23	1	3
Arizona	—	0	8	1	9	—	0	5	—	—
Colorado	—	0	11	1	—	—	0	17	—	3
Idaho	—	0	1	—	—	—	0	4	—	—
Montana	—	0	1	1	—	—	0	1	—	—
Nevada	—	0	1	—	—	—	0	0	—	—
New Mexico	—	0	5	1	—	—	0	4	—	—
Utah	—	0	0	—	—	—	0	1	—	—
Wyoming	—	0	0	—	—	—	0	2	1	—
Pacific	—	0	56	—	16	—	0	27	1	9
Alaska	—	0	0	—	—	—	0	0	—	—
California	—	0	56	—	14	—	0	26	—	9
Hawaii	—	0	0	—	—	—	0	1	—	—
Oregon	—	0	0	—	—	—	0	1	—	—
Washington	—	0	1	—	2	—	0	2	1	—
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, influenza-associated pediatric mortality, and in 2003 for SARS-CoV. Reporting exceptions are available at <http://www.cdc.gov/nndss/downloads.html>.

Morbidity and Mortality Weekly Report

TABLE III. Deaths in 122 U.S. cities,* week ending July 11, 2015 (27th 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	564	387	132	36	5	4	46	S. Atlantic	1,185	763	302	68	27	25	61		
Boston, MA	148	97	35	11	3	2	18	Atlanta, GA	157	94	42	11	7	3	7		
Bridgeport, CT	33	27	6	—	—	—	2	Baltimore, MD	93	60	23	8	1	1	9		
Cambridge, MA	17	16	1	—	—	—	1	Charlotte, NC	144	93	33	9	2	7	6		
Fall River, MA	20	15	4	1	—	—	1	Jacksonville, FL	156	98	40	12	4	2	8		
Hartford, CT	65	43	18	4	—	—	3	Miami, FL	89	68	15	4	2	—	4		
Lowell, MA	28	17	8	2	—	1	3	Norfolk, VA	49	35	10	2	2	—	2		
Lynn, MA	7	7	—	—	—	—	—	Richmond, VA	45	28	16	1	—	—	1		
New Bedford, MA	21	12	6	3	—	—	—	Savannah, GA	85	58	21	4	1	1	1		
New Haven, CT	46	27	15	3	1	—	5	St. Petersburg, FL	75	51	21	—	1	2	5		
Providence, RI	46	37	9	—	—	—	2	Tampa, FL	144	82	48	9	3	2	6		
Somerville, MA	4	—	3	1	—	—	—	Washington, D.C.	135	85	31	8	4	7	11		
Springfield, MA	36	23	10	2	—	1	—	Wilmington, DE	13	11	2	—	—	—	1		
Waterbury, CT	27	17	5	4	1	—	2	E.S. Central	1,005	637	257	67	24	20	60		
Worcester, MA	66	49	12	5	—	—	9	Birmingham, AL	196	125	45	16	8	2	11		
Mid. Atlantic	1,835	1,306	375	101	37	16	66	Chattanooga, TN	83	56	21	3	3	—	3		
Albany, NY	51	37	10	3	1	—	1	Knoxville, TN	112	76	26	6	—	4	11		
Allentown, PA	30	22	3	4	1	—	1	Lexington, KY	18	10	6	2	—	—	—		
Buffalo, NY	90	71	14	2	2	1	7	Memphis, TN	203	123	54	16	7	3	18		
Camden, NJ	33	16	8	6	1	2	—	Mobile, AL	108	72	25	8	1	2	4		
Elizabeth, NJ	16	9	5	2	—	—	2	Montgomery, AL	108	72	25	8	1	2	4		
Erie, PA	62	47	11	2	2	—	2	Nashville, TN	177	103	55	8	4	7	9		
Jersey City, NJ	20	12	6	2	—	—	—	W.S. Central	1,736	1,082	439	118	43	53	92		
New York City, NY	1,122	800	235	61	18	8	36	Austin, TX	100	60	32	4	2	2	6		
Newark, NJ	48	27	14	4	2	1	2	Baton Rouge, LA	106	74	16	7	5	4	3		
Paterson, NJ	17	13	2	—	—	2	—	Corpus Christi, TX	62	43	16	2	1	—	6		
Philadelphia, PA	U	U	U	U	U	U	U	Dallas, TX	198	108	57	15	10	8	19		
Pittsburgh, PA§	U	U	U	U	U	U	U	El Paso, TX	103	81	17	2	1	1	1		
Reading, PA	40	30	5	5	—	—	—	Fort Worth, TX	U	U	U	U	U	U	U		
Rochester, NY	143	109	25	3	4	2	6	Houston, TX	457	285	113	28	12	19	12		
Schenectady, NY	29	21	7	—	1	—	3	Little Rock, AR	139	84	39	9	2	5	12		
Scranton, PA	36	31	5	—	—	—	2	New Orleans, LA	98	53	24	19	2	—	—		
Syracuse, NY	66	42	17	3	4	—	1	San Antonio, TX	260	161	63	21	5	10	14		
Trenton, NJ	8	3	4	1	—	—	—	Shreveport, LA	84	47	24	9	1	3	4		
Utica, NY	11	6	3	1	1	—	1	Tulsa, OK	129	86	38	2	2	1	15		
Yonkers, NY	13	10	1	2	—	—	2	Mountain	1,274	801	319	108	29	16	69		
E.N. Central	1,885	1,249	424	124	53	35	88	Albuquerque, NM	119	80	29	7	2	1	11		
Akron, OH	66	38	18	6	4	—	7	Boise, ID	74	53	16	3	2	—	3		
Canton, OH	46	28	13	2	2	1	5	Colorado Springs, CO	91	50	20	15	6	—	1		
Chicago, IL	278	177	75	14	9	3	15	Denver, CO	61	38	15	5	2	1	—		
Cincinnati, OH	63	40	13	5	1	4	2	Las Vegas, NV	359	234	84	29	8	4	27		
Cleveland, OH	252	173	59	10	6	4	9	Ogden, UT	42	26	14	1	—	1	3		
Columbus, OH	251	164	56	15	5	11	8	Phoenix, AZ	170	98	53	14	3	1	10		
Dayton, OH	135	96	27	9	3	—	5	Pueblo, CO	9	5	4	—	—	—	—		
Detroit, MI	U	U	U	U	U	U	U	Salt Lake City, UT	161	92	44	16	4	5	10		
Evansville, IN	50	35	9	6	—	—	2	Tucson, AZ	188	125	40	18	2	3	4		
Fort Wayne, IN	75	56	13	4	2	—	1	Pacific	1,834	1,290	383	99	34	28	148		
Gary, IN	15	13	2	—	—	—	2	Berkeley, CA	15	12	3	—	—	—	2		
Grand Rapids, MI	75	59	10	5	—	1	4	Fresno, CA	118	85	22	9	2	—	6		
Indianapolis, IN	134	87	28	10	6	3	4	Glendale, CA	45	35	9	1	—	—	8		
Lansing, MI	33	23	5	3	2	—	2	Honolulu, HI	87	69	12	3	1	2	9		
Milwaukee, WI	100	56	29	9	3	3	—	Long Beach, CA	62	36	20	5	1	—	9		
Peoria, IL	62	45	14	2	1	—	9	Los Angeles, CA	261	186	51	13	5	6	21		
Rockford, IL	55	39	11	3	1	1	5	Pasadena, CA	20	14	6	—	—	—	1		
South Bend, IN	45	14	10	13	7	1	2	Portland, OR	128	88	23	11	5	1	4		
Toledo, OH	88	60	19	5	1	3	4	Sacramento, CA	235	159	56	12	5	3	21		
Youngstown, OH	62	46	13	3	—	—	2	San Diego, CA	182	124	40	12	3	3	21		
W.N. Central	617	416	131	40	16	11	33	San Francisco, CA	126	85	28	8	2	3	11		
Des Moines, IA	—	—	—	—	—	—	—	San Jose, CA	201	157	33	3	7	1	11		
Duluth, MN	34	26	7	—	—	—	2	Santa Cruz, CA	44	28	13	3	—	—	7		
Kansas City, KS	32	21	10	—	1	—	1	Seattle, WA	92	57	27	5	1	2	4		
Kansas City, MO	137	95	29	7	3	2	7	Spokane, WA	80	57	16	3	2	2	4		
Lincoln, NE	32	24	5	1	1	1	—	Tacoma, WA	138	98	24	11	—	5	9		
Minneapolis, MN	73	45	17	4	4	2	4	Total¶	11,935	7,931	2,762	761	268	208	663		
Omaha, NE	96	69	12	8	2	5	8										
St. Louis, MO	75	35	24	11	5	—	3										
St. Paul, MN	69	51	11	6	—	1	5										
Wichita, KS	69	50	16	3	—	—	3										

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.

Morbidity and Mortality Weekly Report

TABLE IV. Provisional cases of selected notifiable disease, United States, 2nd quarter ending July 4, 2015 (26th week) (Export data)

Reporting area	Tuberculosis*				
	Current quarter	Previous 4 quarters		Cum 2015	Cum 2014
		Min	Max		
United States	1,759	1,759	2,854	3,593	4,325
New England	59	55	86	114	146
Connecticut	12	6	23	22	29
Maine	4	2	4	8	10
Massachusetts	31	31	58	63	94
New Hampshire	2	2	4	6	6
Rhode Island	10	2	10	12	7
Vermont	—	0	3	3	—
Mid. Atlantic	293	259	383	552	572
New Jersey	79	35	109	114	115
New York (Upstate)	44	32	64	76	99
New York City	121	121	175	280	284
Pennsylvania	49	33	78	82	74
E.N. Central	166	166	238	335	331
Illinois	69	69	110	148	141
Indiana	33	24	36	57	46
Michigan	4	4	32	25	50
Ohio	43	28	50	71	67
Wisconsin	17	10	17	34	27
W.N. Central	43	43	138	98	161
Iowa	—	0	18	—	23
Kansas	—	0	15	—	13
Minnesota	36	22	66	58	65
Missouri	—	0	22	20	40
Nebraska	2	2	12	8	14
North Dakota	—	0	5	3	1
South Dakota	5	0	5	9	5
S. Atlantic	281	281	491	610	778
Delaware	—	0	6	5	14
District of Columbia	9	6	12	15	11
Florida	76	76	149	217	313
Georgia	39	39	93	108	151
Maryland	51	21	72	72	82
North Carolina	28	28	81	60	74
South Carolina	33	21	33	54	32
Virginia	45	30	53	75	93
West Virginia	—	0	4	4	8
E.S. Central	102	88	137	190	202
Alabama	26	26	34	56	71
Kentucky	22	7	29	29	29
Mississippi	13	13	24	29	34
Tennessee	41	29	54	76	68
W.S. Central	256	256	414	642	743
Arkansas	22	22	35	57	44
Louisiana	—	0	42	—	50
Oklahoma	14	14	20	30	25
Texas	220	220	335	555	624
Mountain	80	56	169	136	159
Arizona	30	7	102	37	57
Colorado	15	15	24	32	25
Idaho	1	1	5	4	4
Montana	—	0	1	—	4
Nevada	21	12	32	33	29
New Mexico	3	3	14	16	24
Utah	10	4	10	14	14
Wyoming	—	0	0	—	2
Pacific	479	437	803	916	1,233
Alaska	7	7	11	17	38
California	382	324	673	706	1,001
Hawaii	16	16	39	55	70
Oregon	16	16	24	33	36
Washington	58	47	58	105	88
Territories					
American Samoa	—	0	0	—	1
C.N.M.I.	—	0	6	4	13
Guam	17	15	19	36	24
Puerto Rico	10	7	18	23	23
U.S. Virgin Islands	—	0	0	—	—

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

U: Unavailable. —: No reported cases. N: Not reportable. NN: Not Nationally Notifiable. Cum: Cumulative year-to-date counts. Min: Minimum. Max: Maximum.

* Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <https://data.cdc.gov/NNDSS/NNDSS-Table-IV-Tuberculosis/ei7y-3g6s>. Data for TB are displayed quarterly.