

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 December 31, 2016 (52nd week)[†] (Export data)

Disease	Current week	Cum 2016	5-year weekly average [§]	Total cases reported for previous years					States reporting cases during current week (No.)
				2015	2014	2013	2012	2011	
Anthrax	—	—	—	—	—	—	—	—	1
Arboviral diseases ^{¶,**} :									
Chikungunya virus ^{††}	1	164	4	896	NN	NN	NN	NN	TX (1)
Eastern equine encephalitis virus	—	6	0	6	8	8	15	4	
Jamestown Canyon virus ^{§§}	—	4	—	11	11	22	2	3	
La Crosse virus ^{§§}	—	34	—	55	80	85	78	130	
Powassan virus	—	13	—	7	8	12	7	16	
St. Louis encephalitis virus	—	9	0	23	10	1	3	6	
Western equine encephalitis virus	—	—	—	—	—	—	—	—	
Botulism, total	—	174	3	195	161	152	168	153	
foodborne	—	33	0	37	15	4	27	24	
infant	—	118	3	138	127	136	123	97	
other (wound and unspecified)	—	23	0	20	19	12	18	32	
Brucellosis	—	114	2	126	92	99	114	79	
Chancroid	1	10	0	11	—	—	15	8	WA (1)
Cholera	—	4	1	5	5	14	17	40	
Cyclosporiasis ^{**}	2	488	2	645	388	784	123	151	NYC (1), FL (1)
Diphtheria	—	—	—	—	1	—	1	—	
<i>Haemophilus influenzae</i> invasive disease (age <5 yrs) ^{¶¶} :									
serotype b	1	22	1	29	40	31	30	14	NY (1)
nontypeable serotype	—	136	5	175	128	141	115	93	
other serotype	—	120	2	135	266	233	263	230	
unknown serotype	2	222	5	167	39	34	37	48	NY (1), FL (1)
Hansen's disease ^{**}	—	41	2	89	88	81	82	82	
Hantavirus infections ^{**} :									
Hantavirus infection (non-HPS) ^{††}	—	3	—	3	NN	NN	NN	NN	
Hantavirus Pulmonary Syndrome (HPS)	—	13	0	21	32	21	30	23	
Hemolytic uremic syndrome, postdiarrheal ^{**}	—	254	4	274	250	329	274	290	
Hepatitis B, virus infection perinatal	—	24	1	37	47	48	40	NP	
Influenza-associated pediatric mortality ^{**,***}	—	83	4	130	141	160	52	118	
Leptospirosis ^{**}	—	54	0	40	38	NN	NN	NN	
Listeriosis	9	648	14	768	769	735	727	870	FL (6), AL (1), TX (1), OR (1)
Measles ^{†††}	—	69	4	188	667	187	55	220	
Meningococcal disease, invasive ^{§§§} :									
serogroup ACWY	—	89	4	120	123	142	161	257	
serogroup B	—	71	2	111	89	99	110	159	
other serogroup	—	14	1	21	25	17	20	20	
unknown serogroup	3	166	6	120	196	298	260	323	PA (1), FL (1), WA (1)
Novel influenza A virus infections ^{¶¶¶}	1	23	1	7	3	21	313	14	IN (1)
Plague	—	—	—	16	10	4	4	3	
Poliomyelitis, paralytic	—	—	—	—	—	1	—	—	
Polio virus infection, nonparalytic ^{**}	—	—	—	—	—	—	—	—	
Psittacosis ^{**}	—	8	0	4	8	6	2	2	
Q fever, total ^{**}	1	135	3	156	168	170	135	134	
acute	1	108	3	122	132	137	113	110	FL (1)
chronic	—	27	1	34	36	33	22	24	
Rabies, human	—	—	0	2	1	2	1	6	
SARS-CoV	—	—	—	—	—	—	—	—	
Smallpox	—	—	—	—	—	—	—	—	
Streptococcal toxic shock syndrome ^{**}	1	215	6	335	259	224	194	168	TN (1)
Syphilis, congenital ^{****}	—	429	8	493	458	348	322	360	
Toxic shock syndrome (staphylococcal) ^{**}	—	28	1	64	59	71	65	78	
Trichinellosis ^{**}	—	20	0	14	14	22	18	15	
Tularemia	—	200	2	314	180	203	149	166	
Typhoid fever	—	310	7	367	349	338	354	390	
Vancomycin-intermediate <i>Staphylococcus aureus</i> ^{**}	1	95	3	183	212	248	134	82	TX (1)
Vancomycin-resistant <i>Staphylococcus aureus</i> ^{**}	—	—	—	3	—	—	2	—	

See Table I footnotes on next page.

Morbidity and Mortality Weekly Report

TABLE I. (Continued) Provisional cases of selected* infrequently reported notifiable diseases (<1,000 cases reported during the preceding year) — United States, week ending December 31, 2016 (52nd week)[†] (Export data)

Disease	Current week	Cum 2016	5-year weekly average [§]	Total cases reported for previous years					States reporting cases during current week (No.)
				2015	2014	2013	2012	2011	
Viral hemorrhagic fevers^{††††}:									
Crimean-Congo hemorrhagic fever	—	—	—	—	NP	NP	NP	NP	
Ebola hemorrhagic fever	—	—	—	—	4	NP	NP	NP	
Guanarito hemorrhagic fever	—	—	—	—	NP	NP	NP	NP	
Junin hemorrhagic fever	—	—	—	—	NP	NP	NP	NP	
Lassa fever	—	—	—	—	1	NP	NP	NP	
Lujo virus	—	—	—	—	NP	NP	NP	NP	
Machupo hemorrhagic fever	—	—	—	—	NP	NP	NP	NP	
Marburg fever	—	—	—	—	NP	NP	NP	NP	
Sabia-associated hemorrhagic fever	—	—	—	—	NP	NP	NP	NP	
Yellow fever	—	—	—	—	—	—	—	—	
Zika virus ^{††,§§§§}	—	—	—	—	—	—	—	—	
Zika virus congenital infection	NA	NA	NA	NN	NN	NN	NN	NN	
Zika virus disease, non-congenital infection	3	4,757	—	NN	NN	NN	NN	NN	TX (3)

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

* Case counts for reporting year 2016 are provisional and subject to change. Data for years 2011 through 2015 are finalized. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>.

[†] This table does not include cases from the U.S. territories. Three low incidence conditions, rubella, rubella congenital, and tetanus, are in Table II to facilitate case count verification with reporting jurisdictions.

[§] 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>.

[¶] 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 reporting jurisdictions. Data from states where the condition is not reportable are excluded from this table, except for the arboviral diseases and influenza-associated pediatric mortality. Reporting exceptions are available at <http://www.cdc.gov/nndss/downloads.html>.

^{††} Office of Management and Budget approval of the NNDSS Revision #0920-0728 on January 21, 2016, authorized CDC to receive data for these conditions. CDC is in the process of soliciting data for these conditions (except Zika virus, congenital infection). CDC and the U.S. states are still modifying the technical infrastructure needed to collect and transmit data for Zika virus congenital infections.

^{§§} Jamestown Canyon virus and LaCrosse virus have replaced California serogroup diseases.

^{¶¶} Data for *Haemophilus influenzae* (all ages, all serotypes) are available in Table II.

^{***} Updated weekly from the Influenza Division, National Center for Immunization and Respiratory Diseases. Since October 2, 2016, no influenza-associated pediatric deaths occurring during the 2016-17 season have been reported. Since October 4, 2015, 89 influenza-associated pediatric deaths occurring during the 2015-16 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.

^{¶¶¶} Novel influenza A virus infections are human infections with influenza A viruses that are different from currently circulating human seasonal influenza viruses. With the exception of one avian lineage influenza A (H7N2) virus, all novel influenza A virus infections reported to CDC since 2011 have been variant influenza viruses. 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. 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.

^{§§§§} All cases reported have occurred in travelers returning from affected areas, with their sexual contacts, or infants infected in utero.

FIGURE I. Selected notifiable disease reports, United States, comparison of provisional 4-week totals December 31, 2016, with historical data

* No measles cases were reported for the current 4-week period yielding a ratio for week 52 of zero (0).

† 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.

**National Notifiable Diseases Data Team and
NCHS Mortality Data Team**

Yvette D. Dominique	
Deborah A. Adams	Willie J. Anderson
Lenee Blanton	Krista Kniss
Diana Harris Onweh	Alan W. Schley
Pearl C. Sharp	

Data presented by the National Notifiable Diseases 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/mm6552md.htm>. Address all inquiries about the MMWR Series, including material to be considered for publication, to Editor, MMWR Series, Mailstop E-90, CDC, 1600 Clifton Rd, N.E., Atlanta, GA 30329-4027 or to mmwraq@cdc.gov.

TABLE II. Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States and U.S. territories, weeks ending December 31, 2016, and January 2, 2017 (52nd week)[†] (Export data)

Reporting area	Babesiosis					Campylobacteriosis				
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015
		Med	Max				Med	Max		
United States	2	12	139	1,613	2,100	196	968	3,038	51,400	55,200
New England	—	4	101	974	1,078	—	53	98	2,755	3,126
Connecticut	—	1	30	265	328	—	10	34	599	780
Maine	—	0	11	81	55	—	4	12	227	221
Massachusetts	—	2	47	484	443	—	26	44	1,306	1,456
New Hampshire	—	0	2	12	53	—	4	10	208	263
Rhode Island	—	1	24	119	190	—	4	13	207	233
Vermont	—	0	5	13	9	—	4	10	208	173
Mid. Atlantic	2	5	109	545	889	63	136	231	7,245	8,005
New Jersey	—	1	20	158	297	—	31	65	1,696	1,907
New York (Upstate)	1	4	109	327	521	22	29	89	1,661	1,982
New York City	1	0	9	60	71	23	33	54	1,693	1,716
Pennsylvania	N	0	0	N	N	18	40	82	2,195	2,400
E.N. Central	—	1	6	61	64	—	139	249	7,563	5,463
Illinois	—	0	1	2	3	—	37	64	1,891	—
Indiana	—	0	0	—	—	—	16	30	764	939
Michigan	—	0	1	1	3	—	27	52	1,403	1,341
Ohio	—	0	0	—	2	—	36	63	1,982	1,722
Wisconsin	—	1	6	58	56	—	28	59	1,523	1,461
W.N. Central	—	0	1	3	48	4	73	155	4,043	5,107
Iowa	—	0	1	1	—	—	18	44	1,016	769
Kansas	N	0	0	N	N	—	12	31	680	679
Minnesota	—	0	0	—	45	—	0	21	1	1,419
Missouri	N	0	0	N	N	—	23	57	1,256	1,207
Nebraska	—	0	1	1	—	4	10	26	561	508
North Dakota	—	0	1	1	3	—	2	9	89	176
South Dakota	—	0	0	—	—	—	8	24	440	349
S. Atlantic	—	0	4	19	7	64	134	285	7,165	9,404
Delaware	—	0	1	3	1	1	3	9	148	156
District of Columbia	N	0	0	N	N	—	0	0	—	8
Florida	N	0	0	N	N	51	39	83	1,993	3,621
Georgia	N	0	0	N	N	—	17	34	909	1,093
Maryland	—	0	3	14	4	1	16	32	803	789
North Carolina	N	0	0	N	N	—	25	80	1,320	1,481
South Carolina	—	0	1	2	2	—	6	15	304	364
Virginia	N	0	0	N	N	11	26	81	1,463	1,564
West Virginia	—	0	0	—	—	—	4	14	225	328
E.S. Central	—	0	1	1	3	6	43	72	2,264	2,338
Alabama	—	0	0	—	2	3	13	25	644	589
Kentucky	—	0	0	—	—	—	12	26	660	791
Mississippi	N	0	0	N	N	—	5	13	255	195
Tennessee	—	0	1	1	1	3	13	30	705	763
W.S. Central	—	0	1	2	2	40	105	261	5,639	5,742
Arkansas	—	0	0	—	—	2	9	29	496	448
Louisiana	—	0	1	1	1	—	5	21	252	488
Oklahoma	N	0	0	N	N	—	21	45	1,140	862
Texas	—	0	1	1	1	38	78	202	3,751	3,944
Mountain	—	0	1	3	—	11	59	104	3,105	4,321
Arizona	—	0	0	—	—	4	22	51	1,198	1,379
Colorado	N	0	0	N	N	—	0	17	1	965
Idaho	N	0	0	N	N	5	8	20	426	410
Montana	—	0	1	2	—	—	6	14	332	323
Nevada	N	0	0	N	N	—	1	8	77	176
New Mexico	N	0	0	N	N	1	9	22	477	479
Utah	—	0	1	1	—	—	8	27	449	435
Wyoming	—	0	0	—	—	1	2	9	145	154
Pacific	—	0	2	5	9	8	235	1,992	11,621	11,694
Alaska	N	0	0	N	N	1	2	7	116	98
California	—	0	1	4	5	—	162	239	8,256	8,304
Hawaii	N	0	0	N	N	1	9	25	507	569
Oregon	—	0	1	1	2	1	18	37	991	882
Washington	—	0	2	—	2	5	29	1,841	1,751	1,841
Territories										
American Samoa	U	0	0	U	U	—	0	0	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	4
Puerto Rico	N	0	0	N	N	—	1	3	39	28
U.S. Virgin Islands	N	0	0	N	N	—	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, are in Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2016 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 and U.S. territories, weeks ending December 31, 2016, and January 2, 2016 (52nd week)[†] (Export data)

Reporting area	Chlamydia trachomatis infection					Coccidioidomycosis				
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015
		Med	Max				Med	Max		
United States	7,522	29,126	32,632	1,456,168	1,526,658	115	205	256	10,339	11,072
New England	33	1,048	1,296	52,022	50,762	—	0	1	4	—
Connecticut	—	228	484	10,532	13,126	N	0	0	N	N
Maine	33	79	157	4,125	3,965	N	0	0	N	N
Massachusetts	—	512	589	25,466	24,100	N	0	0	N	N
New Hampshire	—	105	218	4,922	3,095	—	0	1	3	—
Rhode Island	—	94	298	5,712	4,575	—	0	1	1	—
Vermont	—	24	76	1,265	1,901	N	0	0	N	N
Mid. Atlantic	1,668	3,914	4,284	195,408	188,412	—	0	0	—	—
New Jersey	80	651	1,378	32,969	31,337	N	0	0	N	N
New York (Upstate)	681	806	1,499	40,326	40,860	N	0	0	N	N
New York City	233	1,297	1,518	65,259	62,755	N	0	0	N	N
Pennsylvania	674	1,110	1,376	56,854	53,460	N	0	0	N	N
E.N. Central	556	4,216	4,917	210,079	226,089	—	1	7	62	40
Illinois	—	1,049	1,580	50,951	69,610	N	0	0	N	N
Indiana	—	589	766	30,388	28,886	N	0	0	N	N
Michigan	552	871	1,127	45,327	46,486	—	1	3	34	20
Ohio	—	1,162	1,355	57,954	56,726	—	0	4	21	13
Wisconsin	4	501	619	25,459	24,381	—	0	2	7	7
W.N. Central	313	1,841	2,070	88,444	88,804	—	2	9	101	108
Iowa	—	253	302	12,339	12,085	N	0	0	N	N
Kansas	45	239	283	12,010	11,464	N	0	0	N	N
Minnesota	10	424	526	19,535	21,243	—	1	4	70	80
Missouri	149	593	713	29,932	28,948	—	0	2	18	10
Nebraska	109	151	254	8,046	7,956	—	0	1	5	9
North Dakota	—	62	93	2,872	3,159	—	0	1	4	9
South Dakota	—	81	119	3,710	3,949	—	0	1	4	—
S. Atlantic	870	5,611	7,038	278,645	320,277	—	0	2	8	5
Delaware	—	98	199	5,235	4,605	—	0	1	2	—
District of Columbia	—	151	283	7,234	7,894	—	0	0	—	—
Florida	—	1,796	2,325	87,849	90,468	N	0	0	N	N
Georgia	—	921	1,219	44,798	57,639	N	0	0	N	N
Maryland	530	524	833	26,142	27,450	—	0	2	6	5
North Carolina	2	1,034	1,451	45,230	64,376	N	0	0	N	N
South Carolina	338	565	789	27,601	27,538	N	0	0	N	N
Virginia	—	654	1,358	29,916	35,349	N	0	0	N	N
West Virginia	—	90	182	4,640	4,958	N	0	0	N	N
E.S. Central	239	1,506	2,262	77,610	92,446	—	0	0	—	—
Alabama	—	301	739	15,671	26,359	N	0	0	N	N
Kentucky	239	366	1,462	17,038	17,444	—	0	0	—	—
Mississippi	—	330	566	15,508	17,371	N	0	0	N	N
Tennessee	—	616	806	29,393	31,272	N	0	0	N	N
W.S. Central	2,058	4,005	5,658	202,998	210,674	—	0	2	8	11
Arkansas	21	271	505	14,467	16,166	—	0	2	1	7
Louisiana	394	611	3,041	32,284	32,325	—	0	1	7	4
Oklahoma	—	295	390	14,665	21,025	N	0	0	N	N
Texas	1,643	2,783	3,107	141,582	141,158	N	0	0	N	N
Mountain	1,020	1,996	2,636	102,467	102,286	115	120	160	6,236	7,845
Arizona	613	643	990	33,114	32,387	115	119	160	6,164	7,622
Colorado	253	477	1,192	25,575	23,857	N	0	0	N	N
Idaho	—	107	212	5,528	5,631	N	0	0	N	N
Montana	37	84	110	4,393	4,184	—	0	2	10	12
Nevada	3	200	267	10,204	12,925	—	0	2	11	115
New Mexico	20	233	355	12,296	12,632	—	0	3	16	31
Utah	79	183	220	9,397	8,633	—	1	3	34	52
Wyoming	15	38	73	1,960	2,037	—	0	1	1	13
Pacific	765	4,992	5,475	248,495	246,908	—	72	136	3,920	3,063
Alaska	46	106	152	5,278	5,660	N	0	0	N	N
California	114	3,807	4,228	189,515	189,170	—	72	135	3,911	3,053
Hawaii	—	133	173	6,421	7,074	N	0	0	N	N
Oregon	250	331	422	16,826	16,305	—	0	3	9	10
Washington	355	597	1,078	30,455	28,699	N	0	0	N	N
Territories	—	—	—	—	—	N	0	0	N	N
American Samoa	—	0	0	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	—
Puerto Rico	—	123	481	7,045	5,295	N	0	0	N	N
U.S. Virgin Islands	—	4	28	331	743	—	0	0	—	—

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

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

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

† Case counts for reporting year 2016 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationaNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States and U.S. territories, weeks ending December 31, 2016, and January 2, 2017 (52nd week)[†] (Export data)

Reporting area	Dengue Virus Infection														
	Cryptosporidiosis				Dengue [§]				Severe Dengue						
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015
United States	20	155	713	11,860	9,735	1	14	46	764	945	—	0	1	6	6
New England	—	7	23	424	443	—	0	2	15	24	—	0	0	—	—
Connecticut	—	1	5	55	82	—	0	1	3	5	—	0	0	—	—
Maine	—	1	4	48	34	—	0	1	1	4	—	0	0	—	—
Massachusetts	—	3	14	190	211	—	0	2	4	8	—	0	0	—	—
New Hampshire	—	1	7	50	36	—	0	0	—	1	—	0	0	—	—
Rhode Island	—	0	2	16	25	—	0	1	4	3	—	0	0	—	—
Vermont	—	1	10	65	55	—	0	1	3	3	—	0	0	—	—
Mid. Atlantic	6	14	60	1,106	818	—	3	10	172	191	—	0	0	—	1
New Jersey	—	2	18	154	86	—	1	5	52	60	—	0	0	—	—
New York (Upstate)	3	5	25	332	269	—	1	3	43	33	—	0	0	—	—
New York City	3	3	12	199	133	—	1	4	53	75	—	0	0	—	1
Pennsylvania	—	7	22	421	330	—	0	2	24	23	—	0	0	—	—
E.N. Central	—	33	296	3,616	1,672	—	1	7	69	63	—	0	1	—	—
Illinois	—	4	50	314	240	—	0	3	32	29	—	0	0	—	—
Indiana	—	3	8	154	188	—	0	2	8	—	—	0	1	—	—
Michigan	—	6	23	397	238	—	0	2	16	16	—	0	0	—	—
Ohio	—	12	206	1,934	424	—	0	1	6	11	—	0	0	—	—
Wisconsin	—	12	52	817	582	—	0	2	7	7	—	0	0	—	—
W.N. Central	1	26	107	1,655	1,794	—	0	3	30	36	—	0	0	—	1
Iowa	—	9	65	718	373	—	0	1	4	4	—	0	0	—	—
Kansas	—	2	7	116	179	—	0	1	4	4	—	0	0	—	—
Minnesota	—	0	3	—	318	—	0	1	6	20	—	0	0	—	1
Missouri	—	6	22	383	401	—	0	2	12	3	—	0	0	—	—
Nebraska	1	4	16	251	259	—	0	1	3	2	—	0	0	—	—
North Dakota	—	0	5	33	17	—	0	0	—	1	—	0	0	—	—
South Dakota	—	3	7	154	247	—	0	1	1	2	—	0	0	—	—
S. Atlantic	7	25	78	1,695	1,960	—	2	7	119	151	—	0	1	—	2
Delaware	—	0	2	23	15	—	0	1	2	1	—	0	0	—	—
District of Columbia	—	0	0	—	24	—	0	1	4	10	—	0	0	—	1
Florida	5	12	31	587	856	—	1	4	40	82	—	0	0	—	—
Georgia	—	6	24	353	350	—	0	2	19	8	—	0	0	—	—
Maryland	1	2	10	122	99	—	0	2	14	12	—	0	1	—	1
North Carolina	—	4	17	273	282	—	0	3	12	9	—	0	0	—	—
South Carolina	—	1	8	90	77	—	0	2	4	4	—	0	1	—	1
Virginia	1	4	46	218	234	—	0	3	24	24	—	0	0	—	—
West Virginia	—	0	5	29	23	—	0	0	—	1	—	0	0	—	—
E.S. Central	2	10	43	650	669	—	0	2	12	19	—	0	0	—	—
Alabama	2	5	27	320	261	—	0	1	4	3	—	0	0	—	—
Kentucky	—	2	7	123	95	—	0	1	1	1	—	0	0	—	—
Mississippi	—	1	3	46	35	—	0	0	—	2	—	0	0	—	—
Tennessee	—	3	9	161	278	—	0	1	7	13	—	0	0	—	—
W.S. Central	4	17	78	936	1,057	1	1	4	45	37	—	0	1	2	2
Arkansas	—	1	8	74	69	—	0	1	2	1	—	0	0	—	—
Louisiana	—	0	5	50	132	—	0	1	1	4	—	0	0	—	—
Oklahoma	—	3	36	163	116	—	0	1	1	2	—	0	0	—	—
Texas	4	11	33	649	740	1	1	4	41	30	—	0	1	2	2
Mountain	—	11	109	999	596	—	1	4	45	42	—	0	1	—	—
Arizona	—	3	83	563	62	—	0	2	13	17	—	0	0	—	—
Colorado	—	0	3	1	136	—	0	2	18	13	—	0	0	—	—
Idaho	—	2	10	115	95	—	0	1	3	3	—	0	0	—	—
Montana	—	0	5	53	39	—	0	1	1	4	—	0	0	—	—
Nevada	—	0	3	11	12	—	0	2	5	1	—	0	1	—	1
New Mexico	—	1	7	71	51	—	0	1	1	3	—	0	0	—	—
Utah	—	3	24	170	173	—	0	1	4	1	—	0	0	—	—
Wyoming	—	0	2	15	28	—	0	0	—	—	—	0	0	—	—
Pacific	—	14	128	779	726	—	4	27	256	382	—	0	1	—	—
Alaska	—	0	2	9	9	—	0	1	2	1	—	0	0	—	—
California	—	7	15	352	372	—	2	15	173	138	—	0	0	—	—
Hawaii	—	0	3	12	22	—	0	11	54	219	—	0	0	—	—
Oregon	—	6	24	319	213	—	0	2	9	5	—	0	0	—	—
Washington	—	0	110	87	110	—	0	3	18	19	—	0	1	—	—
Territories	N	0	0	N	N	—	0	0	—	—	—	0	0	—	—
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	1	1	1	—	—	0	0	—	—
Puerto Rico	—	0	1	1	—	—	2	27	176	58	—	0	0	—	—
U.S. Virgin Islands	—	0	0	—	—	—	1	5	48	3	—	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, are in Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2016 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

§ Includes data for dengue and dengue-like illness. Office of Management and Budget approval of the NNDSS Revision #0920-0728 on January 21, 2016, authorized CDC to receive data for these conditions. CDC is in the process of soliciting data for these conditions.

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 and U.S. territories, weeks ending December 31, 2016, and January 2, 2016 (52nd week)[†] (Export data)

Reporting area	Ehrlichiosis/Anaplasmosis [§]														
	Ehrlichia chaffeensis						Anaplasma phagocytophilum				Undetermined				
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015
United States	2	13	107	1,188	1,288	9	44	198	2,887	3,656	2	2	9	132	179
New England	—	0	8	47	77	—	20	100	1,423	1,438	—	0	2	8	3
Connecticut	—	0	0	—	—	—	0	4	27	120	—	0	0	—	—
Maine	—	0	1	4	5	—	3	31	356	186	—	0	1	4	1
Massachusetts	—	0	2	8	12	—	8	68	730	767	—	0	1	1	—
New Hampshire	—	0	1	5	12	—	0	6	40	110	—	0	0	—	—
Rhode Island	—	0	6	27	44	—	0	18	96	116	—	0	0	—	—
Vermont	—	0	1	3	4	—	2	22	174	139	—	0	1	3	2
Mid. Atlantic	1	3	37	214	181	9	14	60	855	929	2	0	3	22	26
New Jersey	—	0	7	68	61	—	1	13	97	125	—	0	2	7	5
New York (Upstate)	1	2	36	125	109	8	11	54	706	727	2	0	3	11	11
New York City	—	0	3	21	7	1	1	5	50	56	—	0	1	3	—
Pennsylvania	—	0	0	—	4	—	0	1	2	21	—	0	1	1	10
E.N. Central	—	1	8	66	74	—	5	41	486	563	—	1	5	60	82
Illinois	—	0	5	31	30	—	0	2	8	10	—	0	0	—	1
Indiana	—	0	0	—	—	—	0	0	—	—	—	0	2	22	20
Michigan	—	0	2	8	5	—	0	1	4	6	—	0	0	—	—
Ohio	—	0	1	8	17	—	0	2	6	1	—	0	0	—	1
Wisconsin	—	0	3	19	22	—	5	41	468	546	—	0	3	38	60
W.N. Central	—	2	25	276	286	—	0	4	41	637	—	0	2	14	32
Iowa	—	0	1	3	—	—	0	1	8	—	—	0	1	2	—
Kansas	—	0	5	48	46	—	0	1	4	5	—	0	1	1	1
Minnesota	—	0	0	—	4	—	0	1	—	613	—	0	0	—	21
Missouri	—	2	20	216	231	—	0	2	13	15	—	0	1	8	9
Nebraska	—	0	2	7	4	—	0	1	2	1	—	0	0	—	—
North Dakota	—	0	1	2	1	—	0	2	13	3	—	0	1	3	1
South Dakota	—	0	0	—	—	—	0	1	1	—	—	0	0	—	—
S. Atlantic	—	2	18	245	274	—	1	4	48	43	—	0	2	9	13
Delaware	—	0	3	12	14	—	0	1	4	4	—	0	1	1	—
District of Columbia	—	0	1	2	1	—	0	0	—	—	—	0	0	—	—
Florida	—	0	6	29	18	—	0	2	7	5	—	0	0	—	1
Georgia	—	0	2	11	33	—	0	1	1	—	—	0	1	2	1
Maryland	—	0	9	46	30	—	0	2	8	4	—	0	1	1	—
North Carolina	—	1	5	60	74	—	0	2	14	19	—	0	0	—	—
South Carolina	—	0	0	—	3	—	0	0	—	1	—	0	0	—	—
Virginia	—	1	10	79	96	—	0	2	14	10	—	0	2	5	10
West Virginia	—	0	1	6	5	—	0	0	—	—	—	0	0	—	1
E.S. Central	—	1	12	144	132	—	0	3	19	17	—	0	2	10	16
Alabama	—	0	2	12	9	—	0	1	6	7	—	0	1	3	2
Kentucky	—	0	4	36	53	—	0	1	1	—	—	0	1	1	—
Mississippi	—	0	2	8	9	—	0	0	—	—	—	0	0	—	3
Tennessee	—	1	10	88	61	—	0	2	12	10	—	0	2	6	11
W.S. Central	1	2	64	193	264	—	0	5	13	19	—	0	1	1	2
Arkansas	—	2	16	176	192	—	0	5	12	16	—	0	0	—	—
Louisiana	—	0	1	1	2	—	0	0	—	—	—	0	0	—	2
Oklahoma	—	0	60	1	62	—	0	0	—	—	—	0	0	—	—
Texas	1	0	2	15	8	—	0	1	1	3	—	0	1	1	—
Mountain	—	0	1	1	—	—	0	1	1	3	—	0	1	2	3
Arizona	—	0	0	—	—	—	0	0	—	—	—	0	1	2	3
Colorado	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Idaho	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Montana	—	0	1	1	—	—	0	0	—	1	—	0	0	0	—
Nevada	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
New Mexico	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Utah	—	0	0	—	—	—	0	0	—	2	—	0	0	—	—
Wyoming	—	0	0	—	—	—	0	1	1	—	—	0	0	—	—
Pacific	—	0	1	2	—	—	0	1	1	7	—	0	2	6	2
Alaska	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
California	—	0	0	—	—	—	0	0	—	3	—	0	2	6	1
Hawaii	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Oregon	—	0	1	2	—	—	0	1	1	3	—	0	0	—	1
Washington	—	0	0	—	—	—	0	1	—	1	—	0	0	—	—
Territories															
American Samoa	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Puerto Rico	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—

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

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

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

† Case counts for reporting year 2016 are provisional and subject to change. For further information on interpretation of these data, see

<http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

§ Cumulative total *E. ewingii* cases reported for year 2016 = 16, and 14 cases reported for 2015.

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 and U.S. territories, weeks ending December 31, 2016, and January 2, 2016 (52nd week)[†] (Export data)

Reporting area	Giardiasis					Gonorrhea					<i>Haemophilus influenzae</i> , invasive [§] All ages, all serotypes				
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015
		Med	Max				Med	Max				Med	Max		
United States	73	261	873	13,719	14,485	2,323	8,327	9,454	421,338	395,216	21	81	189	4,353	4,138
New England	2	22	37	1,095	1,151	—	175	261	8,818	7,302	—	5	16	265	259
Connecticut	—	5	11	267	215	—	49	99	2,364	2,088	—	1	3	52	42
Maine	1	2	8	115	116	—	8	16	410	417	—	0	3	28	39
Massachusetts	—	11	18	533	678	—	90	144	4,693	3,817	—	2	8	136	122
New Hampshire	—	2	6	100	102	—	8	53	572	245	—	0	3	20	23
Rhode Island	1	1	8	80	40	—	11	34	674	580	—	0	11	16	20
Vermont	N	0	0	N	N	—	2	6	105	155	—	0	2	13	13
Mid. Atlantic	20	49	83	2,546	2,835	479	967	1,203	50,808	45,580	7	13	34	683	633
New Jersey	—	3	13	214	443	28	148	392	7,848	7,228	—	2	9	134	136
New York (Upstate)	14	17	42	927	860	152	184	344	9,503	8,719	2	4	20	211	197
New York City	5	17	25	841	871	114	355	504	18,798	16,842	2	2	7	114	97
Pennsylvania	1	11	31	564	661	185	285	353	14,659	12,791	3	4	9	224	203
E.N. Central	—	26	145	1,796	1,493	159	1,172	1,351	59,751	57,127	4	14	31	717	723
Illinois	N	0	0	N	N	—	272	432	13,158	17,130	—	4	9	199	204
Indiana	—	3	8	147	178	—	180	265	9,236	7,843	—	2	8	92	119
Michigan	—	9	25	503	444	157	232	299	11,792	10,330	4	3	8	165	132
Ohio	—	5	135	388	383	—	379	467	19,388	16,564	—	3	8	174	161
Wisconsin	—	9	79	758	488	2	124	154	6,177	5,260	—	1	6	87	107
W.N. Central	3	16	41	888	1,487	193	509	629	26,111	21,257	—	5	16	276	334
Iowa	—	4	13	224	213	—	48	66	2,480	2,247	—	0	0	—	2
Kansas	—	2	6	90	108	20	65	88	3,286	2,536	—	1	5	57	48
Minnesota	—	0	5	—	617	8	99	123	5,023	4,097	—	0	7	1	105
Missouri	—	5	16	297	251	132	219	291	11,307	8,942	—	2	10	129	121
Nebraska	3	2	9	118	131	33	42	78	2,120	1,703	—	1	4	40	32
North Dakota	—	1	4	47	39	—	18	32	888	684	—	0	4	30	25
South Dakota	—	2	6	112	128	—	20	39	1,007	1,048	—	0	2	19	1
S. Atlantic	32	52	77	2,639	2,634	243	1,660	2,421	84,344	87,900	3	19	89	1,057	1,009
Delaware	—	0	3	20	28	—	32	59	1,662	1,310	—	0	2	17	18
District of Columbia	—	0	3	7	121	—	62	137	3,180	2,742	—	0	3	15	9
Florida	31	21	53	1,143	1,038	—	517	727	25,691	24,125	1	4	65	304	239
Georgia	—	15	34	756	736	—	282	370	14,074	15,982	—	3	8	169	210
Maryland	—	4	11	234	251	122	159	232	7,939	6,858	1	2	6	123	85
North Carolina	N	0	0	N	N	—	347	543	13,845	19,809	—	3	8	161	182
South Carolina	—	2	7	125	125	121	177	300	8,884	8,206	—	2	9	117	100
Virginia	1	6	26	287	269	—	135	776	8,182	8,099	1	2	16	119	121
West Virginia	—	1	6	67	66	—	18	31	887	769	—	0	3	32	45
E.S. Central	2	4	13	245	188	73	472	722	24,694	26,035	1	7	19	354	320
Alabama	2	4	13	245	188	—	95	236	4,663	7,196	—	2	5	83	80
Kentucky	N	0	0	N	N	73	105	405	5,384	4,678	—	1	4	59	49
Mississippi	N	0	0	N	N	—	118	177	5,588	5,775	—	1	5	57	45
Tennessee	N	0	0	N	N	—	182	264	9,059	8,386	1	3	11	155	146
W.S. Central	1	4	20	251	352	655	1,250	1,917	63,504	61,321	3	9	21	447	245
Arkansas	1	3	12	160	119	6	96	189	4,894	4,780	—	1	5	51	56
Louisiana	—	1	11	91	233	125	220	1,077	10,987	10,282	—	0	5	42	61
Oklahoma	N	0	0	N	N	—	108	157	5,408	6,542	—	1	15	76	117
Texas	N	0	0	N	N	524	825	982	42,215	39,717	3	6	12	278	11
Mountain	6	13	31	697	1,128	268	493	678	25,673	21,804	1	6	17	340	415
Arizona	2	2	7	133	143	160	188	264	9,579	8,245	1	2	11	113	133
Colorado	—	0	13	—	370	84	116	253	5,972	4,387	—	1	6	76	92
Idaho	3	3	13	180	161	—	10	38	572	472	—	0	3	32	27
Montana	—	2	8	106	93	3	16	30	859	844	—	0	2	17	15
Nevada	—	0	2	23	53	—	61	99	3,185	3,630	—	0	3	7	31
New Mexico	—	1	8	72	77	1	62	96	3,191	2,489	—	1	4	52	62
Utah	1	3	9	157	196	19	40	59	2,077	1,562	—	1	3	36	50
Wyoming	—	0	2	26	35	1	4	16	238	175	—	0	2	7	5
Pacific	7	71	647	3,562	3,217	253	1,496	1,881	77,635	66,890	2	4	12	214	200
Alaska	1	1	5	81	94	11	25	49	1,311	1,113	—	0	3	18	22
California	—	49	74	2,501	2,150	54	1,203	1,533	62,648	54,135	—	1	4	56	64
Hawaii	—	1	4	38	38	1	27	49	1,359	1,239	—	0	6	32	12
Oregon	3	6	18	334	334	79	81	129	4,319	3,232	2	2	6	101	97
Washington	3	10	601	608	601	108	153	290	7,998	7,171	—	0	5	7	5
Territories	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
American Samoa	—	0	0	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	1	—	0	0	—	—	—	0	0	—	—
Puerto Rico	—	0	3	22	23	—	13	27	642	620	—	0	2	5	—
U.S. Virgin Islands	—	0	0	—	—	—	0	3	15	52	N	0	0	N	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, are in Table II to facilitate case count verification with reporting jurisdictions.

[†] Case counts for reporting year 2016 are provisional and subject to change. For further information on interpretation of these data, see

<http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

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

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States and U.S. territories, weeks ending December 31, 2016, and January 2, 2016 (52nd week)[†] (Export data)

Reporting area	Hepatitis (viral, acute), by type														
	A				B				C						
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015
United States	6	31	99	1,808	1,390	19	53	128	2,716	3,370	8	44	140	2,207	2,447
New England	1	2	4	95	60	—	1	4	77	43	—	4	14	259	295
Connecticut	1	0	2	11	9	—	0	1	2	6	—	0	2	13	15
Maine	—	0	1	9	8	—	1	3	47	9	—	0	2	21	30
Massachusetts	—	1	4	62	34	—	0	3	26	25	—	4	12	220	249
New Hampshire	—	0	1	5	2	—	0	0	—	—	N	0	N	N	N
Rhode Island	—	0	2	3	4	U	0	0	U	U	U	0	0	U	U
Vermont	—	0	1	5	3	—	0	1	2	3	—	0	1	5	1
Mid. Atlantic	1	4	11	228	225	3	4	7	185	226	1	7	17	383	380
New Jersey	—	1	4	70	59	—	0	3	39	85	—	1	4	43	130
New York (Upstate)	—	1	6	50	50	2	1	3	40	32	—	3	11	173	112
New York City	1	1	3	51	73	1	1	3	64	48	—	0	1	4	9
Pennsylvania	—	1	3	57	43	—	1	3	42	61	1	3	8	163	129
E.N. Central	—	3	8	192	172	—	10	19	529	658	—	9	20	425	438
Illinois	—	1	4	62	57	—	0	3	34	55	—	0	3	36	31
Indiana	—	0	3	15	19	—	3	8	161	133	—	2	7	113	138
Michigan	—	1	4	74	51	—	1	4	43	56	—	1	5	83	83
Ohio	—	0	7	35	36	—	6	13	282	409	—	3	10	155	122
Wisconsin	—	0	2	6	9	—	0	2	9	5	—	1	3	38	64
W.N. Central	—	1	5	63	66	—	1	7	87	96	—	2	7	89	75
Iowa	—	0	2	15	16	—	0	2	9	16	—	0	0	—	—
Kansas	—	0	1	4	7	—	0	3	18	19	—	0	2	11	22
Minnesota	—	0	1	5	21	—	0	2	14	19	—	0	4	32	37
Missouri	—	0	2	15	9	—	1	3	36	35	—	0	3	22	8
Nebraska	—	0	4	21	6	—	0	2	6	3	—	0	2	6	8
North Dakota	—	0	1	2	5	—	0	1	2	2	—	0	1	1	—
South Dakota	—	0	1	1	2	—	0	1	2	2	—	0	2	17	—
S. Atlantic	3	7	55	479	278	11	19	34	1,013	1,135	3	10	20	496	512
Delaware	—	0	1	1	2	—	0	1	2	8	U	0	0	U	U
District of Columbia	U	0	0	U	U	U	0	0	U	U	U	0	0	U	U
Florida	2	2	7	122	108	11	11	17	564	432	3	4	9	230	126
Georgia	1	1	3	64	30	—	1	6	80	119	—	1	4	48	84
Maryland	—	0	5	33	19	—	0	3	26	40	—	0	3	32	38
North Carolina	—	1	5	48	45	—	2	6	106	165	—	1	4	66	144
South Carolina	—	0	2	16	16	—	0	2	33	30	—	0	2	8	5
Virginia	—	2	40	182	50	—	1	11	55	69	—	1	4	37	52
West Virginia	—	0	4	13	8	—	2	12	147	272	—	1	6	75	63
E.S. Central	—	1	4	34	55	2	9	18	439	556	2	5	17	275	362
Alabama	—	0	2	17	23	—	1	3	53	101	—	0	4	30	70
Kentucky	—	0	2	8	16	—	3	11	162	162	—	2	8	97	119
Mississippi	—	0	1	2	2	—	0	2	27	50	U	0	0	U	U
Tennessee	—	0	2	7	14	2	4	7	197	243	2	3	11	148	173
W.S. Central	—	3	13	160	173	2	4	25	190	319	1	1	27	61	109
Arkansas	—	0	3	11	10	—	1	5	41	36	—	0	0	—	2
Louisiana	—	0	1	9	5	—	0	3	27	87	—	0	1	5	24
Oklahoma	—	0	4	11	11	—	0	8	18	37	—	0	25	20	35
Texas	—	3	11	129	147	2	2	12	104	159	1	0	4	36	48
Mountain	1	1	4	73	118	—	1	2	35	102	—	2	6	104	141
Arizona	1	1	3	35	54	—	0	2	14	25	U	0	0	U	U
Colorado	—	0	2	13	25	—	0	2	6	28	—	0	2	10	40
Idaho	—	0	1	7	9	—	0	1	6	8	—	0	1	5	4
Montana	—	0	1	3	2	—	0	1	1	4	—	0	2	19	15
Nevada	—	0	1	2	11	—	0	1	3	25	—	0	1	2	12
New Mexico	—	0	1	4	6	—	0	1	1	2	—	0	4	17	40
Utah	—	0	2	9	8	—	0	1	4	10	—	1	4	51	30
Wyoming	—	0	0	—	3	U	0	0	U	U	U	0	0	U	U
Pacific	—	7	36	484	243	1	3	37	161	235	1	2	64	115	135
Alaska	—	0	1	1	4	—	0	2	6	3	N	0	0	N	N
California	—	4	10	194	179	—	2	6	96	160	—	1	4	41	59
Hawaii	—	0	33	244	6	—	0	1	1	14	—	0	0	—	—
Oregon	—	0	3	19	28	—	0	3	18	24	—	0	2	19	13
Washington	—	0	26	26	26	1	1	34	40	34	1	1	63	55	63
Territories	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	48	—	0	0	—	—	—	0	0	—	—
Puerto Rico	—	0	1	4	2	—	0	2	12	24	N	0	0	N	N
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—

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

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

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

† Case counts for reporting year 2016 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States and U.S. territories, weeks ending December 31, 2016, and January 2, 2016 (52nd week)[†] (Export data)

Reporting area	Invasive Pneumococcal Disease [§]																	
	All ages						Age <5						Legionellosis					
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015			
United States	143	264	731	14,516	16,163	8	19	36	963	1,177	32	96	210	5,268	6,079			
New England	4	20	42	1,045	1,086	—	1	4	57	45	1	4	21	256	306			
Connecticut	—	4	9	213	238	—	0	2	11	6	—	1	6	54	57			
Maine	3	2	9	122	135	—	0	2	8	5	—	0	2	14	16			
Massachusetts	—	11	20	491	487	—	0	3	31	20	—	2	11	131	162			
New Hampshire	1	2	6	87	102	—	0	1	2	7	—	0	3	24	32			
Rhode Island	—	0	7	54	62	—	0	1	2	3	—	0	5	23	21			
Vermont	—	1	10	78	62	—	0	2	3	4	1	0	2	10	18			
Mid. Atlantic	43	41	129	2,000	2,474	2	1	7	99	135	18	20	64	1,208	1,464			
New Jersey	—	0	20	3	538	—	0	1	—	27	—	2	7	135	214			
New York (Upstate)	19	16	71	842	805	2	1	4	52	41	6	7	26	445	433			
New York City	16	13	23	643	664	—	0	2	25	39	5	4	31	273	437			
Pennsylvania	8	9	24	512	467	—	0	3	22	28	7	6	18	355	380			
E.N. Central	9	48	126	2,598	2,822	—	2	6	129	171	—	17	71	1,179	1,434			
Illinois	N	0	0	N	N	—	0	0	—	3	—	4	17	278	315			
Indiana	—	8	30	486	627	—	0	3	14	38	—	2	12	142	177			
Michigan	9	14	46	778	779	—	1	4	38	43	—	4	23	241	251			
Ohio	—	18	40	958	978	—	1	5	59	57	—	8	32	493	572			
Wisconsin	—	6	25	376	438	—	0	2	18	30	—	0	3	25	119			
W.N. Central	4	16	32	822	1,035	—	1	4	49	83	1	5	18	335	299			
Iowa	N	0	0	N	N	—	0	0	N	N	—	0	2	33	36			
Kansas	—	4	9	208	173	—	0	2	14	13	—	0	4	28	31			
Minnesota	—	0	19	—	530	—	0	1	—	36	—	1	9	97	51			
Missouri	—	4	11	234	—	—	0	2	14	20	1	2	13	147	148			
Nebraska	4	3	8	182	141	—	0	2	18	8	—	0	3	17	18			
North Dakota	—	1	5	74	82	—	0	1	3	6	—	0	2	5	5			
South Dakota	—	2	9	124	109	N	0	0	N	N	—	0	1	8	10			
S. Atlantic	22	50	123	2,809	2,673	3	5	9	231	242	7	20	33	1,001	1,027			
Delaware	—	1	5	60	77	—	0	0	—	6	—	0	2	21	24			
District of Columbia	1	1	4	66	67	—	0	1	—	6	—	0	0	—	13			
Florida	18	10	59	618	431	3	1	5	69	68	6	5	13	332	306			
Georgia	—	17	38	912	991	—	1	5	68	76	—	2	6	107	121			
Maryland	3	8	22	468	411	—	0	3	29	22	1	3	6	136	153			
North Carolina	N	0	0	N	N	N	0	0	N	N	—	4	9	199	177			
South Carolina	—	7	25	405	439	—	0	3	22	21	—	1	4	57	59			
Virginia	—	1	2	32	28	—	1	2	32	28	—	2	7	127	139			
West Virginia	—	4	17	248	229	—	0	1	11	15	—	0	3	22	35			
E.S. Central	13	34	71	1,668	1,628	1	2	7	97	123	2	5	13	285	303			
Alabama	2	6	25	357	298	—	0	5	27	28	1	1	4	60	59			
Kentucky	2	4	11	240	219	—	0	2	13	10	—	1	6	73	87			
Mississippi	—	5	13	246	246	—	0	2	18	27	—	0	3	28	38			
Tennessee	9	17	34	825	865	1	1	6	39	58	1	2	7	124	119			
W.S. Central	27	37	244	1,975	2,371	1	4	16	190	234	2	6	32	334	419			
Arkansas	—	4	24	228	324	—	0	3	20	25	—	0	6	39	37			
Louisiana	—	4	16	226	354	—	0	3	21	30	—	0	2	7	42			
Oklahoma	N	0	0	N	N	—	0	3	18	19	—	0	20	46	48			
Texas	27	28	217	1,521	1,693	1	3	14	131	160	2	4	21	242	292			
Mountain	19	22	65	1,390	1,909	1	2	6	101	133	1	3	10	158	265			
Arizona	17	10	37	703	678	1	1	4	46	49	1	1	3	79	93			
Colorado	—	0	21	—	505	—	0	1	—	29	—	0	4	13	74			
Idaho	N	0	0	N	N	—	0	1	8	11	—	0	1	10	13			
Montana	—	1	6	79	60	—	0	1	4	—	—	0	1	9	8			
Nevada	—	1	10	80	174	—	0	1	5	11	—	0	1	3	25			
New Mexico	—	4	15	286	284	—	0	2	16	18	—	0	3	17	17			
Utah	2	4	10	210	189	—	0	3	21	14	—	0	3	24	31			
Wyoming	—	0	3	32	19	—	0	1	1	1	—	0	1	3	4			
Pacific	2	4	10	209	165	—	0	1	10	11	—	10	70	512	562			
Alaska	2	2	8	126	99	—	0	1	7	7	—	0	1	—	—			
California	N	0	0	N	N	N	0	0	N	N	—	8	18	413	453			
Hawaii	—	1	5	83	66	—	0	1	3	4	—	0	1	7	6			
Oregon	N	0	0	N	N	N	0	0	N	N	—	0	3	35	47			
Washington	N	0	0	N	N	N	0	0	N	N	—	1	56	56	56			
Territories											N	0	0	N	N			
American Samoa	N	0	0	N	N	—	0	0	—	—	—	—	—	—	—			
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Guam	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—			
Puerto Rico	—	0	0	—	—	—	0	0	—	—	—	0	1	9	14			
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—			

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

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

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

† Case counts for reporting year 2016 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.§ Includes drug resistant and susceptible cases of Invasive Pneumococcal Disease. This condition was previously named *Streptococcus pneumoniae* invasive disease and cases were reported to CDC using different event codes to specify whether the cases were drug resistant or in a defined age group, such as <5 years.

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 and U.S. territories, weeks ending December 31, 2016, and January 2, 2017 (52nd week)[†] (Export data)

Reporting area	Lyme disease					Malaria					Meningococcal disease, invasive [§] All serogroups				
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015
		Med	Max				Med	Max				Med	Max		
United States	77	483	1,870	32,436	38,069	10	31	83	1,665	1,390	3	6	20	340	372
New England	2	61	320	4,888	10,109	—	2	7	121	92	—	0	2	14	27
Connecticut	1	16	105	1,382	2,541	—	0	1	1	12	—	0	1	3	5
Maine	—	14	96	1,294	1,201	—	0	1	9	7	—	0	1	1	4
Massachusetts	—	2	18	176	4,224	—	1	6	83	51	—	0	2	10	12
New Hampshire	—	9	63	819	529	—	0	2	14	6	—	0	0	—	1
Rhode Island	1	13	77	805	904	—	0	3	8	16	—	0	1	—	4
Vermont	—	4	56	412	710	—	0	2	6	—	—	0	0	—	1
Mid. Atlantic	59	285	1,169	20,191	18,217	7	8	23	448	381	1	0	4	36	34
New Jersey	1	56	240	3,924	4,855	—	1	7	81	86	—	0	2	6	8
New York (Upstate)	37	43	227	3,199	3,376	2	1	8	69	58	—	0	1	11	9
New York City	—	2	563	868	938	5	4	17	238	200	—	0	2	10	8
Pennsylvania	21	163	825	12,200	9,048	—	1	5	60	37	1	0	2	9	9
E.N. Central	—	27	209	2,551	2,621	1	3	25	172	121	—	0	4	36	56
Illinois	—	2	28	217	287	—	1	5	55	50	—	0	2	15	15
Indiana	—	1	14	125	138	—	0	2	11	9	—	0	2	6	6
Michigan	—	1	15	180	148	1	0	4	35	20	—	0	1	5	8
Ohio	—	2	14	158	154	—	1	13	59	37	—	0	2	7	18
Wisconsin	—	19	158	1,871	1,894	—	0	2	12	5	—	0	1	3	9
W.N. Central	—	4	26	323	2,200	—	1	5	62	98	—	0	1	17	27
Iowa	—	3	20	218	318	—	0	3	20	17	—	0	1	2	5
Kansas	—	1	3	39	23	—	0	2	9	6	—	0	1	5	5
Minnesota	—	0	2	—	1,805	—	0	3	—	43	—	0	1	1	7
Missouri	—	0	2	11	5	—	0	3	16	19	—	0	1	4	7
Nebraska	—	0	4	14	11	—	0	1	7	4	—	0	1	4	2
North Dakota	—	0	5	30	33	—	0	1	6	5	—	0	0	—	—
South Dakota	—	0	3	11	5	—	0	1	4	4	—	0	1	1	1
S. Atlantic	15	70	207	4,147	4,558	1	8	26	459	336	1	1	4	61	66
Delaware	1	7	22	409	435	—	0	2	11	3	—	0	0	—	—
District of Columbia	—	0	4	41	121	—	0	3	19	17	—	0	0	—	3
Florida	11	3	14	207	166	1	1	4	73	40	1	0	2	19	23
Georgia	—	0	0	—	8	—	1	5	57	56	—	0	3	15	17
Maryland	1	25	116	1,747	1,728	—	3	10	177	122	—	0	1	2	2
North Carolina	—	4	18	255	230	—	1	4	42	27	—	0	1	3	6
South Carolina	—	1	4	39	42	—	0	3	12	3	—	0	2	8	3
Virginia	1	21	120	1,114	1,539	—	1	4	67	66	—	0	2	10	10
West Virginia	1	5	28	335	289	—	0	1	1	2	—	0	2	4	2
E.S. Central	—	2	6	93	104	—	1	3	45	31	—	0	2	15	13
Alabama	—	1	3	43	25	—	0	1	11	11	—	0	1	5	6
Kentucky	—	0	4	27	49	—	0	2	8	4	—	0	1	1	3
Mississippi	—	0	1	1	4	—	0	1	5	1	—	0	0	—	—
Tennessee	—	0	2	22	26	—	0	2	21	15	—	0	1	9	4
W.S. Central	1	1	4	51	57	1	2	13	136	131	—	0	3	31	40
Arkansas	—	0	0	—	—	—	0	1	2	9	—	0	1	2	2
Louisiana	—	0	0	—	3	—	0	1	7	11	—	0	1	3	5
Oklahoma	—	0	0	—	—	—	0	5	4	12	—	0	1	5	3
Texas	1	1	4	51	54	1	2	9	123	99	—	0	3	21	30
Mountain	—	1	6	59	41	—	1	5	56	58	—	0	2	18	15
Arizona	—	0	2	12	12	—	0	4	38	14	—	0	1	3	5
Colorado	—	0	0	—	—	—	0	0	—	21	—	0	1	4	4
Idaho	—	0	3	16	9	—	0	0	—	6	—	0	1	3	—
Montana	—	0	2	13	5	—	0	1	4	1	—	0	1	2	1
Nevada	—	0	1	3	7	—	0	0	—	6	—	0	1	1	1
New Mexico	—	0	1	1	—	—	0	1	2	3	—	0	1	2	1
Utah	—	0	2	14	7	—	0	3	8	6	—	0	1	3	2
Wyoming	—	0	0	—	1	—	0	1	4	1	—	0	0	—	1
Pacific	—	2	24	133	162	—	3	22	166	142	1	2	11	112	94
Alaska	—	0	2	15	9	—	0	1	2	3	—	0	2	6	4
California	—	1	6	50	98	—	2	6	108	97	—	1	6	72	46
Hawaii	N	0	0	N	N	—	0	1	1	1	—	0	1	1	4
Oregon	—	1	4	55	31	—	0	3	16	20	—	0	3	24	30
Washington	—	0	24	13	24	—	1	21	39	21	1	0	10	9	10
Territories							0	0	—	—	—	0	0	—	—
American Samoa	N	0	0	N	N	—	0	0	—	—	—	0	0	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Puerto Rico	N	0	0	N	N	—	0	1	3	7	—	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, are in Table II to facilitate case count verification with reporting jurisdictions.

[†] Case counts for reporting year 2016 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/documents/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

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

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States and U.S. territories, weeks ending December 31, 2016, and January 2, 2017 (52nd week)[†] (Export data)

Reporting area	Mumps					Pertussis					Rabies, animal				
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015
	Current week	Med	Max				Med	Max				Med	Max		
United States	63	66	390	5,311	1,329	87	311	1,924	15,737	20,762	8	52	112	2,633	3,906
New England	—	3	38	330	16	4	14	64	875	723	1	4	13	230	262
Connecticut	—	0	12	38	4	—	1	6	81	74	—	1	6	89	168
Maine	—	0	4	33	—	3	4	14	243	281	1	1	6	60	28
Massachusetts	—	1	28	248	6	—	3	8	158	251	—	0	0	—	—
New Hampshire	—	0	5	10	2	—	1	4	50	41	—	0	2	17	24
Rhode Island	—	0	1	1	3	—	0	16	71	27	—	0	4	21	17
Vermont	—	0	0	—	1	1	3	43	272	49	—	1	3	43	25
Mid. Atlantic	7	4	30	408	166	25	54	92	2,853	2,431	4	8	33	496	701
New Jersey	—	0	3	32	27	—	9	24	462	491	—	0	0	—	—
New York (Upstate)	7	1	24	204	24	16	13	50	646	616	4	8	33	496	363
New York City	—	1	17	158	101	—	6	14	291	436	—	0	0	—	6
Pennsylvania	—	0	2	14	14	9	25	77	1,454	888	—	0	4	—	332
E.N. Central	—	8	55	681	528	5	69	156	3,640	2,998	—	2	11	134	165
Illinois	—	4	25	322	430	—	18	31	899	718	—	0	7	62	97
Indiana	—	2	23	236	6	—	3	9	142	223	—	0	0	—	—
Michigan	—	0	2	19	8	5	7	29	424	475	—	0	3	32	36
Ohio	—	1	20	72	18	—	19	38	963	827	—	0	8	40	32
Wisconsin	—	0	6	32	66	—	22	99	1,212	755	N	0	0	N	N
W.N. Central	1	15	45	844	451	1	29	53	1,481	2,033	—	2	8	126	188
Iowa	—	11	40	678	411	—	2	11	121	173	—	0	0	—	—
Kansas	—	0	2	10	—	—	2	8	110	421	—	1	8	54	99
Minnesota	1	0	4	22	6	—	13	34	791	598	—	0	0	—	—
Missouri	—	0	29	70	32	—	4	27	264	266	—	0	4	26	31
Nebraska	—	0	10	49	2	1	3	9	143	515	—	0	2	19	29
North Dakota	—	0	3	13	—	—	0	5	38	43	—	0	0	—	—
South Dakota	—	0	2	2	—	—	0	2	14	17	—	0	3	27	29
S. Atlantic	1	2	8	91	67	10	25	77	1,300	1,811	—	13	27	664	1,069
Delaware	—	0	0	—	2	—	0	3	15	20	—	0	0	—	—
District of Columbia	—	0	2	10	—	—	0	2	9	11	—	0	0	—	—
Florida	1	0	2	16	10	10	7	16	339	339	—	0	21	84	83
Georgia	—	0	2	3	—	—	3	18	170	244	—	0	3	265	265
Maryland	—	0	3	10	16	—	2	9	127	134	—	5	21	308	341
North Carolina	—	0	8	31	4	—	5	11	256	443	—	5	10	244	338
South Carolina	—	0	2	6	—	—	3	15	180	171	N	0	0	N	N
Virginia	—	0	2	14	34	—	3	35	181	369	—	0	0	—	—
West Virginia	—	0	1	1	1	—	0	3	23	80	—	0	3	28	42
E.S. Central	—	1	15	101	8	—	14	34	771	542	1	1	7	91	99
Alabama	—	0	1	3	1	—	3	7	160	160	1	1	7	77	83
Kentucky	—	0	15	91	4	—	8	27	478	184	—	0	5	12	12
Mississippi	—	0	1	2	—	—	0	1	2	12	—	0	1	2	4
Tennessee	—	0	1	5	3	—	3	5	131	186	—	0	0	—	—
W.S. Central	19	1	327	2,648	30	12	27	163	1,317	1,706	2	13	55	723	1,110
Arkansas	18	0	244	2,122	7	—	1	4	42	59	—	0	4	22	73
Louisiana	—	0	0	—	2	—	0	5	35	55	—	0	0	—	—
Oklahoma	—	0	81	404	1	—	0	54	121	88	—	0	23	47	85
Texas	1	1	31	122	20	12	21	119	1,119	1,504	2	12	51	654	952
Mountain	—	1	6	53	17	3	29	58	1,515	2,798	—	0	6	53	67
Arizona	—	0	2	7	2	2	4	21	278	580	N	0	0	N	N
Colorado	—	0	3	13	6	—	15	25	771	913	—	0	0	—	—
Idaho	—	0	1	1	8	—	1	8	81	194	—	0	5	24	10
Montana	—	0	6	26	—	—	0	3	21	230	—	0	0	—	—
Nevada	—	0	1	3	—	—	0	2	6	112	—	0	2	9	8
New Mexico	—	0	1	2	1	—	3	8	134	242	—	0	1	3	13
Utah	—	0	1	1	—	1	4	10	206	498	—	0	3	17	21
Wyoming	—	0	0	—	—	—	0	3	18	29	—	0	0	—	15
Pacific	35	2	9	155	46	27	39	1,410	1,985	5,720	—	1	17	116	245
Alaska	—	0	2	2	—	1	2	10	144	105	—	0	3	10	8
California	—	1	9	79	33	—	22	36	1,098	3,597	—	0	14	94	207
Hawaii	—	0	2	6	3	—	1	5	51	47	—	0	0	—	—
Oregon	—	0	4	20	3	—	3	13	180	589	—	0	2	12	20
Washington	35	0	7	48	7	26	9	1,382	512	1,382	—	0	10	—	10
Territories	—	0	0	—	—	—	0	0	—	—	U	0	0	U	U
American Samoa	—	0	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	5	—	0	0	—	55	—	0	0	—	—	—
Puerto Rico	—	0	1	4	—	0	4	11	10	—	0	1	—	17	17
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, are in Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2016 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 and U.S. territories, weeks ending December 31, 2016, and January 2, 2016 (52nd week)[†] (Export data)

Reporting area	Rubella					Rubella, congenital syndrome					Salmonellosis					
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015	
	Current week	Med	Max				Med	Max				Med	Max			
United States	—	0	2	5	5	—	0	1	1	1	200	844	2,254	47,630	55,108	
New England	—	0	0	—	—	—	0	0	—	—	1	39	78	2,109	2,103	
Connecticut	—	0	0	—	—	—	0	0	—	—	—	8	22	444	434	
Maine	—	0	0	—	—	—	0	0	—	—	1	2	7	120	123	
Massachusetts	—	0	0	—	—	—	0	0	—	—	—	21	53	1,155	1,153	
New Hampshire	—	0	0	—	—	—	0	0	—	—	—	3	9	156	173	
Rhode Island	—	0	0	—	—	—	0	0	—	—	—	2	44	117	144	
Vermont	—	0	0	—	—	—	0	0	—	—	—	2	10	117	76	
Mid. Atlantic	—	0	0	—	—	—	0	0	—	1	29	83	194	4,823	4,975	
New Jersey	—	0	0	—	—	—	0	0	—	—	—	17	55	963	1,145	
New York (Upstate)	—	0	0	—	—	—	0	0	—	—	11	25	66	1,391	1,312	
New York City	—	0	0	—	—	—	0	0	—	1	12	19	42	984	929	
Pennsylvania	—	0	0	—	—	—	0	0	—	—	6	25	60	1,485	1,589	
E.N. Central	—	0	0	—	1	—	0	0	—	—	—	98	194	5,318	5,806	
Illinois	—	0	0	—	—	—	0	0	—	—	—	32	62	1,604	1,839	
Indiana	—	0	0	—	—	—	0	0	—	—	—	10	27	522	667	
Michigan	—	0	0	—	—	—	0	0	—	—	—	18	42	937	962	
Ohio	—	0	0	—	—	—	0	0	—	—	—	26	68	1,530	1,359	
Wisconsin	—	0	0	—	1	—	0	0	—	—	—	15	30	725	979	
W.N. Central	—	0	0	—	1	—	0	0	—	—	1	48	202	2,852	3,760	
Iowa	—	0	0	—	—	—	0	0	—	—	—	14	58	768	618	
Kansas	—	0	0	—	—	—	0	0	—	—	1	8	25	452	509	
Minnesota	—	0	0	—	—	—	0	0	—	—	—	0	12	—	970	
Missouri	—	0	0	—	1	—	0	0	—	—	—	19	42	961	984	
Nebraska	—	0	0	—	—	—	0	0	—	—	—	4	14	280	309	
North Dakota	—	0	0	—	—	—	0	0	—	—	—	2	10	104	145	
South Dakota	—	0	0	—	—	—	0	0	—	—	—	3	107	287	225	
S. Atlantic	—	0	2	5	1	—	0	1	1	—	113	215	477	13,252	14,751	
Delaware	—	0	0	—	—	—	0	0	—	—	—	2	16	156	159	
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	2	6	122	
Florida	—	0	2	4	—	—	0	0	—	—	111	102	213	5,601	5,924	
Georgia	—	0	0	—	—	—	0	0	—	—	—	41	140	2,305	2,154	
Maryland	—	0	1	1	—	—	0	1	1	—	—	1	14	38	895	960
North Carolina	—	0	0	—	—	—	0	0	—	—	—	23	102	1,709	2,538	
South Carolina	—	0	0	—	1	—	0	0	—	—	—	17	68	1,274	1,514	
Virginia	—	0	0	—	—	—	0	0	—	—	—	1	22	49	1,115	1,181
West Virginia	—	0	0	—	—	—	0	0	—	—	—	3	10	191	199	
E.S. Central	—	0	0	—	—	—	0	0	—	—	—	8	71	205	4,058	3,648
Alabama	—	0	0	—	—	—	0	0	—	—	—	4	23	49	1,166	1,151
Kentucky	—	0	0	—	—	—	0	0	—	—	—	9	77	639	537	
Mississippi	—	0	0	—	—	—	0	0	—	—	—	18	57	1,180	1,066	
Tennessee	—	0	0	—	—	—	0	0	—	—	—	4	18	105	1,073	894
W.S. Central	—	0	0	—	2	—	0	0	—	—	37	146	476	7,316	8,733	
Arkansas	—	0	0	—	—	—	0	0	—	—	—	4	14	45	776	773
Louisiana	—	0	0	—	—	—	0	0	—	—	—	10	41	564	1,328	
Oklahoma	—	0	0	—	—	—	0	0	—	—	—	15	61	901	905	
Texas	—	0	0	—	2	—	0	0	—	—	33	102	387	5,075	5,727	
Mountain	—	0	0	—	—	—	0	0	—	—	—	6	39	67	1,959	3,843
Arizona	—	0	0	—	—	—	0	0	—	—	—	16	34	890	1,160	
Colorado	—	0	0	—	—	—	0	0	—	—	—	0	15	—	618	
Idaho	—	0	0	—	—	—	0	0	—	—	—	3	10	179	588	
Montana	—	0	0	—	—	—	0	0	—	—	—	3	8	146	195	
Nevada	—	0	0	—	—	—	0	0	—	—	—	1	8	51	276	
New Mexico	—	0	0	—	—	—	0	0	—	—	—	6	17	307	447	
Utah	—	0	0	—	—	—	0	0	—	—	—	6	12	322	460	
Wyoming	—	0	0	—	—	—	0	0	—	—	—	1	5	64	99	
Pacific	—	0	0	—	—	—	0	0	—	—	—	5	112	1,110	5,943	7,489
Alaska	—	0	0	—	—	—	0	0	—	—	—	1	5	67	78	
California	—	0	0	—	—	—	0	0	—	—	—	81	149	4,426	5,562	
Hawaii	—	0	0	—	—	—	0	0	—	—	—	5	18	302	286	
Oregon	—	0	0	—	—	—	0	0	—	—	—	8	23	441	528	
Washington	—	0	0	—	—	—	0	0	—	—	—	5	13	1,035	707	1,035
Territories												0	0	—	—	
American Samoa	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—	
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Guam	—	0	0	—	—	—	0	0	—	—	—	0	0	—	18	
Puerto Rico	—	0	0	—	—	—	0	0	—	—	—	10	27	519	641	
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, are in Table II to facilitate case count verification with reporting jurisdictions.

[†] Case counts for reporting year 2016 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 and U.S. territories, weeks ending December 31, 2016, and January 2, 2017 (52nd week)[†] (Export data)

Reporting area	Shiga toxin-producing <i>E. coli</i> (STEC) [§]					Shigellosis				
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015
		Med	Max				Med	Max		
United States	17	128	549	6,847	7,059	92	374	981	18,686	23,590
New England	1	5	38	330	247	1	5	13	267	265
Connecticut	—	1	34	122	82	—	1	4	48	57
Maine	—	0	3	37	29	—	0	1	2	4
Massachusetts	—	2	7	120	69	—	3	8	173	165
New Hampshire	—	0	3	18	29	—	0	2	11	5
Rhode Island	1	0	2	11	9	1	0	4	31	28
Vermont	—	0	2	22	29	—	0	1	2	6
Mid. Atlantic	4	14	30	750	667	17	25	49	1,369	1,811
New Jersey	—	2	7	139	137	—	5	10	237	370
New York (Upstate)	3	4	16	267	199	2	4	12	210	335
New York City	1	2	9	132	104	12	8	17	425	685
Pennsylvania	—	4	12	212	227	3	8	27	497	421
E.N. Central	—	15	85	1,012	927	—	63	120	3,119	2,641
Illinois	—	3	60	277	179	—	11	22	552	886
Indiana	—	1	8	75	136	—	4	14	221	278
Michigan	—	3	12	176	124	—	10	25	534	507
Ohio	—	4	14	262	262	—	21	54	1,071	693
Wisconsin	—	4	13	222	226	—	14	40	741	277
W.N. Central	—	17	41	962	1,031	2	30	98	1,669	2,658
Iowa	—	4	21	296	164	—	6	31	431	683
Kansas	—	2	7	118	121	—	4	14	237	150
Minnesota	—	0	0	—	268	—	0	15	—	299
Missouri	—	5	19	303	244	—	12	75	783	1,126
Nebraska	—	2	10	133	128	2	3	14	174	92
North Dakota	—	1	3	37	44	—	0	2	19	24
South Dakota	—	1	9	75	62	—	0	2	25	284
S. Atlantic	4	11	30	601	583	18	51	82	2,579	4,341
Delaware	—	0	2	13	5	2	1	5	71	21
District of Columbia	—	0	1	1	5	—	0	1	4	45
Florida	4	3	8	182	135	16	15	32	742	1,737
Georgia	—	2	9	124	107	—	13	29	717	1,302
Maryland	—	1	5	64	85	—	3	9	153	234
North Carolina	—	0	4	48	78	—	6	26	336	381
South Carolina	—	0	2	24	38	—	3	11	200	287
Virginia	—	2	8	124	107	—	7	22	346	317
West Virginia	—	0	3	21	23	—	0	2	10	17
E.S. Central	—	6	15	330	302	—	14	28	777	1,418
Alabama	—	0	3	30	41	—	5	10	237	679
Kentucky	—	1	5	77	74	—	4	14	248	417
Mississippi	—	0	2	24	22	—	1	5	78	100
Tennessee	—	4	9	199	165	—	4	13	214	222
W.S. Central	4	22	92	1,045	904	49	107	497	5,065	7,012
Arkansas	—	1	7	98	85	4	2	9	141	115
Louisiana	—	0	2	8	45	—	3	16	218	224
Oklahoma	—	2	33	139	164	—	10	124	634	1,050
Texas	4	17	53	800	610	45	79	363	4,072	5,623
Mountain	4	11	25	589	807	4	30	54	1,579	871
Arizona	3	3	8	161	128	4	22	49	1,218	549
Colorado	—	0	4	—	207	—	0	4	—	110
Idaho	1	2	12	159	157	—	0	4	38	31
Montana	—	2	15	119	85	—	0	2	9	14
Nevada	—	0	2	13	59	—	0	8	13	44
New Mexico	—	1	6	51	36	—	2	21	219	77
Utah	—	1	5	75	97	—	1	5	77	36
Wyoming	—	0	2	11	38	—	0	1	5	10
Pacific	—	20	399	1,228	1,591	1	44	190	2,262	2,573
Alaska	—	0	2	13	10	—	0	1	8	5
California	—	14	31	752	926	—	35	69	1,933	2,224
Hawaii	—	0	3	27	40	—	0	5	39	80
Oregon	—	3	12	193	229	1	2	9	107	112
Washington	—	2	386	243	386	—	3	152	175	152
Territories	—	—	—	—	—	—	0	0	—	—
American Samoa	—	0	0	—	—	—	0	0	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	14
Puerto Rico	—	0	0	—	2	—	0	4	21	19
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, are in Table II to facilitate case count verification with reporting jurisdictions.

[†] Case counts for reporting year 2016 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

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

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 and U.S. territories, weeks ending December 31, 2016, and January 2, 2016 (52nd week)[†] (Export data)

Reporting area	Spotted Fever Rickettsiosis (including RMSF) [§]																	
	Confirmed						Probable						Syphilis, primary and secondary					
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015			
United States	—	2	11	152	199	7	63	322	3,739	3,999	44	497	587	24,135	23,872			
New England	—	0	0	—	2	—	0	2	10	19	—	15	30	751	664			
Connecticut	—	0	0	—	1	—	0	0	—	4	—	1	7	96	92			
Maine	—	0	0	—	—	—	0	1	2	1	—	1	4	40	28			
Massachusetts	—	0	0	—	1	—	0	1	6	12	—	8	18	438	418			
New Hampshire	—	0	0	—	—	—	0	0	—	—	—	1	11	52	40			
Rhode Island	—	0	0	—	—	—	0	1	1	2	—	1	10	102	77			
Vermont	—	0	0	—	—	—	0	1	1	—	—	0	3	23	9			
Mid. Atlantic	—	0	1	12	7	—	2	13	128	112	7	67	101	3,332	3,033			
New Jersey	—	0	1	2	1	—	1	8	66	62	—	8	16	386	372			
New York (Upstate)	—	0	1	7	6	—	0	2	17	30	6	10	46	504	502			
New York City	—	0	0	—	—	—	0	3	23	4	1	33	47	1,701	1,504			
Pennsylvania	—	0	1	3	—	—	0	3	22	16	—	14	24	741	655			
E.N. Central	—	0	2	5	2	—	2	15	142	99	1	45	59	2,126	2,412			
Illinois	—	0	1	1	1	—	1	7	59	51	—	16	29	736	1,085			
Indiana	—	0	0	—	—	—	0	6	35	30	—	6	12	316	285			
Michigan	—	0	1	2	—	—	0	2	10	2	1	6	12	303	403			
Ohio	—	0	1	2	1	—	0	4	22	11	—	13	22	649	560			
Wisconsin	—	0	0	—	—	—	0	2	16	5	—	2	6	122	79			
W.N. Central	—	0	2	6	10	—	8	28	500	511	4	19	32	971	810			
Iowa	—	0	0	—	—	—	0	2	11	8	—	1	4	76	75			
Kansas	—	0	1	2	1	—	1	10	115	145	—	2	6	124	87			
Minnesota	—	0	0	—	—	—	0	0	—	10	4	5	11	293	246			
Missouri	—	0	1	3	4	—	4	22	338	320	—	7	16	372	307			
Nebraska	—	0	0	—	4	—	0	4	30	21	—	1	6	61	45			
North Dakota	—	0	0	—	—	—	0	1	1	6	—	0	3	29	11			
South Dakota	—	0	1	1	1	—	0	2	5	1	—	0	2	16	39			
S. Atlantic	—	1	10	91	126	1	16	43	860	843	—	119	161	5,626	6,017			
Delaware	—	0	0	—	—	1	0	3	11	19	—	0	7	54	41			
District of Columbia	—	0	1	1	—	—	0	1	2	—	—	1	7	106	95			
Florida	—	0	1	3	—	—	0	2	17	21	—	45	66	2,200	2,083			
Georgia	—	1	8	70	114	—	0	0	—	—	—	25	50	1,232	1,413			
Maryland	—	0	2	9	—	—	0	6	44	4	—	8	22	427	509			
North Carolina	—	0	2	6	5	—	7	27	455	454	—	20	29	919	1,196			
South Carolina	—	0	1	1	2	—	1	2	31	45	—	5	15	305	294			
Virginia	—	0	1	1	5	—	4	19	288	291	—	4	41	332	334			
West Virginia	—	0	0	—	—	—	0	2	12	9	—	1	4	51	52			
E.S. Central	—	0	4	14	20	4	21	65	1,243	1,107	6	18	38	949	993			
Alabama	—	0	1	4	1	2	7	24	430	287	—	4	14	186	280			
Kentucky	—	0	2	6	—	—	2	11	147	134	6	3	12	191	145			
Mississippi	—	0	0	—	4	—	1	7	91	96	—	5	13	273	219			
Tennessee	—	0	1	4	15	2	10	40	575	590	—	6	15	299	349			
W.S. Central	—	0	7	8	15	2	10	307	817	1,257	22	56	76	2,848	2,719			
Arkansas	—	0	1	5	5	—	9	75	742	884	—	2	11	135	134			
Louisiana	—	0	0	—	1	—	0	0	—	14	1	13	38	593	696			
Oklahoma	—	0	7	1	7	—	0	275	3	300	—	3	12	172	209			
Texas	—	0	1	2	2	2	1	6	72	59	21	38	53	1,948	1,680			
Mountain	—	0	2	15	17	—	0	2	23	31	1	30	43	1,569	1,427			
Arizona	—	0	2	12	10	—	0	1	10	7	—	12	22	609	589			
Colorado	—	0	0	—	—	—	0	0	—	7	—	4	14	242	245			
Idaho	—	0	1	3	—	—	0	1	4	3	—	1	5	43	57			
Montana	—	0	0	—	5	—	0	1	4	4	—	0	2	14	13			
Nevada	—	0	0	—	1	—	0	0	—	1	—	7	20	410	335			
New Mexico	—	0	0	—	—	—	0	0	—	2	—	3	10	168	118			
Utah	—	0	0	—	1	—	0	1	4	6	—	1	6	77	65			
Wyoming	—	0	0	—	—	—	0	1	1	1	1	0	1	6	5			
Pacific	—	0	1	1	—	—	0	4	16	20	3	121	155	5,963	5,797			
Alaska	N	0	0	N	N	N	0	0	N	N	—	0	1	5	8			
California	—	0	0	—	—	—	0	1	11	10	2	103	128	5,059	4,908			
Hawaii	N	0	0	N	N	N	0	0	N	N	—	1	6	80	91			
Oregon	—	0	1	1	—	—	0	1	5	6	—	6	15	319	345			
Washington	—	0	0	—	—	—	0	4	—	4	1	9	21	500	445			
Territories												0	0	—	—			
American Samoa	N	0	0	N	N	N	0	0	N	N	—	0	0	—	—			
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—			
Guam	N	0	0	N	N	N	0	0	N	N	—	0	0	—	—			
Puerto Rico	N	0	0	N	N	N	0	0	N	N	—	8	26	440	531			
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, are in Table II to facilitate case count verification with reporting jurisdictions.

[†] Case counts for reporting year 2016 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

[§] Illnesses with similar clinical presentation that result from Spotted Fever Group Rickettsioses are reported as Spotted Fever Rickettsioses. Rocky Mountain Spotted Fever (RMSF), caused by *Rickettsia rickettsii*, is the most common and well-known Spotted Fever.

TABLE II. (Continued) Provisional cases of selected notifiable diseases ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States and U.S. territories, weeks ending December 31, 2016, and January 2, 2016 (52nd week)[†] (Export data)

Reporting area	Tetanus					Varicella (chickenpox)					Vibriosis [§]				
	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015	Current week	Previous 52 weeks		Cum 2016	Cum 2015
		Med	Max				Med	Max				Med	Max		
United States	1	1	3	33	29	44	152	206	7,319	9,789	7	16	83	1,090	1,323
New England	—	0	1	1	—	1	14	27	685	945	—	1	12	99	127
Connecticut	—	0	0	—	—	—	2	10	108	165	—	0	2	16	32
Maine	—	0	1	1	—	1	4	8	211	233	—	0	2	7	6
Massachusetts	—	0	0	—	—	—	6	16	270	365	—	1	7	62	78
New Hampshire	—	0	0	—	—	—	0	1	1	96	—	0	1	5	6
Rhode Island	—	0	0	—	—	—	1	6	49	53	—	0	3	9	3
Vermont	—	0	0	—	—	—	0	6	46	33	—	0	0	—	2
Mid. Atlantic	—	0	2	6	3	8	17	38	921	1,207	—	1	10	117	117
New Jersey	—	0	0	—	—	—	6	15	308	466	—	0	4	27	34
New York (Upstate)	—	0	1	2	1	N	0	0	N	N	—	0	5	52	48
New York City	—	0	1	1	1	—	0	0	—	—	—	0	3	17	18
Pennsylvania	—	0	1	3	1	8	11	28	613	741	—	0	3	21	17
E.N. Central	—	0	1	5	3	2	35	70	1,741	1,957	—	1	4	67	62
Illinois	—	0	1	1	1	1	8	20	452	443	—	0	3	31	26
Indiana	—	0	1	1	—	—	3	9	183	173	—	0	2	8	3
Michigan	—	0	1	1	—	—	9	31	488	549	—	0	1	10	10
Ohio	—	0	1	2	1	—	8	19	431	458	—	0	2	13	15
Wisconsin	—	0	0	—	1	1	2	20	187	334	—	0	1	5	8
W.N. Central	—	0	1	1	2	—	11	29	548	859	—	0	2	20	33
Iowa	—	0	1	1	—	N	0	0	N	N	—	0	0	N	N
Kansas	—	0	0	—	—	—	0	3	—	240	—	0	2	5	5
Minnesota	—	0	0	—	—	—	6	14	298	361	—	0	0	—	21
Missouri	—	0	0	—	1	—	3	9	135	170	—	0	1	6	5
Nebraska	—	0	0	—	—	—	0	2	24	25	—	0	1	1	1
North Dakota	—	0	0	—	—	—	1	21	61	36	—	0	1	3	1
South Dakota	—	0	0	—	1	—	0	4	30	27	—	0	1	5	—
S. Atlantic	1	0	1	8	8	18	23	54	1,225	1,666	6	7	21	373	345
Delaware	—	0	0	—	—	—	0	3	12	16	—	0	3	11	11
District of Columbia	—	0	0	—	—	—	0	1	8	28	—	0	0	—	—
Florida	1	0	1	6	4	18	13	39	734	740	6	3	10	189	196
Georgia	—	0	0	—	—	—	2	7	140	160	—	0	2	25	23
Maryland	—	0	1	1	—	N	0	0	N	N	—	1	7	74	37
North Carolina	—	0	1	—	3	N	0	0	N	N	—	0	3	28	25
South Carolina	—	0	0	—	1	—	1	6	75	208	—	0	3	6	11
Virginia	—	0	1	1	—	—	4	12	251	354	—	0	6	39	40
West Virginia	—	0	0	—	—	—	0	2	5	160	—	0	1	1	2
E.S. Central	—	0	1	5	1	—	2	6	98	178	—	1	5	60	42
Alabama	—	0	1	1	1	—	1	5	88	165	—	0	4	30	18
Kentucky	—	0	1	2	—	N	0	0	N	N	—	0	1	5	5
Mississippi	—	0	1	1	—	—	0	2	10	13	—	0	1	8	14
Tennessee	—	0	1	1	—	N	0	0	N	N	—	0	2	17	5
W.S. Central	—	0	1	3	3	12	26	80	1,329	1,799	—	2	11	103	166
Arkansas	—	0	0	—	—	1	2	12	127	198	—	0	1	2	3
Louisiana	—	0	0	—	1	—	0	5	26	110	—	0	2	13	56
Oklahoma	—	0	1	1	—	N	0	0	N	N	—	0	1	2	5
Texas	—	0	1	2	2	11	23	79	1,176	1,491	—	1	9	86	102
Mountain	—	0	1	1	5	3	13	34	701	1,001	1	0	3	31	57
Arizona	—	0	1	1	2	1	5	13	277	270	1	0	3	19	33
Colorado	—	0	0	—	2	2	0	18	94	311	—	0	0	—	12
Idaho	—	0	0	—	—	N	0	0	N	N	—	0	0	N	N
Montana	—	0	0	—	—	—	1	6	68	132	—	0	1	2	—
Nevada	—	0	0	—	—	N	0	0	N	N	—	0	1	1	3
New Mexico	—	0	0	—	1	—	0	5	42	57	—	0	0	—	—
Utah	—	0	0	—	—	—	4	18	208	217	—	0	1	9	9
Wyoming	—	0	0	—	—	—	0	2	12	14	—	0	0	—	—
Pacific	—	0	1	3	4	—	1	4	71	177	—	3	68	220	374
Alaska	—	0	1	1	—	—	0	2	18	59	—	0	2	8	3
California	—	0	1	2	3	—	0	4	29	61	—	1	10	109	240
Hawaii	—	0	0	—	—	—	0	2	24	57	—	0	3	22	37
Oregon	—	0	0	—	1	N	0	0	N	N	—	0	3	20	26
Washington	—	0	0	—	—	N	0	0	N	N	—	0	68	61	68
Territories															
American Samoa	—	0	0	—	—	N	0	0	N	N	N	0	0	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	29	—	0	0	—	—
Puerto Rico	—	0	0	—	1	—	1	6	74	103	—	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. 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, are in Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2016 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20160927.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 ($\geq 1,000$ cases reported during the preceding year), and selected* low frequency diseases, United States and U.S. territories, weeks ending December 31, 2016, and January 2, 2016 (52nd week)[†] (Export data)

Reporting area	West Nile virus disease [§]									
	Neuroinvasive				Nonneuroinvasive [¶]					
	Current week	Previous 52 weeks			Current week	Previous 52 weeks				
Current week	Med	Max	Cum 2016	Cum 2015	Current week	Med	Max	Cum 2016	Cum 2015	
United States	—	7	95	1,012	1,455	—	4	110	926	720
New England	—	0	3	15	16	—	0	3	7	5
Connecticut	—	0	1	1	8	—	0	0	—	2
Maine	—	0	0	—	1	—	0	0	—	—
Massachusetts	—	0	2	10	7	—	0	2	6	3
New Hampshire	—	0	0	—	—	—	0	0	—	—
Rhode Island	—	0	1	2	—	—	0	0	—	—
Vermont	—	0	1	2	—	—	0	1	1	—
Mid. Atlantic	—	0	6	28	82	—	0	4	19	31
New Jersey	—	0	1	11	23	—	0	0	—	3
New York (Upstate)	—	0	0	—	12	—	0	4	14	7
New York City	—	0	3	6	30	—	0	0	—	8
Pennsylvania	—	0	2	11	17	—	0	1	5	13
E.N. Central	—	0	17	76	112	—	0	29	165	48
Illinois	—	0	0	—	51	—	0	27	152	26
Indiana	—	0	4	15	16	—	0	1	3	5
Michigan	—	0	10	41	16	—	0	1	1	2
Ohio	—	0	3	12	23	—	0	2	5	12
Wisconsin	—	0	2	8	6	—	0	2	4	3
W.N. Central	—	0	15	132	82	—	0	47	329	135
Iowa	—	0	3	14	4	—	0	5	23	10
Kansas	—	0	2	16	12	—	0	2	19	22
Minnesota	—	0	3	11	3	—	0	13	55	6
Missouri	—	0	2	8	23	—	0	1	2	6
Nebraska	—	0	7	34	19	—	0	7	60	49
North Dakota	—	0	3	14	10	—	0	10	54	13
South Dakota	—	0	8	35	11	—	0	16	116	29
S. Atlantic	—	0	6	25	76	—	0	2	11	33
Delaware	—	0	0	—	—	—	0	0	—	6
District of Columbia	—	0	1	1	3	—	0	0	—	2
Florida	—	0	3	5	12	—	0	1	1	1
Georgia	—	0	1	4	13	—	0	1	1	2
Maryland	—	0	1	6	31	—	0	0	—	14
North Carolina	—	0	1	2	4	—	0	0	—	—
South Carolina	—	0	2	5	—	—	0	2	2	—
Virginia	—	0	1	2	13	—	0	2	6	8
West Virginia	—	0	0	—	—	—	0	1	1	—
E.S. Central	—	0	5	41	36	—	0	4	27	21
Alabama	—	0	1	6	5	—	0	2	9	4
Kentucky	—	0	2	5	1	—	0	0	—	1
Mississippi	—	0	4	27	25	—	0	2	15	13
Tennessee	—	0	1	3	5	—	0	1	3	3
W.S. Central	—	1	20	275	302	—	1	12	148	131
Arkansas	—	0	2	5	16	—	0	1	3	2
Louisiana	—	0	6	20	41	—	0	3	20	10
Oklahoma	—	0	3	16	49	—	0	2	13	40
Texas	—	1	18	234	196	—	0	10	112	79
Mountain	—	0	17	155	156	—	0	23	129	101
Arizona	—	0	6	57	67	—	0	3	19	36
Colorado	—	0	9	59	57	—	0	16	90	44
Idaho	—	0	1	3	5	—	0	2	5	8
Montana	—	0	1	3	3	—	0	1	3	—
Nevada	—	0	2	13	4	—	0	1	3	3
New Mexico	—	0	2	6	12	—	0	0	—	2
Utah	—	0	3	7	5	—	0	2	6	3
Wyoming	—	0	2	7	3	—	0	2	3	5
Pacific	—	0	39	265	593	—	0	21	91	215
Alaska	—	0	0	—	—	—	0	0	—	—
California	—	0	38	255	585	—	0	20	89	198
Hawaii	—	0	0	—	—	—	0	0	—	—
Oregon	—	0	1	2	—	—	0	1	1	1
Washington	—	0	3	8	8	—	0	1	1	16
Territories	—	—	—	—	—	—	—	—	—	—
American Samoa	—	0	0	—	—	—	0	0	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	—
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, are in Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2016 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 the Division of Vector-Borne Diseases, National Center for Emerging and Zoonotic Infectious Diseases (ArboNET Surveillance). Data for Jamestown Canyon virus, La Crosse virus, Chikungunya virus, Eastern equine encephalitis virus, Powassan virus, St. Louis virus, and Western equine encephalitis virus diseases are available in Table I.

¶ Not reportable in all states. Reporting exceptions are available at <http://www.cdc.gov/nndss/downloads.html>.

TABLE III. Number of deaths from pneumonia and influenza and all deaths,* by U.S. Department of Health and Human Services region and state, for the week ending December 17, 2016, as of January 4, 2017[†]

Region	State	Deaths from pneumonia and influenza	All deaths
01	Connecticut	—	—
	Maine	13	235
	Massachusetts	75	929
	New Hampshire	15	172
	Rhode Island	10	76
	Vermont	3	75
	Region total	117	1,508
02	New Jersey	56	1,182
	New York	—	—
	New York City	83	1,001
	Region total	142	2,268
03	Delaware	7	92
	District of Columbia	1	42
	Maryland	35	628
	Pennsylvania	—	—
	Virginia	10	260
	West Virginia	—	—
	Region total	71	1,398
04	Alabama	29	636
	Florida	217	3,407
	Georgia	49	837
	Kentucky	25	288
	Mississippi	—	—
	North Carolina	—	—
	South Carolina	18	299
	Tennessee	—	—
	Region total	340	5,500
05	Illinois	121	2,058
	Indiana	49	848
	Michigan	69	1,243
	Minnesota	39	564
	Ohio	—	—
	Wisconsin	50	830
	Region total	334	5,882
06	Arkansas	25	408
	Louisiana	12	414
	New Mexico	9	185
	Oklahoma	25	374
	Texas	128	1,989
	Region total	199	3,370
07	Iowa	18	328
	Kansas	24	361
	Missouri	26	345
	Nebraska	8	183
	Region total	76	1,217
08	Colorado	—	—
	Montana	—	—
	North Dakota	3	51
	South Dakota	12	105
	Utah	22	302
	Wyoming	2	50
	Region total	44	614
09	Arizona	34	877
	California	293	3773
	Hawaii	25	169
	Nevada	22	294
	Region total	374	5,113
10	Alaska	3	39
	Idaho	16	204
	Oregon	18	309
	Washington	53	829
	Region total	90	1,381
	National total	1,787	28,251

— Insufficient data (<20% of the expected number of total deaths have been reported).

* National Center for Health Statistics (NCHS) mortality surveillance data.

† Death counts are based on all deaths records received and processed by NCHS as of January 4, 2017. Data are provisional, and therefore are subject to change as additional data are received.