

Morbidity and Mortality Weekly Report

www.cdc.gov/mmwr

Weekly

May 30, 2008 / Vol. 57 / No. 21

Primary Amebic Meningoencephalitis — Arizona, Florida, and Texas, 2007

Primary amebic meningoencephalitis (PAM) is a rare but nearly always fatal disease caused by infection with Naegleria fowleri, a thermophilic, free-living ameba found in freshwater environments (1,2). Infection results from water containing N. fowleri entering the nose, followed by migration of the amebae to the brain via the olfactory nerve. In 2007, six cases of PAM in the United States were reported to CDC; all six patients died. This report summarizes the investigations of the cases, which occurred in three southern tier states (Arizona, Florida, and Texas) during June-September and presents preliminary results from a review of PAM cases during 1937-2007. Because deaths from PAM often prompt heightened concern about the disease among the public, an updated and consistent approach to N. fowleri risk reduction messages, diagnosis and treatment, case reporting, and environmental sampling is needed.

Case Reports

Arizona. An adolescent boy aged 14 years was hospitalized September 16, 2007, with possible meningitis. His symptoms had begun September 14 with severe headache, stiff neck, and fever. *N. fowleri* was detected in cerebrospinal fluid (CSF). The youth died from PAM on September 17. He had been swimming in a northeastern Arizona lake on September 8 and was observed diving and splashing in shallow water. The water temperature on September 8 was 86.3°F (30.2°C) and the air temperature was 108.0°F (42.2°C).

Florida. On June 8, 2007, an adolescent boy aged 14 years was admitted to an emergency department (ED). His symptoms had begun June 6 with a sensation of ear pressure and progressed to severe headache and occasional vomiting the next day. On the day of admission, the youth was unable to walk and was found apneic and pulseless by paramedics. He died shortly after arriving at the ED. A diagno-

sis of PAM was confirmed by examination of postmortem brain tissue on September 7. The youth had access to multiple drainage ditches and canals and to an apartment swimming pool during the 2 weeks before onset of symptoms; no location was conclusively identified as the source of exposure.

On August 6, 2007, a boy aged 11 years was admitted to a hospital with possible bacterial meningitis, headache, fever, nausea, vomiting, and confusion. His symptoms had begun 4 days earlier on August 2, 2007, with headache and a faint rash. Motile amebae, later identified as *N. fowleri*, were found in CSF samples collected August 7. The same day, the patient was treated with amphotericin B, epinephrine, mannitol, fluconazole, ceftriaxone, azithromycin, and rifampin; however, the boy died August 8. The probable source of exposure was swimming and wakeboarding at a local lake on July 28. On that date, the air temperature was 91.0°F (32.8°C); water temperature was unknown.

On September 2, 2007, a boy aged 10 years was evaluated in a local ED for headache, body aches, high fever, nausea, vomiting, and fainting. His symptoms had begun on August 31 with headache and lethargy. After admission to a hospital, his symptoms rapidly progressed to a fever of 104.0°F (40.0°C), confusion, and abdominal pain. Motile amebae, later identified as *N. fowleri*, were found in CSF on September 3–4. Amphotericin B, rifampin, azithromycin,

INSIDE

- 577 Detection of West Nile Virus in Blood Donations Puerto Rico, 2007
- 580 Guiding Principles for Development of ACIP Recommendations for Vaccination During Pregnancy and Breastfeeding
- 580 Notice to Readers
- 581 QuickStats

The MMWR series of publications is published by the Coordinating Center for Health Information and Service, Centers for Disease Control and Prevention (CDC), U.S. Department of Health and Human Services, Atlanta, GA 30333.

Suggested Citation: Centers for Disease Control and Prevention. [Article title]. MMWR 2008;57:[inclusive page numbers].

Centers for Disease Control and Prevention

Julie L. Gerberding, MD, MPH Director

> Tanja Popovic, MD, PhD Chief Science Officer

James W. Stephens, PhD Associate Director for Science

Steven L. Solomon, MD

Director, Coordinating Center for Health Information and Service

Jay M. Bernhardt, PhD, MPH

Director, National Center for Health Marketing

Katherine L. Daniel, PhD

Deputy Director, National Center for Health Marketing

Editorial and Production Staff

Frederic E. Shaw, MD, JD Editor, MMWR Series

Teresa F. Rutledge

(Acting) Managing Editor, MMWR Series

Douglas W. Weatherwax

Lead Technical Writer-Editor
Donald G. Meadows, MA

Jude C. Rutledge

Writers-Editors

Peter M. Jenkins

(Acting) Lead Visual Information Specialist

Lynda G. Cupell

Malbea A. LaPete

Visual Information Specialists

Quang M. Doan, MBA

Erica R. Shaver

Information Technology Specialists

Editorial Board

William L. Roper, MD, MPH, Chapel Hill, NC, Chairman Virginia A. Caine, MD, Indianapolis, IN David W. Fleming, MD, Seattle, WA William E. Halperin, MD, DrPH, MPH, Newark, NJ Margaret A. Hamburg, MD, Washington, DC King K. Holmes, MD, PhD, Seattle, WA Deborah Holtzman, PhD, Atlanta, GA John K. Iglehart, Bethesda, MD Dennis G. Maki, MD, Madison, WI Sue Mallonee, MPH, Oklahoma City, OK Stanley A. Plotkin, MD, Doylestown, PA Patricia Quinlisk, MD, MPH, Des Moines, IA Patrick L. Remington, MD, MPH, Madison, WI Barbara K. Rimer, DrPH, Chapel Hill, NC John V. Rullan, MD, MPH, San Juan, PR Anne Schuchat, MD, Atlanta, GA Dixie E. Snider, MD, MPH, Atlanta, GA John W. Ward, MD, Atlanta, GA

and fluconazole were administered; however, the boy died September 4. The patient's exposure history included swimming and wakeboarding at a privately owned water sports facility on August 19 and August 26. On the latter date, the water temperature of the lake was 89.0°F (31.7°C), and the air temperature was 94.0°F (34.4°C).

Texas. In August 2007, a boy aged 12 years was admitted to a hospital with a 6-day history of fever. His mother reported her son had become disoriented and lethargic. The boy had been attending a summer camp in Central Texas in the weeks preceding his illness and had participated in recreational water activities in a lake cove. During the week before hospitalization, he visited the camp nurse three times, reporting he was "not feeling well." After admission to the hospital, analysis of the boy's CSF indicated opaque appearance, bloody color, a white blood cell count of 1,750 cells/mm³ (normal: 0–5 cells/mm³), red blood cell count of 30,750 cells/mm³ (normal: 0 cells/mm³), a glucose level of 92 mg/dL (normal: 40-70 mg/dL), and a protein level of 88 mg/dL (normal: 15-45 mg/dL). The admitting differential diagnosis included meningitis (bacterial, viral, or amebic), pneumonia, and bacteremia. Amebae, later identified as N. fowleri, were observed in CSF. Despite treatment with amphotericin B, rifampin, and azithromycin, the boy died 5 days after admission. Average water temperature of the lake during August 2007 was 84.4°F (29.1°C).

On August 31, 2007, a man aged 22 years was admitted to a hospital with symptoms of photosensitivity, altered mental status, and a severe headache that had begun suddenly 2 days before. The headache was frontal and described as a constant pressure sensation. A computer tomography scan of the head without contrast was interpreted as normal. The admission diagnosis was viral meningitis. Despite intensive treatment, the patient died September 4. N. fowleri was detected in postmortem brain specimens. According to acquaintances, the man had sustained a ruptured eardrum after a fall while wakeboarding in the same lake as the other Texas decedent on August 24, 7 days before admission to the hospital.

Case Review, 1937-2007

In response to the six PAM cases reported in 2007, CDC and the Council of State and Territorial Epidemiologists (CSTE) formed the *Naegleria* Workgroup* to review future

^{*}Members include state epidemiologists, clinical microbiologists, public health researchers, environmental health specialists, academic researchers, parasitologists, molecular laboratorians, and personnel from CDC and the U.S. Environmental Protection Agency.

FIGURE. Number* of identified cases of primary amebic meningoencephalitis (PAM) — United States, 1937–2007

* N = 121.
SOURCES: 1) the Waterborne Disease and Outbreak Surveillance System (collaboratively maintained by CDC, the U.S. Environmental Protection Agency, and the Council of State and Territorial Epidemiologists), which has tracked PAM cases since 1989; 2) the compressed mortality file of the National Vital Statistics System for cases reported during 1979–2007; 3) medical literature review of reported PAM cases, including those identified by retrospective examination of autopsy records; 4) searches of media reports since 1990; and 5) CDC laboratory test results. Results were verified with public health officials from the state of diagnosis, and method of diagnosis was reviewed by the CDC parasitic disease laboratory. Cases were included if laboratory-confirmed detection of *N. fowleri* organisms or nucleic acid was reported in CSF, biopsy, or tissue specimens.

actions related to N. fowleri and to determine whether the six cases represented an increase in the annual number of cases. The workgroup used multiple resources to conduct a review of all PAM cases reported in the United States during 1937-2007: 1) the Waterborne Disease and Outbreak Surveillance System, which has tracked PAM cases since 1989; 2) the compressed mortality file of the National Vital Statistics System, searching on International Classification of Diseases, Ninth Revision (ICD-9) code 136.2 (specific infections by free-living amebae) and ICD-10 code B60.2 (naegleriasis) for the period 1979-2007; 3) medical literature review of reported PAM cases, including those identified by retrospective examination of autopsy records; 4) searches of media reports since 1990; and 5) CDC laboratory test results. Results were verified with public health officials from the state of diagnosis, and methods of diagnoses were reviewed by the CDC parasitic disease laboratory. Cases were included if laboratory-confirmed detection of *N. fowleri* organisms or nucleic acid was reported in CSF, biopsy, or tissue specimens.

Analyses of the data are still being conducted. Preliminary results indicate that a total of 121 cases (range: 0–8 cases per year) occurred in the United States during 1937–

2007 (Figure). The six cases of PAM reported in 2007 were among the six highest annual totals of cases reported during the study period; the other five highest totals were 1980 (eight cases), 2002 (seven cases), and 1978, 1986, and 1995 (six cases each). During 1937–2007, median age of the patients was 12 years (range: 8 months–66 years). Among the 119 cases for which sex of the patient was known, males accounted for 93 (78%) of the cases. Only one reported survivor met case criteria (3).

Exposure primarily occurred in untreated, warm, freshwater lakes or rivers in 15 southern tier states (Arizona, Arkansas, California, Florida, Georgia, Louisiana, Mississippi, Missouri, Nevada, New Mexico, North Carolina, Oklahoma, South Carolina, Texas, and Virginia); the state of exposure for four cases was unknown. Among the 112 cases for which month of exposure was known, 95 (85%) occurred during July–September.

Reported by: S Matthews, MPH, Osceola County Health Dept; D Ginzl, MPH, D Walsh, K Sherin, MD, Orange County Health Dept; J Middaugh, MD, R Hammond, PhD, D Bodager, MPA, Bur of Community Environmental Health, Florida Dept of Health. K Komatsu, MPH, J Weiss, PhD, Arizona Dept of Health Services. N Pascoe, Texas Dept of State Health Svcs. F Marciano-Cabral, PhD, Virginia Commonwealth Univ. E Villegas, PhD, National Exposure Research Laboratory, US Environmental Protection Agency. G Visvesvara, PhD, J Yoder, MPH, B Eddy, L Capewell, VMD, R Sriram, K Bandyopadhyay, PhD, Y Qvarnstrom, PhD, A DaSilva PhD, S Johnston, MS, L Xiao, PhD, V Hill, PhD, S Roy, MD, MJ Beach, PhD, Div of Parasitic Diseases, CDC.

[†] Collaboratively maintained by CDC, the U.S. Environmental Protection Agency, and the Council of State and Territorial Epidemiologists, the Waterborne Disease and Outbreak Surveillance System tracks the occurrences and causes of disease associated with water.

Editorial Note: Preliminary results of the review of PAM cases in the United States during 1937–2007 by the CDC/CSTE Naegleria Workgroup indicates that PAM is a rare disease that primarily affects young male users of warm recreational freshwaters, during summer months, in southern tier states. Although no estimate is available for the number of persons exposed to warm recreational freshwaters, given the increase in the U.S. population and the likelihood that more persons have been exposed over time, incidence of PAM does not appear to be increasing. Nonetheless, reports of PAM fatalities often prompt heightened public concern about the disease, and state and local health departments face challenges in assessing the risk from PAM and communicating that risk to the public.

In addition to conducting the review of PAM cases, objectives of the *Naegleria* Workgroup are to 1) update PAM risk-communication messages for health-care providers and the public, 2) propose making PAM a nationally notifiable disease, 3) develop a more extensive case-reporting form, and 4) review the role of environmental testing for *N. fowleri*. Although the workgroup continues to address these issues, this report contains its current findings and recommendations.

Because PAM is a rare disease, it does not generate a high index of suspicion among health-care providers. Symptoms of *N. fowleri* infection (Box) are clinically similar to those for bacterial or viral meningitis, further lowering the index of suspicion for PAM and initiation of appropriate diag-

BOX. General information, clinical features, diagnosis, recommended treatment, and risk reduction measures for primary amebic meningoencephalitis (PAM)

General information

- Naegleria fowleri, the thermophilic, free-living ameba that casues PAM, is common worldwide in warm freshwater bodies, including lakes, ponds, rivers, and hot springs; N. fowleri also can be found in improperly cleaned, maintained, or disinfected swimming pools.
- Sampling of warm water lakes in southern tier U.S. states indicates that *N. fowleri* is commonly present in most lakes during the summer.
- Because the location and number of amebae in the water can vary over time, posting warning signs is unlikely to be an effective way to prevent infections, and such signs might create a misconception that bodies of water without signs are *N. fowleri*-free.
- Information regarding the risks associated with *N. fowleri* infection should be disseminated routinely through public health messages discussing general issues of water safety and risk.
- The *N. fowleri* CDC data collection survey instrument is available at http://www.cdc.gov/ncidod/dpd/parasites/naegleria.

Clinical features of PAM

- Signs and symptoms are similar to those of bacterial or viral meningitis and include headache, fever, stiff neck, anorexia, vomiting, altered mental status, seizure, and coma.
- Death typically occurs in 3-7 days.
- Autopsy findings show acute hemorrhagic necrosis of olfactory bulbs and cerebral cortex.

Laboratory diagnosis

• Visualization of actively moving *N. fowleri* trophozoites in a wet-mount preparation of freshly centrifuged cererbrospinal fluid (CSF) sediment (not previously refrigerated or frozen), or

- Visualization of N. fowleri trophozoites in a smear of centrifuged CSF sediment stained with Giemsa-Wright or modified trichrome stains, or
- Visualization of *N. fowleri* trophozoites by indirect fluorescent antibody in slide sections of either hematoxylineosin (H&E)-stained unfixed/frozen brain tissue or H&E-stained fixed brain tissue, or
- Demonstration of *N. fowleri* DNA by polymerase chain reaction from CSF or unfixed brain tissue samples.

Recommended treatment

- Recommended therapies include intravenous and intrathecal amphotericin B. Other drugs used include azithromycin, rifampin, and azole drugs.
- Intensive supportive care is required.

Risk reduction measures

- The only certain way to prevent *N. fowleri* infections is to refrain from water-related activities. However, some measures that might reduce risk by limiting the chance of contaminated water going up the nose include:
 - Avoid water-related activities in bodies of warm freshwater, hot springs, and thermally polluted water such as water around power plants.
 - Avoid water-related activities in warm fresh water during periods of high water temperature and low water volume.
 - Hold the nose shut or use nose clips during activities in warm fresh water such as lakes, rivers, or hot springs.
 - Avoid digging in or stirring up sediment during waterrelated activities in shallow, warm freshwater areas.

nostic testing (1,2,4). Making PAM a nationally notifiable condition might improve case detection through increased awareness, reporting, and information about cases. Such information might enable earlier detection of infections, provide insight into the human or environmental determinants of infection, and allow improved assessment of treatment effectiveness.

In the United States, *N. fowleri* is commonly found in warm freshwater environments in southern tier states (5–7). The common finding of these amebae in the environment makes elimination from natural waters impractical. Because the location and number of amebae in the water can vary over time, environmental sampling, testing, and posting of warning signs are unlikely to be effective in preventing infections. In addition, warning signs posted on selected lakes might create a misconception that those bodies of water not posted with warnings are free from *N. fowleri*. Recreational water users should always assume a low level of risk is associated with entering all warm freshwaters in southern tier states.

The extremely low incidence of PAM makes epidemiologic study difficult; why certain persons become infected with the amebae while millions of others exposed to warm recreational freshwaters do not is unknown. Although attempts have been made to determine what concentration of *N. fowleri* in the environment poses an unacceptable risk, how a standard might be set to protect human health and how regulators might measure and enforce such a standard is unclear (8).

Because a low level of risk from PAM likely exists for all users of warm freshwaters during summer to early fall, public health agencies should broadly disseminate evidence-based information on PAM in their recommendations for healthy swimming (Box). The only certain way to prevent *N. fowleri* infection is to refrain from water-related activities. However, although supporting data are absent, risk for infection might be reduced by measures that minimize water entering the nose when using warm freshwater lakes or rivers in southern tier states. Additional information on *N. fowleri* infection is available at http://www.cdc.gov/ncidod/dpd/parasites/naegleria.

References

- 1. Visvesvara GS, Moura H, Schuster FL. Pathogenic and opportunistic free-living amoebae: *Acanthamoeba* spp., *Balamuthia mandrillaris*, *Naegleria fowleri*, and *Sappinia diploidea*. FEMS Immunol Med Microbiol 2007;50:1–26.
- Marciano-Cabral F, Cabral GA. The immune response to *Naegleria fowleri* amebae and pathogenesis of infection. FEMS Immunol Med Microbiol 2007;51:243–59.
- Seidel JS, Harmatz P, Visvesvara GS, Cohen A, Edwards J, Turner J. Successful treatment of primary amebic meningoencephalitis. N Eng J Med 1982;306:346–8.

- Barnett ND, Kaplan AM, Hopkin RJ, Saubolle MA, Rudinsky MF. Primary amoebic meningoencephalitis with *Naegleria fowleri*: clinical review. Pediatr Neurol 1996;15:230–4.
- Wellings FM, Amuso PT, Chang SL, Lewis AL. Isolation and identification of pathogenic *Naegleria* from Florida lakes. Appl Environ Microbiol 1977;34:661–7.
- John DT, Howard MJ. Seasonal distribution of pathogenic free-living amebae in Oklahoma waters. Parasitol Res 1995;81:193–201.
- 7. Ettinger MR, Webb SR, Harris SA, McIninch, SP, Garman GC, Brown BL. Distribution of free-living amoebae in James River, Virginia, USA. Parasitol Res 2003;89:6–15.
- Cabanes P-A, Wallet F, Pringuez E, Pernin P. Assessing the risk of primary amoebic meningoencephalitis from swimming in the presence of environmental *Naegleria fowleri*. Appl Environ Microbiol 2001;67:2927–31.

Detection of West Nile Virus in Blood Donations — Puerto Rico, 2007

In the United States, West Nile virus (WNV) was first detected in humans in 1999; it subsequently spread to countries of Central and South America and the Caribbean. WNV is a mosquito-borne virus that produces potentially serious clinical disease, particularly among persons aged ≥50 years. Transmission by routes other than mosquito bites, including blood transfusion, transplacental infection, organ transplant, and possibly breast milk, also have been reported.* On July 19, 2007, the American Red Cross in Puerto Rico notified the Puerto Rico Department of Health (PRDH) of three persons whose blood donations were positive for WNV by nucleic acid-amplification test (NAT) screening. These three donors had the first confirmed human WNV infections detected in Puerto Rico. In response, PRDH and CDC conducted in-depth interviews of the blood donors. This report describes these human infections and other recent surveillance for transmission of WNV in Puerto Rico. Detection of WNV infections in human blood donors indicates that heightened clinician awareness, ongoing surveillance, and educational activities are needed to monitor and assess the public health threat posed by WNV in Puerto Rico.

Universal blood donor screening for WNV began in July 2003 at all blood collection agencies (BCAs) in the United States and Puerto Rico. Accepted donors must be healthy and afebrile at the time of donation. Numerous health conditions result in deferral or ineligibility to donate blood. NAT screening for WNV uses pooling of blood donations from multiple donors. Testing of individual samples from positive pools is then used to identify positive donors so their blood can be quarantined and removed from the blood supply.

^{*} Additional epidemiologic information is available at http://www.cdc.gov/ncidod/dvbid/westnile/clinicians/epi.htm.

Three donors positive for WNV were reported to PRDH on July 19, 2007. The next day, PRDH notified BCAs islandwide by letter that WNV-positive blood donors had been identified in Puerto Rico and emphasized the importance of appropriate blood screening in protecting the integrity of the blood supply. The first donor was a woman aged 40 years who donated blood on June 22, 2007. She reported no illness in the 2 weeks before donation. The second donor was a woman aged 33 years who donated blood on July 5, 2007. She reported a headache on the day of donation, but was not febrile and reported no other symptoms. In addition to detection of WNV nucleic acid by NAT, WNV was isolated from this patient's serum. The third WNV-infected donor was a man aged 22 years who donated blood on July 12, 2007. He reported no illness in the 2 weeks before or after donation. None of the three donors reported travel outside of Puerto Rico within 2 weeks before donation. All three lived near San Juan and had not traveled to areas where WNV transmission previously was detected in animals. All three were notified of their positive screening tests. The WNV NAT-positive blood products donated by them were quarantined and not released for transfusion.

Islandwide physician-based passive surveillance for neuroinvasive WNV disease in humans began in 2002. This system has relied on voluntary reporting, specimen collection, and submission to CDC laboratories by clinicians who suspect neuroinvasive illness consistent with possible WNV infection. No human WNV disease has been detected through this passive surveillance system.

WNV transmission among animals in Puerto Rico was reported first in 2004, when a specific antibody was detected in a free-ranging native bird (1) and three asymptomatic, unvaccinated horses (CDC, unpublished data), all in the northeastern area of the island. During 2006-2007, CDC maintained a sentinel chicken surveillance system in northeastern Puerto Rico. In June 2007, specific anti-WNV neutralizing antibodies were detected in these birds, indicating active WNV transmission (2). WNV nucleic acid was detected by polymerase chain reaction (PCR) in mosquitoes in the same area (2). As a result, PRDH and CDC began enhanced surveillance for human WNV disease in the neighboring municipios[†] of Ceiba (where the sentinel chicken seroconversions and WNV-positive mosquitoes were detected), Humacao, Naguabo, and Fajardo. Enhanced surveillance included asking hospitals and clinics in the four municipios to obtain blood samples from local residents with acute febrile disease, with or without neurologic manifestations. Specimens were submitted to CDC's Dengue Branch for WNV and dengue testing.

During July 1–December 31, 2007, enhanced surveillance generated submission of serum specimens from 1,250 persons for WNV and dengue testing. None of the specimens were positive for WNV by PCR. Reporting of human WNV disease was urged through a physician advisory letter sent to all licensed physicians in Puerto Rico by PRDH. Vector control efforts and advisories for use of repellents and protective clothing already were in effect because of high levels of dengue on the island. In September 2007, WNV infection detected by PCR in postmortem brain tissue taken from an encephalitic horse and by virus isolation from a dead bird confirmed WNV transmission in southwest Puerto Rico.

Reported by: J Torres Aponte, MS, E García Rivera, MD, Puerto Rico Dept of Health. S Stramer, PhD, R Casanova, MD, G Foster, MS, American Red Cross. R Luce, DVM, K Tomashek, MD, H Mohammed, PhD, W Sun, MD, E Hunsperger, PhD, JL Muñoz-Jordán, PhD, C Colon, MS, E Vergne, M Verduin, Dengue Branch, Div of Vector-Borne Infectious Diseases, National Center for Zoonotic, Vector-borne, and Enteric Diseases, CDC.

Editorial Note: In the United States, WNV transmission to humans was detected first in 1999 during an outbreak of encephalitis in New York City (3) and has since been reported in all states except Alaska, Hawaii, and Maine[§], likely spreading through bird migration (4). WNV was detected first among blood donors in the United States in 2002 (5). In 2001, the first human case of locally acquired WNV disease in the Americas south of the continental United States was reported in the Cayman Islands (6). Since 2001, WNV has been reported in 16 countries in Latin America and the Caribbean (Table).

Despite the spread of WNV to Latin America and the Caribbean, few cases of human WNV disease have been reported (7), and reports of animal deaths and illness from WNV in those regions have been rare compared with reports from North America (7). Several factors might contribute to this difference. First, the capacity of surveillance systems in Latin America and the Caribbean region to identify WNV disease might differ from those in North America. Second, dengue, caused by a related flavivirus, is endemic in most countries south of the United States, which can make the diagnosis of WNV infections more difficult. Dengue and WNF can have similar signs and symptoms, and the tests for specific antibody to dengue virus and WNV often cross-react (8). Third, previous dengue or other flavivirus infection might confer some degree of immuno-

[†] Puerto Rico is divided into 78 municipios, governmental and geographic areas that are similar to counties.

[§]Map available at http://www.cdc.gov/ncidod/dvbid/westnile/mapsactivity/surv&control07maps.htm.

Latin America refers to the Spanish and Portuguese-speaking countries of Central and South America. The Caribbean refers to Spanish-, English-, French-, and Dutch-speaking islands or countries in the region of the Caribbean Sea.

TABLE. Initial West Nile virus transmission, by country and estimated year of introduction — Latin America and the Caribbean, 2001–2004

Country*	Estimated year of introduction	Time period of blood sample collection	Species in which transmission identified [†]	Positives in initial report (by PRNT§)	Clinical disease observed ¹
Cayman Islands	2001	August 2001	Humans	1	WNND**
Jamaica	2001	January-March 2002	Birds	17	No
Guadaloupe	2001	July 2002-January 2003	Horses, chickens	7, 4	No
Dominican Republic	2002	November 2002	Birds	5	No
Mexico	2002	December 2002, July-October 2002, July 2002-March 2003	Horses, birds	115, 2	Yes ^{††}
Cuba	2003	Began 2002	Horses, humans	4, 3	Yes§§
El Salvador	2003	April 2003	Horses	10	Yes ^{††}
Bahamas	2003	July 2003	Humans	1 (N/A)	WNND
Guatemala	2003	September 2003-March 2004	Horses	9	No
Belize	2003	October 2003	Horse	1 (N/A)	Yes
Cuba (Guantánamo Bay) 2003	January-March 2004	Birds	2	No
Puerto Rico	2003	January-March 2004	Bird, horses	1, 3	No
Venezuela	2004	February 2004	Horses	34	No
Colombia	2004	September-October 2004	Horses	12	No
Trinidad	2004	October 2004	Birds, horses	2, 8 (N/A)	No
Haiti	2004	November-December 2004	Humans	2	WNF¶¶
Argentina	2004	January 2005-June 2006	Birds	43	No

^{*} Countries in Latin America and the Caribbean in which detection of WNV has been reported.

logic cross-protection that could modulate infection with WNV.** Finally, circulation of attenuated viral strains might result in less disease. However, in one study, the only isolate reported to date from the Caribbean had no genetic evidence of attenuation; in another study, only one of nine WNV isolates from Mexico had evidence of attenuation (2,9).

Identification of WNV in animals and subsequently in human blood donations in Puerto Rico suggests that human WNV disease is likely to occur in Puerto Rico. Serosurveys and studies of blood donors in North America and Europe indicate that 70%–80% of people infected with WNV are asymptomatic (10). This proportion might be higher in Latin American and Caribbean populations if other circulating flaviviruses, such as dengue, modify the clinical presentation of WNV illness. WNV should be considered in the differential diagnosis of acute febrile or neurologic illness in residents of and visitors to Puerto Rico. Accurate laboratory diagnosis of WNV infection in Puerto Rico and other areas where flaviviruses are endemic

requires careful evaluation of serologic antibody assays for cross-reactivity, or direct detection of WNV in diagnostic samples using specific nucleic acid detection tests, viral antigen detection, or viral isolation. PRDH and CDC will continue WNV surveillance activities in the 2008 WNV transmission season.

References

- Dupuis II AP, Marra PP, Reitsma R, Jones MJ, Louie KL, Kramer L. Serologic evidence for West Nile virus transmission in Puerto Rico and Cuba (short report). Am J Trop Med Hyg 2005;73:474–6.
- 2. Barrera R, Hunsperger EA, Muñoz-Jordán JL, et al. First isolation of West Nile virus in the Caribbean. Am J Trop and Hyg 2008;78:666–8.
- Nash D, Mostashari F, Fine A, et al. The outbreak of West Nile virus infection in the New York City area in 1999. N Engl J Med 2001;344: 1807–14.
- 4. Owen J, Moore F, Panella N, et al. Migrating birds as dispersal vehicles for West Nile virus. EcoHealth 2006;3:1–7.
- Pealer LN, Marfin AA, Petersen LR, et al. Transmission of West Nile virus through blood transfusion in the United States in 2002. N Engl J Med 2003;349:1236–45.
- CDC. West Nile virus activity—United States, 2001. MMWR 2002; 51:497–501.
- Komar N, Clark GG. West Nile virus activity in Latin America and the Caribbean. Rev Panam Salud Publica 2006;19:112–7.

[†] Includes resident species only.

[§] PRNT = Plaque reduction neutralization testing; N/A = method not cited.

Dbserved at time and location collection; no = no signs of illness were observed when the samples were collected.

^{**} West Nile neuroinvasive disease; includes West Nile encephalitis or meningitis or West Nile poliomyelitis and is characterized by headache, high fever, neck stiffness, stupor, disorientation, coma, tremors, convulsions, muscle weakness, or paralysis.

^{††} Samples collected during or after outbreaks of encephalitis in horses.

^{§§} Encephalitis in three humans.

¹¹ West Nile fever; symptoms include fever, headache, tiredness, and body aches, occasionally with a skin rash (on the trunk of the body), and swollen lymph glands.

^{**} Additional information available at http://www.paho.org/english/dd/pin/ptoday15_oct03.htm.

- 8. Calisher CH, Karabatsos N, Dalrymple JM, et al. Antigenic relationships between flaviviruses as determined by cross-neutralization tests with polyclonal antisera. J Gen Virol 1989;70:37–43.
- 9. Deardorff E, Estrada-Franco JG, Brault AC, et al. Introductions of West Nile virus strains to Mexico. Emerg Infect Dis 2006;12:314–8. Available at http://www.cdc.gov/ncidod/eid/vol12no02/05-0871.htm.
- Mostashari F, Bunning ML, Kitsutani PT, et al. Epidemic West Nile encephalitis, New York, 1999: results of a household-based seroepidemiological survey. Lancet 2001;358:261–4.

Guiding Principles for Development of ACIP Recommendations for Vaccination During Pregnancy and Breastfeeding

The Advisory Committee on Immunization Practices (ACIP) provides advice and guidance regarding effective control of vaccine-preventable diseases, including guidance for special populations that might warrant modification of routine recommendations (1). One such special population is pregnant and breastfeeding women. Formulation of recommendations for vaccination of pregnant and breastfeeding women is challenging because the available scientific evidence needed to guide decisions is limited. To promote use of a consistent process and uniform terminology, the ACIP Workgroup on Vaccines during Pregnancy and Breastfeeding was established in 2007 to develop guiding principles for drafting of ACIP recommendations for vaccination of pregnant and breastfeeding women. Workgroup members included ACIP members, members of professional medical organizations, experts in the field, and CDC consultants.

During April 2007–March 2008, the workgroup reviewed existing policies on use of vaccines in pregnant and breastfeeding women. On the basis of this review, opinions of workgroup members, and feedback from partner organizations, the workgroup prepared the document Guiding Principles for Development of ACIP Recommendations for Vaccination during Pregnancy and Breastfeeding, which was approved by ACIP in March 2008. This document provides guidance to help standardize procedures for policy formulation and presentation of the rationale and recommendations for vaccination of pregnant and breastfeeding women. Topics in Guiding Principles include 1) guidance for structure of the background section, 2) guidance for structure and language of recommendations, 3) clarification of the definitions of precautions and contraindications in the context of pregnant and breastfeeding women, 4) suggestions for approaches to policy decision-making in the absence of adequate data, and 5) description of a consistent process to gather expert opinion.

These principles will be applied to future ACIP vaccine statements and routine updates of existing statements in which vaccination of pregnant and breastfeeding women is considered. *Guiding Principles* is available at http://www.cdc.gov/vaccines/recs/acip/downloads/preg-principles05-01-08.pdf.

Reference

Advisory Committee on Immunization Practices. Charter, April 2008

March 2010. Available at http://www.cdc.gov/vaccines/recs/acip/charter.htm.

Notice to Readers

Release of Computer-Based Case Study: "Salmonella in the Caribbean"

A new computer-based case study, "Salmonella in the Caribbean," is now available from CDC. This self-instructional, interactive exercise is based on an outbreak investigation conducted in Trinidad and Tobago. The study teaches public health practitioners skills in outbreak investigation and allows them to apply and practice those skills. The study also focuses on the role of surveillance in identifying and characterizing public health problems, developing hypotheses about the problems, and monitoring the effectiveness of control measures.

"Salmonella in the Caribbean" is the fourth and final case study in the Foodborne Disease Outbreak Investigation Case Study Series. The Foodborne Disease Outbreak Investigation series was created for students familiar with basic epidemiologic and public health concepts. Each case study was developed in collaboration with the original investigators and experts from CDC, the Council of State and Territorial Epidemiologists, the U.S. Department of Agriculture, and the U.S. Food and Drug Administration.

Other case studies in the series include "Botulism in Argentina" (released 2002), "E. coli O157:H7 Infection in Michigan" (released 2004), and "Gastroenteritis at a University in Texas" (released 2005). The curriculum provided by these four case studies covers a wide range of outbreak investigation topics. Because these case studies are self-instructional, students can complete them at their own pace and convenience. Students can select which case study activities to undertake and focus on areas most relevant to their learning needs and goals. The computer-based case studies also can be used in the classroom as group exercises, assigned as homework, or given as tests to reinforce concepts covered in class.

All four case studies can be downloaded at no cost from CDC's Epidemiologic Case Studies website at http://www.cdc.gov/epicasestudies. They also can be purchased from the Public Health Foundation at 1-877-252-1200 or http://book store.phf.org. Additionally, students can receive continuing education credits (e.g., CEUs, CMEs, CNEs, CHES, and AAVSB-RACE) for completing selected case studies.

QuickStats

FROM THE NATIONAL CENTER FOR HEALTH STATISTICS

Percentage of Persons with Activity Limitation Caused by a Chronic Condition,* by Poverty Level Status and Race/Ethnicity — National Health Interview Survey, United States, 2006[†]

- * Activity limitation was determined by responses to a series of questions regarding 1) limitations in a person's ability to engage in work, school, play, or other activities because of health reasons; 2) specific conditions causing the limitations; and 3) the duration of the conditions. Those conditions lasting >3 months were classified as chronic; selected conditions (e.g., arthritis, diabetes, cancer, heart conditions) were considered chronic regardless of duration.
- [†] Estimates were based on family interviews of a sample of the civilian, noninstitutionalized U.S. population and age-adjusted to the 2000 standard population using six age groups: <18 years, 18–44 years, 45–54 years, 55–64 years, 65–74 years, and ≥75 years.
- \S Poverty level is based on family size and income.

In 2006, persons with lower family incomes were more likely to report activity limitation because of a chronic condition than persons with higher family incomes. Among persons at the lowest income level, non-Hispanic whites (25.7%) were more likely to report limitations than non-Hispanic blacks (22.5%) and Hispanics (15.7%).

SOURCES: National Center for Health Statistics. Health, United States, 2007 with chartbook on trends in the health of Americans. Hyattsville, MD: US Department of Health and Human Services, CDC, National Center for Health Statistics; 2007. Available at http://www.cdc.gov/nchs/hus.htm.

Adams PF, Lucas JW, Barnes PM. Summary health statistics for the U.S. population: National Health Interview Survey, 2006. Vital Health Stat 2008 10(236). Available at http://www.cdc.gov/nchs/data/series/sr_10/sr10_236.pdf.

^{¶95%} confidence interval.

TABLE I. Provisional cases of infrequently reported notifiable diseases (<1,000 cases reported during the preceding year) — United States, week ending May 24, 2008 (21st Week)*

	Current	Cum	5-year weekly	Total	cases rep	orted for	previous	syears	
Disease	week	2008	average†	2007	2006	2005	2004	2003	States reporting cases during current week (No.)
Anthrax	_	_		1	1	_	_		
Botulism:									
foodborne	_	2	0	31	20	19	16	20	
infant	_	29	2	87	97	85	87	76	
other (wound & unspecified)	_	3	0	25	48	31	30	33	
Brucellosis	1	27	2	128	121	120	114	104	FL (1)
Chancroid		23	0	23	33	17	30	54	1 = (1)
Cholera		_	0	7	9	8	6	2	
Cyclosporiasis§	1	27	16	93	137	543	160	75	FL (1)
Diphtheria	'	21	_	93	- 137	J45 —	100	1	1 L(1)
•	_		_					'	
Domestic arboviral diseases§.1:			0	4.4	67	00	110	100	
California serogroup	_	_	0	44	67	80	112	108	
eastern equine	_	_	0	4	8	21	6	14	
Powassan	_	_	0	1	1	1	1		
St. Louis	_	_	0	7	10	13	12	41	
western equine	_	_	_	_	_	_	_	_	
Ehrlichiosis/Anaplasmosis ^{§,**} :	_		_						
Ehrlichia chaffeensis	8	39	8	809	578	506	338	321	MD (4), TN (4)
Ehrlichia ewingii	_	_	_	_	_	_	_	_	
Anaplasma phagocytophilum	_	6	9	714	646	786	537	362	
undetermined	_	2	3	136	231	112	59	44	
Haemophilus influenzae,††									
invasive disease (age <5 yrs):									
serotype b	_	11	0	22	29	9	19	32	
nonserotype b	_	69	2	185	175	135	135	117	
unknown serotype	7	100	4	181	179	217	177	227	NY (2), OH (1), MI (1), MO (1), FL (1), AK (1)
Hansen disease§	1	31	2	98	66	87	105	95	FL(1)
Hantavirus pulmonary syndrome§	_	4	1	32	40	26	24	26	. ,
Hemolytic uremic syndrome, postdiarrheal§	_	36	4	285	288	221	200	178	
Hepatitis C viral, acute	18	286	15	832	766	652	720	1,102	OH (2), MN (8), MO (3), MD (1), GA (2), ID (1), NV (1)
HIV infection, pediatric (age <13 yrs) ^{§§}	_	_	3	_	_	380	436	504	- () (-) - (-) () - () () ()
Influenza-associated pediatric mortality ^{§,¶¶}	3	76	1	76	43	45	_	N	VT (1), GA (1), TX (1)
Listeriosis	3	185	11	796	884	896	753	696	OH (1), VA (2)
Measles***	_	68	1	42	55	66	37	56	···(·), ···(=)
Meningococcal disease, invasive ^{†††} :			•			00	0.	-	
A, C, Y, & W-135	3	129	5	314	318	297	_	_	NY (1), VA (1), CO (1)
serogroup B	1	72	3	157	193	156	_	_	ME(1)
other serogroup		15	0	32	32	27	_	_	WIE (1)
unknown serogroup	7	286	14	566	651	765	_	_	NY (1), PA (1), OH (1), MO (1), NE (1), KY (1), NV (1)
Mumps	2	226	60	781	6.584	314	258	231	MD (1), VA (1)
Novel influenza A virus infections	2	220	00	1	0,504 N	N	230 N	N	MD (1), VA (1)
Plague	_	1	0	7	17	8	3	1	
Poliomyelitis, paralytic	_		_			1	_		
	_					-			
Poliovirus infection, nonparalytic§	_	_	_	10	N	N	N	N	
Psittacosis [§]	_	2	0	10	21	16	12	12	
Q fever ^{§,§§§} total:	_	18	4	173	169	136	70	71	
acute	_	15	_	_	_	_	_	_	
chronic	_	3	_	_	_	_	_	_	
Rabies, human		_	_	_	3	2	7	2	5 1 (4)
Rubella ^{¶¶}	1	5	0	12	11	11	10	7	FL (1)
Rubella, congenital syndrome	_	_	_	_	1	1	_	1	
SARS-CoV ^{§,****}	_	_	0	_	_	_	_	8	

- -: No reported cases. N: Not notifiable. Cum: Cumulative year-to-date counts.
- * Incidence data for reporting years 2007 and 2008 are provisional, whereas data for 2003, 2004, 2005, and 2006 are finalized.
- † 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/epo/dphsi/phs/files/5yearweeklyaverage.pdf.
- Not notifiable in all states. Data from states where the condition is not notifiable are excluded from this table, except in 2007 and 2008 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/epo/dphsi/phs/infdis.htm.
- Includes both neuroinvasive and nonneuroinvasive. Updated weekly from reports to the Division of Vector-Borne Infectious Diseases, National Center for Zoonotic, Vector-Borne, and Enteric Diseases (ArboNET Surveillance). Data for West Nile virus are available in Table II.

 ** The names of the reporting categories changed in 2008 as a result of revisions to the case definitions. Cases reported prior to 2008 were reported in the categories:
- ** The names of the reporting categories changed in 2008 as a result of revisions to the case definitions. Cases reported prior to 2008 were reported in the categories: Ehrlichiosis, human monocytic (analogous to *E. chaffeensis*); Ehrlichiosis, human granulocytic (analogous to *Anaplasma phagocytophilum*), and Ehrlichiosis, unspecified, or other agent (which included cases unable to be clearly placed in other categories, as well as possible cases of *E. ewingii*).

 †* Data for *H. influenzae* (all ages, all serotypes) are available in Table II.
- §§ Updated monthly from reports to the Division of HIV/AIDS Prevention, National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention. Implementation of HIV reporting influences the number of cases reported. Updates of pediatric HIV data have been temporarily suspended until upgrading of the national HIV/AIDS surveillance data management system is completed. Data for HIV/AIDS, when available, are displayed in Table IV, which appears quarterly.
- M Updated weekly from reports to the Influenza Division, National Center for Immunization and Respiratory Diseases. Seventy-five cases occurring during the 2007–08 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.
- §§§ In 2008, Q fever acute and chronic reporting categories were recognized as a result of revisions to the Q fever case definition. Prior to that time, case counts were not differentiated with respect to acute and chronic Q fever cases.
- The one rubella case reported for the current week was indigenous.
- **** Updated weekly from reports to the Division of Viral and Rickettsial Diseases, National Center for Zoonotic, Vector-Borne, and Enteric Diseases.

TABLE I. (Continued) Provisional cases of infrequently reported notifiable diseases (<1,000 cases reported during the preceding year) — United States, week ending May 24, 2008 (21st Week)*

	Current	Cum	5-year weekly	Total	cases rep	orted for	previous	s years	
Disease	week	2008	average [†]	2007	2006	2005	2004	2003	States reporting cases during current week (No.)
Smallpox§	_		_	_	_	_			
Streptococcal toxic-shock syndrome§	1	58	3	130	125	129	132	161	CT(1)
Syphilis, congenital (age <1 yr)	_	47	8	383	349	329	353	413	
Tetanus	_	2	1	26	41	27	34	20	
Toxic-shock syndrome (staphylococcal)§	1	23	2	86	101	90	95	133	CO(1)
Trichinellosis	_	2	0	6	15	16	5	6	
Tularemia	2	12	3	128	95	154	134	129	MO (1), VA (1)
Typhoid fever	3	138	6	418	353	324	322	356	PA (1), MD (1), FL (1)
Vancomycin-intermediate Staphylococcus aur	reus§ —	3	0	28	6	2	_	N	
Vancomycin-resistant Staphylococcus aureus	\$ <u>—</u>	_	0	2	1	3	1	N	
Vibriosis (noncholera Vibrio species infections	s)§ 2	55	2	380	N	N	N	N	FL (2)
Yellow fever	_	_	_	_	_	_	_	_	

^{-:} No reported cases. N: Not notifiable. Cum: Cumulative year-to-date counts.

FIGURE I. Selected notifiable disease reports, United States, comparison of provisional 4-week totals May 24, 2008, 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.

Patsy A. Hall Deborah A. Adams Willie J. Anderson Lenee Blanton Patsy A. Hall Carol Worsham Pearl C. Sharp

^{*} Incidence data for reporting years 2007 and 2008 are provisional, whereas data for 2003, 2004, 2005, and 2006 are finalized.

[†] 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/epo/dphsi/phs/files/5yearweeklyaverage.pdf.

Not notifiable in all states. Data from states where the condition is not notifiable are excluded from this table, except in 2007 and 2008 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/epo/dphsi/phs/infdis.htm.

TABLE II. Provisional cases of selected notifiable diseases, United States, weeks ending May 24, 2008, and May 26, 2007 (21st Week)*

(21st Week)*			Chlamyd	ia [†]			Coccid	ioidomy	cosis			Cry	otosporid	iosis	
	0		vious	0	0	0		vious	0	<u> </u>	Current		vious	0	0
Reporting area	Current week	Med	veeks Max	Cum 2008	Cum 2007	Current week	Med	veeks Max	Cum 2008	Cum 2007	week	Med	veeks Max	Cum 2008	Cum 2007
United States	9,710	21,473	24,740	409,279	438,778	77	128	341	2,632	3,033	36	88	974	1,285	1,180
New England Connecticut Maine [§] Massachusetts New Hampshire Rhode Island [§] Vermont [§]	492 216 — 239 24 — 13	694 214 49 311 39 61	1,516 1,093 67 660 73 98 34	13,703 3,788 941 6,942 792 1,180 60	13,878 3,765 1,045 6,465 794 1,378 431	N	0 0 0 0 0 0	1 0 0 0 1 0	1 N N N 1 —	1 N N N 1 —		5 0 1 2 1 0 1	16 11 6 11 5 3 4	85 11 7 30 17 3	108 42 10 28 15 4
Mid. Atlantic New Jersey New York (Upstate) New York City Pennsylvania	2,859 152 645 1,440 622	2,729 406 556 951 796	4,869 520 2,044 3,166 1,029	58,015 7,268 10,765 23,338 16,644	57,446 8,714 10,342 20,512 17,878	 N N N	0 0 0 0	0 0 0 0	N N N	N N N N	5 1 - 4	13 1 4 2 6	120 8 20 10 103	176 10 52 28 86	141 9 42 31 59
E.N. Central Illinois Indiana Michigan Ohio Wisconsin	1,011 2 — 876 60 73	3,455 1,014 383 765 858 376	4,370 1,711 655 1,215 1,529 613	66,176 16,834 7,842 18,820 15,293 7,387	73,032 20,512 8,587 15,867 20,089 7,977	N N — — N	1 0 0 0 0	3 0 0 2 1 0	17 N N 12 5 N	14 N N 11 3 N	8 — — 5 3	21 2 2 4 5 8	134 13 41 11 60 59	302 26 44 68 86 78	266 33 15 59 74 85
W.N. Central lowa Kansas Minnesota Missouri Nebraska [§] North Dakota South Dakota	311 — 218 — — 43 — 50	1,221 160 158 250 464 92 33 53	1,694 251 529 335 551 162 66 81	24,231 3,312 3,719 4,811 8,881 1,715 668 1,125	25,376 3,534 3,281 5,517 9,265 2,083 700 996	N N N N N N N N N N N N N N N N N	0 0 0 0 0 0	77 0 0 77 1 0 0	N N N N N N N N N N N N N N N N N N N	3 N N - 3 N N N	3 — — 2 1 —	17 4 1 4 2 3 0 2	125 61 16 34 14 24 6 16	228 46 19 59 49 38 1	166 29 24 37 34 8 1 33
S. Atlantic Delaware District of Columbia Florida Georgia Maryland [§] North Carolina South Carolina [§] Virginia [§] West Virginia	2,669 42 — 1,091 2 464 — 430 631 9	3,930 65 115 1,290 684 474 206 474 485 63	7,499 144 200 1,543 1,514 683 4,656 3,345 1,061 96	74,439 1,457 2,370 27,501 1,708 9,153 8,330 10,561 12,105 1,254	85,202 1,354 2,450 20,369 17,713 7,814 12,646 11,297 10,282 1,277	 	0 0 0 0 0 0	1 0 1 0 0 1 0 0 0	2 	2 	11 — 4 5 2 —	20 0 0 9 4 0 1 1	65 4 2 35 14 3 18 15 6 5	261 6 2 128 79 5 9 12 14 6	274 2 4 127 59 11 25 20 23 3
E.S. Central Alabama [§] Kentucky Mississippi Tennessee [§]	798 14 361 — 423	1,493 481 211 290 518	2,394 605 304 1,048 715	30,408 8,454 4,427 6,413 11,114	34,238 10,313 3,118 9,237 11,570	N N N N	0 0 0 0	0 0 0 0	N N N N	N N N N	_ _ _ _	4 1 1 1	64 14 40 11 18	42 17 7 3 15	53 21 15 9 8
W.S. Central Arkansas [§] Louisiana Oklahoma Texas [§]	857 274 387 196	2,689 224 375 242 1,795	4,425 455 851 416 3,922	56,582 5,710 6,920 4,897 39,055	47,945 3,628 7,794 5,153 31,370	N — N N	0 0 0 0	1 0 1 0 0	1 N 1 N N		1 - 1	6 0 0 1 3	28 8 4 11 16	62 9 3 17 33	60 4 19 15 22
Mountain Arizona Colorado Idaho [§] Montana [§] Nevada [§] New Mexico [§] Utah Wyoming [§]	419 42 56 129 29 163 —	1,394 468 319 55 49 185 148 119	1,838 679 488 233 363 403 562 216 34	23,680 8,089 4,842 1,446 1,185 3,887 2,016 2,204	29,803 9,581 7,259 1,626 1,123 3,704 3,940 2,085 485	77 75 N N N 2	89 84 0 0 1 0 0	170 168 0 0 0 7 3 7	1,823 1,782 N N N 26 12 3	1,970 1,912 N N N 20 15 23	7 1 4 — 2 — —	9 1 2 2 1 0 2 1	567 4 26 71 7 6 9 484 8	106 13 28 21 13 3 13 9 6	82 18 22 5 4 4 20 2
Pacific Alaska California Hawaii Oregon [§] Washington	294 68 — — 226	3,376 91 2,767 111 189 299	4,677 126 4,115 152 402 659	62,045 1,677 53,930 2,106 4,219 113	71,858 1,988 56,384 2,315 3,818 7,353	N 	34 0 34 0 0	217 0 217 0 0 0	788 N 788 N N	1,043 N 1,043 N N	1 - - 1	2 0 0 0 2 0	20 2 0 4 16 0	23 1 — 1 21 —	30 — — 30 —
American Samoa C.N.M.I. Guam Puerto Rico U.S. Virgin Islands	 110 	0 5 111 4	32 — 26 612 21	62 57 2,774 215	41 347 3,260 82	N - N	0 0 0 0	0 0 0 0	N — N —	N — N	N - N	0 0 0 0	0 0 0 0	N — N —	N — N —

C.N.M.I.: Commonwealth of Northern Mariana Islands.
U: Unavailable. —: No reported cases. N: Not notifiable. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Incidence data for reporting years 2007 and 2008 are provisional. Data for HIV/AIDS, AIDS, and TB, when available, are displayed in Table IV, which appears quarterly. Chlamydia refers to genital infections caused by *Chlamydia trachomatis*.

Scontains data reported through the National Electronic Disease Surveillance System (NEDSS).

TABLE II. (Continued) Provisional cases of selected notifiable diseases, United States, weeks ending May 24, 2008, and May 26, 2007 (21st Week)*

			Giardiasi	is				onorrhe	а		Hae 	All age	s, all ser	zae, invas otypes†	ive
Reporting area	Current		rious eeks Max	Cum 2008	Cum 2007	Current		evious weeks Max	Cum 2008	Cum 2007	Current		vious veeks Max	Cum 2008	Cum 2007
United States	146	293	1,594	5,314	5,663	2,453	6,528	7,983	114,477	140,181	46	44	161	1,190	1,097
New England Connecticut Maine [§] Massachusetts New Hampshire Rhode Island [§]	1 - - 1	23 6 3 9 1	55 18 10 29 4 15	407 110 41 155 32 25	431 118 51 191 6 22	109 54 — 49 3	103 46 2 48 2 6	227 199 7 127 6 13	1,963 818 33 929 51 127	2,173 767 43 1,082 62 196	8 8 — —	3 0 0 1 0	10 9 4 6 2 2	68 14 5 35 5	76 19 6 40 8 3
Vermont [§]	_	3	9	44	43	3	1	5	5	23	_	0	2	5	_
Mid. Atlantic New Jersey New York (Upstate) New York City Pennsylvania	36 — 24 2 10	61 7 23 16 14	120 15 100 29 30	1,031 130 383 260 258	1,048 135 348 341 224	549 11 102 265 171	644 114 134 181 227	1,004 175 518 526 394	12,475 2,050 2,434 3,681 4,310	14,535 2,478 2,340 4,356 5,361	6 -4 - 2	9 1 2 1 3	29 7 20 6 9	222 32 63 39 88	228 37 60 45 86
E.N. Central Illinois Indiana Michigan Ohio Wisconsin	23 N 1 18 4	44 13 0 10 16 6	90 33 0 22 36 21	777 172 N 161 320 124	927 266 N 255 270 136	310 — 276 18 16	1,341 393 158 302 344 121	1,735 589 311 654 685 214	23,301 5,263 3,186 7,072 5,609 2,171	29,125 7,277 3,429 6,370 9,279 2,770	5 — 1 4	6 2 1 0 2 0	24 7 20 3 6 4	161 42 37 8 67 7	144 54 20 12 51 7
W.N. Central lowa Kansas Minnesota Missouri Nebraska [§] North Dakota South Dakota	12 — — 4 7 1	27 5 3 0 9 4 0	583 23 11 575 23 8 3 6	607 95 54 191 162 74 11 20	355 78 46 6 152 43 7 23	56 	347 31 44 62 178 26 2	440 56 130 92 235 51 6	6,081 522 911 1,132 2,859 515 40 102	8,046 801 930 1,414 4,197 551 43 110	4 2 1 1	3 0 0 0 1 0 0	24 1 2 21 6 3 2	92 8 17 44 15 6	60 1 6 22 23 7 1
S. Atlantic Delaware District of Columbia Florida Georgia Maryland [§] North Carolina South Carolina [§] Virginia [§] West Virginia	52 ————————————————————————————————————	54 1 1 22 11 5 0 3 8	102 6 5 47 25 18 0 7 39 8	855 15 18 442 153 73 N 42 93	1,046 13 43 456 213 95 N 30 184	702 19 — 322 6 94 — 116 144 1	1,470 23 46 474 282 129 133 191 132	2,540 44 99 616 626 237 1,825 840 485 38	25,463 477 897 9,408 694 2,405 3,664 3,799 3,823 296	33,048 543 946 8,672 7,216 2,397 6,426 4,038 2,464 346	14 — 8 1 2 — 1 2	11 0 0 3 2 1 0 1 1	30 1 1 10 9 5 9 6 23 3	321 3 4 87 73 52 30 24 40 8	282 5 3 76 63 49 33 26 19
E.S. Central Alabama [§] Kentucky Mississippi Tennessee [§]	2 1 N N 1	10 5 0 0 4	23 11 0 0 16	143 76 N N 67	177 91 N N 86	291 11 138 — 142	568 203 80 122 174	945 287 161 401 261	11,036 3,430 1,699 2,446 3,461	12,807 4,388 1,107 3,345 3,967	1 - - 1	3 0 0 0 2	8 2 1 2 6	63 8 1 9 45	60 14 3 4 39
W.S. Central Arkansas [§] Louisiana Oklahoma Texas [§]	6 2 — 4 N	6 2 1 3 0	34 9 14 29 0	80 39 11 30 N	118 49 34 35 N	331 101 164 66	1,029 77 186 93 646	1,355 138 384 171 1,102	19,232 1,793 3,190 1,803 12,446	19,691 1,675 4,566 2,031 11,419	3 3 	2 0 0 1	22 3 2 14 3	59 3 3 49 4	46 3 5 35 3
Mountain Arizona Colorado Idaho [§] Montana [§] Nevada [§] New Mexico [§] Utah Wyoming [§]	12 1 6 1 1 3 —	32 3 11 3 2 3 2 7	67 11 26 19 8 8 5 32 3	428 38 179 47 24 40 25 64	532 75 172 43 30 52 48 98 14	84 6 44 7 1 26 —	250 90 61 4 1 46 28 13	337 130 91 19 48 126 105 39 5	4,119 1,257 1,160 63 39 1,002 376 222	5,358 2,031 1,351 107 41 859 629 315 25	3 2 - 1 -	5 2 1 0 0 0 1 1	14 11 4 4 1 1 4 6	154 72 26 6 1 9 16 24	133 56 31 4 — 6 19 15 2
Pacific Alaska California Hawaii Oregon [§] Washington	2 - - 2 -	54 2 41 1 9 0	688 5 91 5 19 590	986 28 685 12 168 93	1,029 21 816 33 156 3	21 7 — 14	662 11 562 11 24 55	810 24 683 23 63 142	10,807 175 9,874 206 535 17	15,398 200 12,965 292 442 1,499	2 1 — 1	2 0 0 0 1	10 4 4 1 4 6	50 9 6 7 26 2	68 5 23 3 37
American Samoa C.N.M.I. Guam Puerto Rico U.S. Virgin Islands	_ _ _ _	0 0 4 0	0 1 31 0	 24 	 1 110 	 8 	0 1 5 1	1 9 23 4	2 19 105 38	2 50 137 22	 N	0 0 0 0	0 1 1 0	_ _ _ N	 1 N

C.N.M.I.: Commonwealth of Northern Mariana Islands.
U: Unavailable. —: No reported cases. N: Not notifiable. Cum: Cumulative year-to-date counts. Med: Me

* Incidence data for reporting years 2007 and 2008 are provisional.

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

* Contains data reported through the National Electronic Disease Surveillance System (NEDSS). Med: Median. Max: Maximum.

TABLE II. (*Continued*) Provisional cases of selected notifiable diseases, United States, weeks ending May 24, 2008, and May 26, 2007 (21st Week)*

Reporting area United States New England Connecticut Maine§ Massachusetts New Hampshire Rhode Island§	Current week	Previ 52 we Med 52 2	eks Max	Cum	Cum		Prev	B					egionellos vious	iis	
United States New England Connecticut Maine [§] Massachusetts New Hampshire	20 	52 we Med 52 2	eks Max		Cum										
United States New England Connecticut Maine [§] Massachusetts New Hampshire	20	52 2				Current	52 w	eeks	Cum	Cum	Current	52 w	reeks	Cum	Cum
New England Connecticut Maine [§] Massachusetts New Hampshire	_	2		2008	2007	week	Med	Max	2008	2007	week	Med	Max	2008	2007
Connecticut Maine§ Massachusetts New Hampshire	_		207	960	1,069	28	79	300	1,246	1,669	20	48	123	658	604
Massachusetts New Hampshire	_	0	6 3	42 10	38 8	_	1 0	5 5	18 7	32 19	1 1	2 1	14 4	28 8	33 4
New Hampshire	_	0	1 5	2	 14	_	0	2	5 3	2	_	0	2	1	 16
Rhode Island§	_	1 0	5 1	18 2	9	_	0	1 1	1	2 4	=	0	2	1 3	_
Vermont§	_	0	2 1	9 1	6 1	_	0	3 1	1 1	4 1	_	0	5 2	11 4	12 1
Mid. Atlantic	1	9	21	111	171	3	9	17	151	245	8	14	37	150	154
New Jersey	_	1	6	20	54	_	2	7	35	75	_	1	13	14	22
New York (Upstate) New York City	_	1 2	6 9	28 31	30 57	1	2 2	7 7	29 22	34 54	1	4 2	15 11	42 15	45 34
Pennsylvania	1	2	6	32	30	2	3	8	65	82	7	5	21	79	53
E.N. Central Illinois	_	6 2	13 6	118 31	116 52	4	8 1	15 5	131 25	211 66	2	11 2	30	144 18	139 31
Indiana	_	0	4	6	4	_	0	8	11	14	_	1	12 7	10	9
Michigan Ohio	_	2 1	7 3	55 16	26 26	2 2	2 2	6 6	47 45	55 62		3 4	11 17	42 70	42 48
Wisconsin	_	0	2	10	8	_	0	1	3	14	_	0	17	4	9
W.N. Central	7	4	24	140	63	2	2	7	35	44	1	2	9	32	22
Iowa Kansas	_	1 0	7 3	56 10	14 2	_	0	2	7 4	12 4	_	0	2 1	6 1	3 1
Minnesota	5	0	23	15	33	2	0	5	3	4	_	0	6	3	4
Missouri Nebraska [§]	2	1 1	3 5	22 35	5 5	_	1 0	4 1	18 3	16 5	1	1 0	3 2	12 9	10 3
North Dakota	_	0	0	_	_	_	0	1	_	_	_	0	0	_	_
South Dakota	_	0	1	2	4	_	0	2	_	3	_	0	1	1	1
S. Atlantic Delaware	6	9 0	22 1	131 2	189 2	9	17 0	58 3	337 5	423 6	4	8	28 2	130 2	134 1
District of Columbia	_	0	0	_	13	_	0	0	_	1	_	0	2	3	5
Florida Georgia	3 3	2 1	8 5	64 17	56 32	5 1	6 2	12 8	142 41	139 54	2	3 1	10 3	59 10	56 17
Maryland§	_	1	4	16	33	_	2	6	28	46	2	2	5	26	25
North Carolina South Carolina§	_	0 0	9 4	9 6	7 4	_	0 1	17 6	42 24	56 31	_	0 0	7 2	8 2	13 5
Virginia [§] West Virginia	_	1 0	5 2	15 2	40 2	3	2	16 30	41 14	70 20	_	1 0	6 3	17 3	9
E.S. Central	3	2	5	21	36	1	8	15	129	124	1	2	5	30	34
Alabama§	_	0	4	3	8		2	6	37	46		0	1	4	4
Kentucky Mississippi	2	0 0	2 1	10	5 6	_	2	7 3	37 12	15 10	_	1 0	3 0	15	13
Tennessee§	1	1	3	8	17	1	3	8	43	53	1	1	3	11	17
W.S. Central	_	5	46	65	86	7	17	121	253	316	_	2	16	18	28
Arkansas§ Louisiana	_	0 0	1 3	2 4	5 17	_	1 1	3 6	14 14	30 37	_	0	3 2	2	2
Oklahoma	_	0	8	4	3	3	2	38	32	13	_	0	2	1	_
Texas [§]	_	4	45	55	61	4	12	97	193	236	_	2 2	14	15	25
Mountain Arizona	3 1	4 2	10 7	85 33	111 83	2	3 1	7 4	58 13	97 45	3 2	1	6 5	33 11	27 6
Colorado Idaho§	1	0	3 3	18 13	13	2	0	3 2	10	16	_	0	2	3	6
Montana [§]	_	0	2	— —	2 2	_	0	1	4	4	=	0	1	1 2	2 1
Nevada [§] New Mexico [§]	1	0 0	1 3	3 14	7 1	_	1 0	3 2	17 6	24 5	1	0	2 1	6 3	3 2
Utah	_	0	2	2	2	_	0	2	7	3	_	0	3	7	4
Wyoming [§]	_	0	1	2	1	_	0	1	1	_	_	0	0	_	3
Pacific Alaska	_	12 0	103 1	247 2	259 2	_	8 0	84 2	134 6	177 3	_	3 0	38 1	93 1	33
California	_	11	42	203	243	_	6	19	94	145	_	3	14	76	29
Hawaii Oregon [§]	_	0 1	2 3	3 16	3 11	_	0 1	2 3	3 15	5 23	_	0 0	1 2	4 6	1 2
Washington	_	0	59	23	_	_	0	64	16	1	_	0	23	6	1
American Samoa C.N.M.I.	_	0	0	_	_	_	0	0	_	14	N	0	0	Ν	N
Guam	_	0	0	_	_	_	0	1	_		_	0	0	_	_
Puerto Rico U.S. Virgin Islands	_	0	4 0	6	35 —	_	1 0	5 0	15 —	27	_	0	1 0	_	3

C.N.M.I.: Commonwealth of Northern Mariana Islands.
U: Unavailable. —: No reported cases. N: Not notifiable. Cum: Cumulative year-to-date counts.

* Incidence data for reporting years 2007 and 2008 are provisional.

* Data for acute hepatitis C, viral are available in Table I.

* Contains data reported through the National Electronic Disease Surveillance System (NEDSS). Med: Median. Max: Maximum.

TABLE II. (Continued) Provisional cases of selected notifiable diseases, United States, weeks ending May 24, 2008, and May 26, 2007 (21st Week)*

			.yme disea	ise				/lalaria			Mei	All	serogrou	se, invasiv ips	/e [†]
	Current		rious eeks	Cum	Cum	Current		ious eeks	Cum	Cum	Current		/ious /eeks	Cum	Cum
Reporting area	week	Med	Max	2008	2007	week	Med	Max	2008	2007	week	Med	Max	2008	2007
United States	77	320	1,329	2,120	3,541	6	24	156	271	391	11	17	71	502	509
New England Connecticut	3	44 11	301 214	122	348 78	_	1 0	34 26	3	18	1	1 0	3 1	16 1	24 4
Maine [§]	_	6	61	33	25	_	0	2	_	3	1	0	i	3	4
Massachusetts New Hampshire	_ 2	0 7	31 88	25 54	109 122	_	0	3 4	2 1	14 1	_	0	3 0	12	12 1
Rhode Island§	_	0	77	_	_	_	0	8			_	0	1	_	1
Vermont [§]	1	1	13	10	14	_	0	2	_	_	_	0	1	_	2
/lid. Atlantic New Jersev	50 —	174 35	692 220	1,170 238	1,732 660	1	7 0	18 7	59 —	110 25	3	2	6 1	55 1	60 8
New York (Upstate)	25	54	224	236	291	1	1	8	10	18	2	0	3	18	15
New York City Pennsylvania	 25	4 52	27 326	4 692	67 714	_	4 1	9 4	38 11	58 9	_ 1	0 1	3 5	9 27	17 20
E.N. Central	_	5	169	28	250	_	2	7	43	55	1	3	9	85	80
Ilinois	_	0	16	2	17	_	1	6	20	28	_	1	3	26	29
ndiana Michigan	_	0 0	7 5	1 7	4 8	_	0	2 2	1 6	2 7	_	0 0	4 2	13 13	13 12
Ohio	_	0	4	5	4	_	0	3	13	11	1	1	4	24	18
Visconsin	_	4	149	13	217	_	0	1	3	7	_	0	2	9	8
W.N. Central owa	4	3 1	731 11	70 6	81 32	_	0 0	8 1	21 2	19 2	2	2 0	8 3	52 11	31 7
Kansas Minnesota		0	1	2	6 41	_	0	1	3	1	_	0	1 7	1	2
Missouri	1	0	731 4	54 6	1	_	0	8 4	6 6	11 2	1	0	3	15 14	8
lebraska§	_	0	1	1	1	_	0	2 1	4	2	1	0	2 1	9 1	2
North Dakota South Dakota	=	0	2 1	1	_	=	0	0	=	1	_	0	1	1	2 1
S. Atlantic	15	60	221	628	1,056	5	5	15	70	78	1	3	7	67	72
Delaware District of Columbia	12	12 2	34 9	205 30	214 37	_	0 0	1 1	1	2 3	_	0	1 0	_	_
Florida	1	0	4	9	2	3	1	7	24	17	_	1	5	25	26
Georgia Maryland§	_	0 30	3 135	1 290	1 633	2	1 1	3 5	13 23	9 21	_	0	3 2	8 5	8 15
Iorth Carolina	_	0	8	2	6	_	0	4	2	7	_	0	4	3	6
South Carolina§ /irginia§		0 16	4 68	3 85	6 153	_	0 1	1 7	2 5	3 15	1	0	3 3	10 14	7 10
West Virginia	_	0	9	3	4	_	Ö	1	_	1		Ö	1	2	_
E.S. Central	4	0	5	7	15	_	0	3	6	13	1	1	4	28	30
Alabama§ Kentucky	_	0	3 2	2 1	6	_	0	1 1	3 2	2 3	_ 1	0	1 2	1 7	7 5
Mississippi		0	1 4	_	9	_	0	1	_	1	_	0	2 2	9	7
Γennessee [§] V.S. Central	4	1	9	4 9	9 26	_	1	2 59	1 12	7 29	_	0 2	12	11 44	11 57
Arkansas§	_	0	1	9	20 —	=	0	1	12 —		_	0	1	44	7
_ouisiana Oklahoma	_	0	0 1	_	2	_	0	1 4	_	12 1	_	0	3 4	12 8	20 11
Texas [§]	_	1	8	9	24	_	1	55	10	16	_	1	7	20	19
Vlountain	_	0	3	3	9	_	1	5	10	22	2	1	4	28	39
Arizona Colorado	_	0 0	1 1	2 1	_	_	0	1 2	3 3	4 9	_ 1	0	1 2	2 6	9 14
daho§	_	0	2		2	_	0	2	_	_		0	2	2	2
∕lontana§ Nevada§	_	0 0	2 2	_	1 6	_	0	1 3	4	2 1		0	1 2	4 6	1
New Mexico§	_	0	2	_	_	_	0	1	_	1		Ō	1	4	1
Utah Wyoming [§]	_	0	1 1	_	_	_	0 0	3 0	_	5 —	_	0	2 1	2 2	7
Pacific	1	2	15	83	24	_	3	37	47	47	_	4	39	127	116
Alaska	_	0	2	_	2	_	0	1	1	2	_	0	2	2	1
California Hawaii	N	2	8 0	79 N	20 N	_	2 0	8 1	38 1	34 2	_	3 0	17 2	95 1	96 4
Oregon [§] Washington	1	0	2 12	4	2	_	0	2 30	4 3	9	_	1	3 28	17 12	15
American Samoa	 N	0	0	 N	 N	_	0	0		_	_	0	28 0		
C.N.M.I.	_	_	_		_	_	_	_	=	=	_	_	_	_	_
Guam Puerto Rico	N	0	0	N	 N	_	0	1 1			_	0	0 1	_	
J.S. Virgin Islands	N	Ö	0	N	N	_	0	Ö			_	Ö	Ö	_	_

C.N.M.I.: Commonwealth of Northern Mariana Islands.
U: Unavailable. —: No reported cases. N: Not notifiable. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Incidence data for reporting years 2007 and 2008 are provisional.

* Data for meningococcal disease, invasive caused by serogroups A, C, Y, & W-135; serogroup B; other serogroup; and unknown serogroup are available in Table I.

* Contains data reported through the National Electronic Disease Surveillance System (NEDSS).

TABLE II. (*Continued*) Provisional cases of selected notifiable diseases, United States, weeks ending May 24, 2008, and May 26, 2007 (21st Week)*

(21st Week)*			Pertussis	s			Rab	ies, anim	nal		R	ocky Mo	untain sp	otted feve	<u> </u>
			ious	_			Prev	/ious				Pre	vious		
Reporting area	Current week	<u>52 w</u> Med	eeks Max	Cum 2008	Cum 2007	Current week	52 w Med	reeks Max	Cum 2008	Cum 2007	Current week	52 v Med	veeks Max	Cum 2008	Cum 2007
United States	46	154	1,126	2,390	3,599	28	93	177	1,400	2,264	9	30	164	128	365
New England Connecticut	_	19 0	44 5	264	573 27	10 3	8	22 10	122 62	215 86	_	0	1 0	_	3
Maine [†] Massachusetts	_	1 13	5 33	15 222	34 457	2 N	1 0	5 0	20 N	34 N	N —	0	0 1	N	N 3
New Hampshire Rhode Island [†]	_	0 1	3 25	9 13	34 3	N	1 0	4 0	14 N	16 N	_	0	1 0	_	_
Vermont [†]	_	Ö	6	5	18	5	2	13	26	79	_	0	ő	_	_
Mid. Atlantic New Jersey	10	22 3	44 9	303 3	502 84	8	19 0	29 0	339	376	_	1 0	5 3	16 2	28 6
New York (Upstate)	5	7	24	111	246	8	9	20	145	160	_	0	2	5	_
New York City Pennsylvania		2 8	7 23	29 160	53 119	_	0 8	2 18	5 189	24 192	_	0 0	2 2	5 4	14 8
E.N. Central	6	21	186	545	704	3	3	43	20	19	_	1	4	2	16
Illinois Indiana	_	2	8 12	39 15	80 11	N	0 0	0 1	N 1	N 4	_	0 0	3 2	1	11 1
Michigan Ohio	1 5	3 10	16 176	55 436	122 327	3	1 1	32 11	13 6	9 6	_	0	1 2	_ 1	2 2
Wisconsin	_	0	14	_	164	N	0	0	Ň	Ň	_	Ö	0	<u> </u>	_
W.N. Central lowa	1	11	136 8	192 27	281 74	4 3	4	13 3	40 7	88 9	4	4	33 4	24 —	61 4
Kansas Minnesota	_	2 0	5 131	23 20	66 48	_	0 0	7 6	— 17	50 6	_	0 0	2 4	_	6
Missouri Nebraska [†]	_ 1	2 1	18 12	97 22	35 12	1	0	3 0	6	8	4	3 0	25 2	24	47 3
North Dakota	_	0	4	3	4 42	_	0	5 2	8	6 9	_	0	0 1	_	-
South Dakota S. Atlantic	_ 8	13	2 50	217	417	3	40	61	2 725	933	3	13	110	— 48	163
Delaware District of Columbia	1	0	2	3 2	3	_	0	0		_		0	2	2	7 2
Florida	5	3	9	67	100	_	0	25	48	124	1	0	3	3	3
Georgia Maryland [†]	_	0 2	3 6	 27	18 55	_	6 9	17 18	110 128	95 153	1 1	0 1	6 6	6 12	19 16
North Carolina South Carolina [†]	_ 2	0	38 22	59 24	145 38	_	9	16 0	181	196 46	_	1 0	96 7	11 3	90 9
Virginia [†]	_	2	11	33	42	_	12	27	211	284	_	1	10	8	16
West Virginia E.S. Central	_ 1	0 7	12 31	2 81	7 103	3	0 2	11 6	47 40	35 64	_ 2	0 3	3 16	1 20	1 78
Alabama†	<u>-</u> 1	1 0	6	18	31 10	_	0	0	14	- 8		1 0	10	7	20 1
Kentucky Mississippi		3	29	12 34	18	_	0	1	1	_	_	0	3	1	5
Tennessee [†] W.S. Central		1 19	4 186	17 187	44 303	_	2 13	6 40	25 42	56 469	2	1 2	10 122	12 12	52 8
Arkansas†	_	1	17	23	64	_	1	6	26	10		0	15	1	_
Louisiana Oklahoma	3	0	2 26	2 7	9 1	_	0	0 32	 16	 20	_	0	2 101	2 4	1
Texas [†]	8	15	170	155	229	_	12	34	_	439	_	1	8	5	7
Mountain Arizona	4 1	19 2	37 8	310 44	498 134	N	2	8 0	19 N	7 N	_	0	4 1	4 2	7 1
Colorado Idaho [†]	2 1	5 0	13 4	60 18	125 21	_	0	0 4	_	_	_	0	2 1	_	_ 1
Montana [†]	_	1	11	56	28	_	0	3	_	1	_	0	1	1	_
Nevada [†] New Mexico [†]	_	0 1	7 7	13 21	15 24	_	0 0	2	1 14	1	_	0 0	0 1	1	1
Utah Wyoming [†]	_	5 0	27 2	94 4	136 15	_	0	2 4		2 3	_	0	0 2	_	
Pacific	5	14	616	291	218	_	4	10	53	93	_	0	1	2	1
Alaska California	4	1 8	29 129	30 105	14 157	_	0 3	3 8	11 41	34 58	N —	0	0 1	N 1	N 1
Hawaii Oregon [†]	_ 1	0	2 14	4 53	10 37	_	0	0	_ 1	1	N	0	0 1	N 1	N
Washington	_	0	482	99	- -	_	0	0			N	0	0	N	N
American Samoa C.N.M.I.	_	0	0	_	_	N	0	0	N	N	N	0	0	N	N
Guam	_	0	0	_	_	_	0	0	_	_	N	0	0	N	N
Puerto Rico U.S. Virgin Islands	_	0 0	0 0	_	_	N	1 0	5 0	26 N	19 N	N N	0 0	0 0	N N	N N

C.N.M.I.: Commonwealth of Northern Mariana Islands.
U: Unavailable. —: No reported cases. N: Not notifiable. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Incidence data for reporting years 2007 and 2008 are provisional.

* Contains data reported through the National Electronic Disease Surveillance System (NEDSS).

TABLE II. (*Continued*) Provisional cases of selected notifiable diseases, United States, weeks ending May 24, 2008, and May 26, 2007 (21st Week)*

(21st Week)*		s	almonello	sis		Shiga	toxin-pro	ducing E	. coli(STE	EC)†			Shigellos	is	
			rious				Prev	/ious	•			Pre	vious		
Reporting area	Current week	Med Med	eeks Max	Cum 2008	Cum 2007	Current week	Med Med	eeks Max	Cum 2008	Cum 2007	Current week	Med	weeks Max	Cum 2008	Cum 2007
United States	344	833	2,662	10,405	13,124	31	74	244	1,114	1,014	196	365	1,297	5,744	5,048
New England Connecticut Maine§ Massachusetts New Hampshire Rhode Island§ Vermont§	1 1 - - -	21 0 2 15 2 1	164 136 14 58 10 13	464 136 47 220 23 21 17	1,000 431 42 420 47 34 26	_ _ _ _ _	3 0 0 2 0 0	13 9 4 10 4 2 3	49 9 4 24 7 3 2	131 71 14 34 8 1	=	3 0 0 2 0 0	17 16 1 8 1 9	58 16 2 33 1 5	124 44 12 59 4 4
Mid. Atlantic New Jersey New York (Upstate) New York City Pennsylvania	50 — 27 4 19	96 17 24 24 31	190 48 63 52 69	1,290 172 355 354 409	1,837 373 452 441 571	5 -4 - 1	9 1 3 0 2	195 7 191 5 11	303 5 268 10 20	124 32 40 13 39	24 — 22 2 —	22 4 5 7 2	79 14 36 35 66	617 92 199 284 42	215 37 40 109 29
E.N. Central Illinois Indiana Michigan Ohio Wisconsin	44 — 4 39 1	86 26 9 17 26 11	255 188 34 43 65 29	1,236 279 120 243 432 162	1,932 683 169 306 391 383	4 - - 3 1	8 1 1 2 2 2	35 13 12 8 9 11	105 10 9 23 39 24	123 19 11 20 42 31	20 — — 14 6	61 16 8 1 23 6	134 29 83 7 104 20	1,083 269 316 20 310 168	490 216 23 18 141 92
W.N. Central lowa Kansas Minnesota Missouri Nebraska [§] North Dakota South Dakota	19 — — 13 3 3	50 8 6 13 14 5 0	95 18 18 39 29 13 9	782 122 80 213 224 93 16 34	917 145 143 223 253 73 11 69	5 2 — 1 2 —	12 3 1 2 3 1 0 1	38 13 4 15 12 6 1 5	136 34 9 22 47 13 2 9	133 26 14 48 21 19 —	7 2 — 2 — 3	24 2 0 4 13 0 0 2	64 6 3 11 48 3 5	355 44 7 83 126 — 26 69	872 28 13 98 697 10 6 20
S. Atlantic Delaware District of Columbia Florida Georgia Maryland [§] North Carolina South Carolina [§] Virginia [§] West Virginia	117 — 67 29 7 — 7	230 3 1 87 33 15 20 17 22 4	442 8 4 181 86 44 228 52 49 25	2,723 42 16 1,357 394 175 264 232 190 53	3,163 40 28 1,295 489 229 447 257 340 38	8 6 -1 1	12 0 0 2 1 1 1 0 3	40 2 1 18 6 5 24 3 9	189 5 63 13 31 18 13 33 8	192 6 	64 — 15 26 — — 22 1	75 0 0 30 27 2 0 7 4 0	149 2 3 75 85 7 12 21 14 61	1,195 3 5 382 464 21 35 230 52 3	1,748 4 9 998 616 32 25 28 35
E.S. Central Alabama [§] Kentucky Mississippi Tennessee [§]	21 5 6 1 9	60 16 9 13 17	144 50 23 57 34	667 194 113 146 214	836 244 161 179 252	3 - - - 3	5 1 1 0 2	26 19 12 1 1	80 26 14 2 38	44 10 13 2 19	34 — 13 — 21	53 13 12 18	178 43 35 112 32	774 162 143 194 275	392 159 44 114 75
W.S. Central Arkansas [§] Louisiana Oklahoma Texas [§]	67 4 — 22 41	97 13 14 9 51	875 50 44 60 790	901 110 58 142 591	1,019 133 220 115 551	1 - 1 -	5 0 0 0 4	23 4 0 13 11	73 15 — 6 52	74 15 3 11 45	37 13 — 3 21	49 2 6 3 37	707 17 22 31 663	1,035 120 58 42 815	551 39 181 27 304
Mountain Arizona Colorado Idaho [§] Montana [§] Nevada [§] New Mexico [§] Utah Wyoming [§]	21 7 10 3 — 1 —	52 17 11 3 2 5 6 5	83 39 44 10 10 12 14 17 5	908 262 312 48 28 79 83 77 19	883 287 221 42 34 88 90 89	5 	8 1 2 2 0 0 0 0	42 8 17 16 3 3 3 9	119 21 33 27 12 5 11 7	114 39 21 10 — 10 19 15	10 2 1 — 7 — —	18 10 2 0 0 2 1 1	40 30 6 2 1 10 6 5	235 101 30 5 1 77 12 6 3	275 129 41 4 12 13 44 8 24
Pacific Alaska California Hawaii Oregon§ Washington	4 2 — 2	102 1 83 5 6	1,045 5 286 14 16 749	1,434 10 1,100 65 103 156	1,537 36 1,306 92 100 3	_ _ _ _	7 0 4 0 1 0	166 1 34 5 11 140	60 1 36 3 6 14	79 — 54 13 12 —	_ _ _ _	26 0 23 0 1 0	218 1 61 43 6 159	392 — 331 16 21 24	381 6 341 14 20
American Samoa C.N.M.I. Guam Puerto Rico U.S. Virgin Islands	_ _ _ _	0 0 12 0	1 5 55 0	1 5 124		_ _ _ _	0 0 0 0	0 0 1 0	_ _ _ 1 _	_ _ _ _	_ _ _ _	0 0 0 0	1 -3 2 0	1 9 3 —	1 6 15

C.N.M.I.: Commonwealth of Northern Mariana Islands.
U: Unavailable. —: No reported cases. N: Not notifiable. Cum: Cumulative year-to-date counts. Med: Not Incidence data for reporting years 2007 and 2008 are provisional.
Includes E. coli O157:H7; Shiga toxin-positive, serogroup non-O157; and Shiga toxin-positive, not serogrouped. Contains data reported through the National Electronic Disease Surveillance System (NEDSS).

TABLE II. (Continued) Provisional cases of selected notifiable diseases, United States, weeks ending May 24, 2008, and May 26, 2007 (21st Week)*

(21st Week)*	Stre	eptococca	l disease, i	nvasive, gr	oup A	Streptococcu	ıs pneumon	iae, invasiv Age <5 yea		ondrug resistant [†]	
Reporting area	Current		rious eeks Max	Cum 2008	Cum 2007	Current		vious veeks Max	Cum 2008	Cum 2007	_
United States	86	97	240	2,631	2,614	27	35	153	783	835	
New England Connecticut	28 28	5 0	24 22	182 59	212 49	_	1 0	6 5	39 —	62 11	
Maine§	_	0	3	12	13	_	0	1	1	1	
Massachusetts New Hampshire	_	2	7 2	82 16	111 24	_	1 0	4 1	30 7	44 —	
Rhode Island§	_	0	6	5	2	_	0	i		4	
Vermont [§]	_	0	2	8	13	_	0	1	1	2	
Mid. Atlantic	17	17	42	547	545	2	4	38	87	125	
New Jersey New York (Upstate)	10	3 6	9 20	79 194	109 149		1 2	6 14	18 44	33 52	
New York City	_	4	10	93	137	_	1	35	25	40	
Pennsylvania	7	5	16	181	150	N	0	0	N	N	
E.N. Central	13	16	59	533	498	2	5	22	160	122	
Illinois Indiana	_	4 2	15 11	137 70	157 56	_	2 0	6 14	38 20	28 7	
Michigan	4	3	8	84	120	_	1	5	38	45	
Ohio Wissensin	8	4	15	153	139	2	1	5	30	34	
Wisconsin	1	0	38	89	26	_	0	9	34	8	
W.N. Central lowa	2	5 0	39 0	225	187	2	2 0	15 0	67	49 —	
Kansas	=	0	6	32	24	=	0	3	13	1	
Minnesota Minnesota	_	0	35	101	86	_	0	13	24	30	
Missouri Nebraska [§]	2	2 0	10 3	55 18	49 14	<u>2</u>	1 0	2 3	20 4	13 4	
North Dakota	_	0	3	8	10	_	0	1	1	1	
South Dakota	_	0	2	11	4	_	0	1	5	_	
S. Atlantic	10	23	51	517	576	7	7	16	121	194	
Delaware District of Columbia	_	0 0	2 2	6 10	4 16	_	0	0 1	_ 1		
Florida	4	6	16	128	125	2	1	4	32	30	
Georgia Maryland [§]		4 4	10 9	99 92	128 101	3	1 1	9 5	6 34	87 37	
North Carolina	<u> </u>	2	22	92 70	55	N	0	0	34 N	37 N	
South Carolina§	1	1	6	32	56	1	1	4	21	12	
Virginia§ West Virginia	<u>2</u>	3 0	12 3	66 14	78 13	1	0 0	6 1	23 4	24 2	
E.S. Central	4	4	13	84	96	2	2	11	51	49	
Alabama§	N N	0	0	04 N	N	N N	0	0	N	49 N	
Kentucky		1	3	16	24	N	0	0	N	N	
Mississippi Tennessee [§]	N 4	0 3	0 13	N 68	N 72		0 2	3 9	13 38	3 46	
W.S. Central	6	7	83	205	149	9	5	61	127	116	
Arkansas§	<u>6</u>	0	2	205 4	149	9	0	2	127 5	7	
Louisiana	_	0	1	3	14	_	0	2	1	23	
Oklahoma Texas [§]	2 4	1 5	17 65	60 138	39 83	2 7	1 3	5 56	43 78	24 62	
Mountain	6	11	22	289	285	3	5	12	124	110	
Arizona	3	4	9	102	103	2	2	8	65	56	
Colorado	3	2	8	78	75	1	1	4	37	26	
Idaho [§] Montana [§]	 N	0 0	2 0	9 N	6 N	_	0	1 1	2	2	
Nevada§	_	0	2	6	2	N	0	0	N	N	
New Mexico§	_	2 1	7 5	54 35	48 47	_	0 0	3 4	11 8	22 4	
Utah Wyoming [§]	_	0	2	35 5	47	_	0	1	8 1	<u>4</u>	
Pacific	_	3	6	49	66	_	0	2	7	8	
Alaska	_	0	3	13	12	N	0	0	N	N	
California Hawaii	_	0 2	0 6	 36	— 54	<u>N</u>	0 0	0 2	N 7	N 8	
Oregon§	 N	0	0	36 N	54 N	N	0	0	N N	8 N	
Washington	N	Ö	Ö	N	N	N	Ö	Ö	N	N	
American Samoa	_	0	12	19	4	N	0	0	N	N	
C.N.M.I.	_	_	_	_	_	_	_	_	_	_	
Guam Puerto Rico	 N	0	0 0	N	 N	N	0 0	0 0	 N	 N	
U.S. Virgin Islands		0	Ö			N	ŏ	0	Ň	Ň	

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

U: Unavailable. —: No reported cases. N: Not notifiable. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

* Incidence data for reporting years 2007 and 2008 are provisional.

† Includes cases of invasive pneumococcal disease, in children aged <5 years, caused by *S. pneumoniae*, which is susceptible or for which susceptibility testing is not available (NNDSS event code 11717).

* Contains data reported through the National Electronic Disease Surveillance System (NEDSS).

TABLE II. (Continued) Provisional cases of selected notifiable diseases, United States, weeks ending May 24, 2008, and May 26, 2007 (21st Week)*

		Si			<i>oniae</i> , inva	sive disease									
			All ages					e <5 years	s		Sy			d seconda	ıry
		Prev						vious	_				vious	_	
Reporting area	Current week	Med 52 w	eeks Max	Cum 2008	Cum 2007	Current week	Med Med	reeks Max	Cum 2008	Cum 2007	Current week	Med Med	veeks Max	Cum 2008	Cum 2007
United States	39	46	252	1,261	1,302	10	7	38	204	213	72	224	328	4,179	4,097
New England	_	1	38	24	79	_	0	8	3	9	6	6	14	114	90
Connecticut	_	Ö	34	_	49	_	0	7	_	4	1	ő	6	8	11
Maine [§]	_	0	2	10	7	_	0	1	1	1	 5	0 4	2	2	2
Massachusetts New Hampshire	_	0	0	_	_	_	0	0 0	_	_	5	0	11 3	98 4	53 10
Rhode Island§	_	0	3	5	12	_	0	1	1	2	_	0	3	2	12
Vermont§	_	0	2	9	11	_	0	1	1	2	_	0	5	_	2
Mid. Atlantic	3	2	7	75	79	1	0	2	14	19	20	32	45	711	627
New Jersey New York (Upstate)	_	0 1	0 4	23	<u> </u>	_	0	0 1	4	<u> </u>	3	4 3	10 10	86 52	76 48
New York City	_	Ö	0	_	_	_	0	0	_	_	16	17	30	449	397
Pennsylvania	3	1	7	52	54	1	0	2	10	11	1	5	12	124	106
E.N. Central	6	14	46	365	346	3	2	14	58	61	6	17	31	358	337
Illinois Indiana	_	3 3	13 28	51 112	60 72	_	0	6 11	11 13	25 8	_	7 1	19 6	62 58	169 16
Michigan	_	0	1	4	_	_	0	1	1	<u> </u>	<u> </u>	2	17	92	46
Ohio	6	7	15	198	214	3	1	4	33	28	1	4	14	128	80
Wisconsin	_	0	0	_	_	_	0	0	_	_	_	1	3	18	26
W.N. Central	1	3 0	106 0	99	97	_	0	9	7	17	3	8	15	148	112
lowa Kansas	_	1	5	<u> </u>	53	_	0	0 1	_	_	3	0 0	2 5	5 15	6 8
Minnesota	_	Ö	105	_	1	_	Ö	9	_	11	_	1	4	34	26
Missouri	1	1	8	54	35	_	0	1	2	_	_	5	10	91	70
Nebraska [§] North Dakota	_	0	0 0	_	2	_	0	0 0	_	_	_	0	1 1	3	2
South Dakota	_	0	1	_	6	_	0	1	3	4	_	0	3	_	
S. Atlantic	27	20	39	523	557	6	2	9	87	75	15	48	196	844	882
Delaware	_	0	1	2	5	_	0	1	_	1	_	0	3	1	5
District of Columbia	_	0	0	_	4	_	0	0	_	_	_	2	11	35	72
Florida Georgia	24 3	11 7	26 18	302 173	305 209	6	2	6 6	55 27	67	10	18 6	34 174	346 42	297 121
Maryland§	_	0	2	3	1	_	Ő	1	1	_	4	7	14	149	116
North Carolina	N	0	0	N	N	N	0	0	N	N	_	6	18	130	140
South Carolina§ Virginia§	N	0	0	N	N	N	0	0	N	 N	_ 1	1 5	5 17	31 110	42 84
West Virginia	_	1	7	43	33	_	0	2	4	7		0	1	_	5
E.S. Central	2	4	12	138	75	_	1	4	25	16	12	20	31	402	307
Alabama§	N	0	0	N	N	N	0	0	N	N	2	8	17	168	119
Kentucky Mississippi	1	0	3 0	34	16	_	0	2	8	2	4	1 2	7 15	39 45	30 48
Mississippi Tennessee [§]	_ 1	3	12	104	<u> </u>	_	1	3	 17	 14	<u> </u>	8	14	150	110
W.S. Central	_	1	5	23	45	_	0	2	6	7	7	41	60	785	638
Arkansas§	_	Ö	2	6	1	_	0	1	2	2	6	2	10	50	46
Louisiana		1	4	17	44		0	2	4	5	1	11	22	172	169
Oklahoma Texas [§]	N	0	0	N	N	N	0	0 0	N	N	_	1 26	5 47	25 538	25 398
	_	1	6		24		0	2	3	 8	3	8	29		
Mountain Arizona	_	0	0	14	<u> </u>	_	0	0	_	_	_	8 4	29	104 24	171 88
Colorado	_	0	0	_	_	_	0	0	_	_	2	1	7	41	20
Idaho [§]	N	0	0	N	N	N	0	0	N	N	_	0	1	1	1
Montana [§] Nevada [§]	N	0	0	N	N	N	0	0	N	 N	1	0 2	3 6	 28	1 37
New Mexico§	_	0	1	1		_	0	Ö	_	1		0	3	10	19
Utah	_	0	6	13	15	_	0	2	3	6	_	0	2	_	4
Wyoming [§]	_	0	2	_	9	_	0	1	_	1	_	0	1		1
Pacific Alaska	N	0	0	 N	 N	N	0	1 0	1 N	1 N	_	40 0	69 1	713	933 5
California	N	0	0	N	N	N	0	0	N	N	_	37	59	628	865
Hawaii	_	0	0	_	_	_	0	1	1	1	_	0	2	9	4
Oregon [§] Washington	N N	0	0	N N	N N	N N	0	0	N N	N N	_	0 3	2 13	6 70	8 51
•		-									_				
American Samoa C.N.M.I.	N	0	0	N —	_ N	N _	0	0	N	_N	_	0	0	_	4
Guam	_	0	0	_	_	_	0	0	_	_	_	0	0	_	_
Puerto Rico	_	0	0	_	_	_	0	0	_	_	1	3	10	62	57
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 no U: Unavailable. —: No reported cases. N: Not notifiable. Cum: Cumulative year-to-date counts. Med: Median. Max: M * Incidence data for reporting years 2007 and 2008 are provisional. Includes cases of invasive pneumococcal disease caused by drug-resistant *S. pneumoniae* (DRSP) (NNDSS event code 11720). Contains data reported through the National Electronic Disease Surveillance System (NEDSS). Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.

TABLE II. (Continued) Provisional cases of selected notifiable diseases, United States, weeks ending May 24, 2008, and May 26, 2007 (21st Week)*

		Varia	ella (chick	rennov)			Nov	roinvasiv		st Nile vir	us disease		neuroinva	eive§	
		Prev	•	enpox)				vious	/e				ieuroinva ious	isive	
	Current		eeks	Cum	Cum	Current		vious /eeks	Cum	Cum	Current		eeks	Cum	Cum
Reporting area	week	Med	Max	2008	2007	week	Med	Max	2008	2007	week	Med	Max	2008	2007
United States	491	648	1,459	14,073	21,884	_	1	141	_	7	_	2	299	_	7
New England	1	23	80	226	1,264	_	0	2	_	_	_	0	2	_	_
Connecticut Maine ¹	_	12	58 26	_	723	_	0	2	_	_	_	0	1 0	_	_
Massachusetts	_	1 0	∠6 0	_	178 —	_	0	2	_	_	_	0	2	_	_
New Hampshire	_	6	18	103	166	_	0	0	_	_	_	Ö	0	_	_
Rhode Island ¹ Vermont ¹	_ 1	0 6	0 19	123	107	_	0	0	_	_	_	0	1	_	_
	76	57	145		197	_	0		_	_	_	0	0 3	_	_
Mid. Atlantic New Jersev	76 N	0	0	1,156 N	2,648 N	_	0	3 1	_	_	_	0	0	_	
New York (Upstate)	N	0	0	N	N	_	0	1	_	_	_	Ō	1	_	_
New York City	N	0	0	N	N 0.649	_	0	3	_	_	_	0	3	_	_
Pennsylvania	76	57	145	1,156	2,648	_	0	1	_	_	_	0	1	_	_
E.N. Central Illinois	86 11	155 4	358 57	3,259 483	5,932 81	_	0	18 13	_	_	_	0	12 8	_	1
Indiana	_	0	222	_	_	_	Ö	4	_	_	_	Ö	2	_	_
Michigan	23	62	154	1,341	2,334	_	0	5	_	_	_	0	0	_	_
Ohio Wisconsin	48 4	58 7	129 80	1,342 93	2,860 657	_	0	4 2	_	_	_	0	3 2	_	1
W.N. Central	15	22	69	672	1,084	_	0	41	_	_	_	0	117	_	3
lowa	N	0	0	N	N	_	0	4	_	_	_	Ö	3	_	1
Kansas	_	5	36	231	402	_	0	3	_	_	_	0	7	_	_
Minnesota Missouri	 10	0 12	0 53	376	<u> </u>	_	0	9 9	_	_	_	0	12 3	_	
Nebraska [¶]	N	0	0	N	N	_	0	5	_	_	_	0	15	_	1
North Dakota	5	0	39	48	84	_	0	11	_	_	_	0	49	_	_
South Dakota	_	1	5	17	55	_	0	9	_	_	_	0	32	_	1
S. Atlantic Delaware	117	98 1	157 4	2,348 14	2,738 18	_	0	12 1	_	_	_	0	6 0	_	_
District of Columbia	_	0	3	13	21	_	0	0	_	_	_	0	0	_	_
Florida	48	28	87	949	633	_	0	1	_	_	_	0	0	_	_
Georgia Maryland ¹	N N	0	0	N N	N N	_	0	8 2	_	_	_	0	5 2	_	_
North Carolina	N N	0	0	N	N	_	0	1	_	_	_	0	1	_	_
South Carolina ¹	51	14	56	402	645	_	0	2	_	_	_	Ō	1	_	_
Virginia [¶]	14	24	82	630	808	_	0	1	_	_	_	0	1	_	_
West Virginia	4	15	66	340	613	_	0	0	_	_	_	0	0	_	_
E.S. Central Alabama ¹	3 3	15 15	82 82	599 592	294 293	_	0	11 2	_	5	_	0	14 1	_	
Kentucky	Ň	0	0	N	N	_	0	1	_	_	_	Ö	0	_	_
Mississippi		0	2	7	1	_	0	7	_	4	_	0	12	_	_
Tennessee ¹	N	0	0	N	N	_	0	1	_	1	_	0	2	_	_
W.S. Central Arkansas ¹	170	172 14	855 42	4,704 318	6,294 348	_	0	34 5	_	2 1	_	0	18 2	_	1
Louisiana	_	1	8	27	81	_	Ö	5	_		_	0	3	_	_
Oklahoma	N	0	0	N	N	_	0	11	_	_	_	0	7	_	_
Texas ¹	170	159	825	4,359	5,865	_	0	18	_	1	_	0	10	_	1
Mountain Arizona	20	42 0	105 0	1,091	1,608	_	0	36 8	_	_	_	0	143 10	_	2
Colorado	13	19	43	514	618	_	0	17	_	_	_	0	65	_	1
Idaho ¹	N	0	0	N	N	_	0	3	_	_	_	0	22	_	_
Montana ¹ Nevada ¹	7 N	6 0	40 0	159 N	209 N	_	0	10 1	_	_	_	0	30 3	_	1
New Mexico [¶]		4	22	115	255	_	0	8	_	_	_	0	6	_	
Utah	_	8	55	302	510	_	0	8	_	_	_	Ö	8	_	_
Wyoming ¹	_	0	9	1	16	_	0	4	_	_	_	0	33	_	_
Pacific	3	0	4	18	22	_	0	18	_	_	_	0	23	_	_
Alaska California	3	0	4 0	18	22 —	_	0	0 17	_	_	_	0	0 21	_	_
Hawaii	_	0	0	_	_	_	0	0	_	_	_	0	0	_	_
Oregon [¶]	N	0	0	N	N	_	0	3	_	_	_	0	4	_	_
Washington	N	0	0	N	N	_	0	0	_	_	_	0	0	_	_
American Samoa C.N.M.I.	N	0	0	N	N —	_	0	0	_	_	_	0	0	_	_
Guam	_	2	7	33	153	_	0	0	_	_	_	0	0	_	_
Puerto Rico	3	12	37	226	342	_	0	0	_	_	_	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 notifiable. Cum: Cumulative year-to-date counts. Med: Median. Max: Maximum.
* Incidence data for reporting years 2007 and 2008 are provisional.
Updated weekly from reports to the Division of Vector-Borne Infectious Diseases, National Center for Zoonotic, Vector-Borne, and Enteric Diseases (ArboNET Surveillance). Data for California serogroup, eastern equine, Powassan, St. Louis, and western equine diseases are available in Table I.
Not notifiable in all states. Data from states where the condition is not notifiable are excluded from this table, except 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/epo/dphsi/phs/infdis.htm.
1 Contains data reported through the National Electronic Disease Surveillance System (NEDSS).

TABLE III. Deaths in 122 U.S. cities,* week ending May 24, 2008 (21st Week)															
	All causes, by age (years)			Do#		All causes, by age (years)				Dott					
Reporting Area	AII Ages	≥65	45-64	25-44	1-24	<1	P&I [†] Total	Reporting Area	All Ages	≥65	45-64	25-44	1-24	<1	P&I [†] Total
New England	554	394	98	36	7	19	46	S. Atlantic	1,135	692	279	89	36	37	84
Boston, MA Bridgeport, CT	132 37	93 28	24 5	7 3	2 1	6	6 5	Atlanta, GA Baltimore, MD	113 131	61 80	35 32	10 10	6 5	1 4	5 17
Cambridge, MA	21	18	3	_		_	5	Charlotte, NC	119	73	36	6	3	1	18
Fall River, MA	22	18	1	3	_	_	2	Jacksonville, FL	157	95	47	7	5	3	4
Hartford, CT	49	33	8	5	1	2	2	Miami, FL	109	77	19	12	1	_	20
Lowell, MA Lynn, MA	23 11	20 9	3	_	_	_	_ 1	Norfolk, VA Richmond, VA	36 58	25 25	6 23	2 8	_ 1	3 1	_
New Bedford, MA	27	22	4	1	_	_	3	Savannah, GA	67	42 42	23 14	4	2	5	<u> </u>
New Haven, CT	50	33	6	4	1	6	7	St. Petersburg, FL	43	27	8	2	_	6	_
Providence, RI	53	32	12	6	1	2	5	Tampa, FL	188	122	39	14	7	6	11
Somerville, MA	1 40	1 28		_	_ 1	_	_ 5	Washington, D.C.	96	56	16	12	3	7	3
Springfield, MA Waterbury, CT	28	28 23	3	2		_	3	Wilmington, DE	18	9	4	2		_	1
Worcester, MA	60	36	22	1	_	1	2	E.S. Central	850 152	549 99	211 39	53 8	20 3	17	66
Mid. Atlantic	2,136	1,475	482	109	37	33	113	Birmingham, AL Chattanooga, TN	99	99 67	18	10	2	3 2	13 4
Albany, NY	55	35	12	4	2	2	2	Knoxville, TN	101	67	24	5	4	1	9
Allentown, PA	25	20	4	1	_	_	1	Lexington, KY	69	45	17	4	2	1	4
Buffalo, NY	65	44	16 4	4	1	_ 3	1	Memphis, TN	157	98	44	12	2	1	19
Camden, NJ Elizabeth, NJ	26 10	17 4	4	2 2	_	_	_	Mobile, AL Montgomery, AL	75 50	49 33	15 10	5 3	2 2	4	3 2
Erie, PA	40	31	6	3	_	_	2	Nashville, TN	147	91	44	6	3	3	12
Jersey City, NJ	15	10	5	_	_	_	2	W.S. Central	1,313	841	306	86	42	38	71
New York City, NY	972	648	245	49	17	13	52	Austin, TX	81	55	15	6	2	3	2
Newark, NJ Paterson, NJ	30 14	19 9	7 3	2 1	_	2 1	3	Baton Rouge, LA	62	37	8	10	7	_	_
Philadelphia, PA	492	326	117	30	11	8	28	Corpus Christi, TX	U	U	U	U	U	U	U
Pittsburgh, PA§	22	13	9	_	_	_	1	Dallas, TX El Paso, TX	198 99	115 76	47 16	17 3	8	11	13 1
Reading, PA	27	22	4	1	_	_	1	Fort Worth, TX	107	63	32	5	3	4	3
Rochester, NY	132	106	18	4	2	2	8 3	Houston, TX	372	225	95	27	14	11	24
Schenectady, NY Scranton, PA	21 30	19 24	1 4		_	1	2	Little Rock, AR	U	U	U	U	U	U	U
Syracuse, NY	104	89	10	2	2	1	5	New Orleans, LA ¹	U	150	U	U	U 6	U	U
Trenton, NJ	23	14	7	_	2	_	_	San Antonio, TX Shreveport, LA	212 51	153 35	43 14	8 1	_	2 1	18 3
Utica, NY Yonkers, NY	16 17	13 12	2 4	1 1	_	_	_	Tulsa, OK	131	82	36	9	2	2	7
E.N. Central	1,876	1,217	468	109	35	47	126	Mountain	1,129	742	252	81	34	19	65
Akron, OH	56	36	13	3	1	3	3	Albuquerque, NM	118	82	24	6	3	3	9
Canton, OH	44	30	10	4	_	_	7	Boise, ID Colorado Springs, CO	63 65	48 46	9 10	5 6	1 2	1	5
Chicago, IL	343	191	102	31	7	12	33	Denver, CO	93	58	25	5	1	4	6
Cincinnati, OH Cleveland, OH	67 210	44 154	14 44	4 3	1 5	4 4	7 9	Las Vegas, NV	309	195	84	22	8	_	16
Columbus, OH	229	128	69	20	7	5	13	Ogden, UT	12	9	_1		1	1	_
Dayton, OH	114	86	22	3	1	2	7	Phoenix, AZ Pueblo, CO	181 38	94 27	54 4	16 3	8 4	8	9 2
Detroit, MI	U	U	U	U	U	U	U	Salt Lake City, UT	109	71	20	14	4	_	12
Evansville, IN Fort Wayne, IN	41 74	30 50	7 18	4 2	3	_ 1	_ 1	Tucson, AZ	141	112	21	4	2	2	6
Gary, IN	19	9	7	2	1			Pacific	1,608	1,108	348	93	22	37	136
Grand Rapids, MI	52	37	9	3	1	2	8	Berkeley, CA	19	10	5	3	1	_	4
Indianapolis, IN	165	113	38	7	1	6	16	Fresno, CA	U	U	U	U	U	U	U
Lansing, MI Milwaukee, WI	59 110	35 68	21 31	2 9	1 2	_	2 7	Glendale, CA Honolulu, HI	36 82	28 67	6 10	3	1	2 1	4 8
Peoria, IL	42	28	11	2	_	1	1	Long Beach, CA	50	33	11	5	1		3
Rockford, IL	57	38	15	2	_	2	2	Los Angeles, CA	244	154	66	14	4	6	34
South Bend, IN	52	33	9	5	3	2	1	Pasadena, CA	20	13	6	1	_	_	_
Toledo, OH Youngstown, OH	81 61	54 53	22 6	2 1	1	2 1	2 7	Portland, OR Sacramento, CA	118 177	78 124	26 38	8 10	1 4	5 1	7 19
								San Diego, CA	152	102	32	7	1	10	9
W.N. Central Des Moines. IA	603 U	386 U	141 U	37 U	26 U	13 U	41 U	San Francisco, CA	124	86	23	11	2	2	11
Duluth, MN	34	28	2	2	2	_	3	San Jose, CA	211	148	44	13	2	4	21
Kansas City, KS	16	7	5	2	2	_	1	Santa Cruz, CA Seattle, WA	28 124	20 82	6 35	2	_ 1	3	2 7
Kansas City, MO	107	63	27	6	7	4	4	Spokane, WA	73	56	8	7	2	_	4
Lincoln, NE Minneapolis, MN	33 63	28 44	5 12	 5	1	_ 1	4 6	Tacoma, WA	150	107	32	6	2	3	3
Omaha. NE	95	44 58	12 24	9	3	1	10	Total	11,204**	7.404	2,585	693	259	260	748
St. Louis, MO	130	71	37	8	8	6	4	'	,=0 .	.,	_,500	555	_00	_00	. 10
St. Paul, MN	52	34	13	2	2	1	3								
Wichita, KS	73	53	16	3	1		6								

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.

¶ Because of Hurricane Katrina, weekly reporting of deaths has been temporarily disrupted.

**Total includes unknown ages.

The Morbidity and Mortality Weekly Report (MMWR) Series is prepared by the Centers for Disease Control and Prevention (CDC) and is available free of charge in electronic format. To receive an electronic copy each week, send an e-mail message to listserv@listserv.cdc.gov. The body content should read SUBscribe mmwrtoc. Electronic copy also is available from CDC's Internet server at http://www.cdc.gov/mmwr or from CDC's file transfer protocol server at ftp://ftp.cdc.gov/pub/publications/mmwr. Paper copy subscriptions are available through the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402; telephone 202-512-1800.

Data in the weekly *MMWR* are provisional, based on weekly reports to CDC by state health departments. The reporting week concludes at close of business on Friday; compiled data on a national basis are officially released to the public on the following Friday. Data are compiled in the National Center for Public Health Informatics, Division of Integrated Surveillance Systems and Services. 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 30333 or to *mmurq@cdc.gov*.

All material in the MMWR Series is in the public domain and may be used and reprinted without permission; citation as to source, however, is appreciated.

Use of trade names and commercial sources is for identification only and does not imply endorsement by the U.S. Department of Health and Human Services.

References to non-CDC sites on the Internet are provided as a service to MMWR readers and do not constitute or imply endorsement of these organizations or their programs by CDC or the U.S. Department of Health and Human Services. CDC is not responsible for the content of these sites. URL addresses listed in MMWR were current as of the date of publication.