

Notifiable Diseases and Mortality Tables

TABLE I. Provisional cases of selected* infrequently reported notifiable diseases (<1,000 cases reported during the preceding year) — United States, week ending March 18, 2017 (11th week)[†] (Export data)

Disease	Current week	Cum 2017	5-year weekly average [§]	Total cases reported for previous years					States reporting cases during current week (No.)
				2016	2015	2014	2013	2012	
Anthrax	—	—	—	—	—	—	—	—	—
Arboviral diseases neuroinvasive and nonneuroinvasive ^{¶,**} :									
Chikungunya virus disease	—	3	2	206	896	NN	NN	NN	
Eastern equine encephalitis virus disease	—	—	0	7	6	8	8	15	
Jamestown Canyon virus disease	—	—	—	6	11	11	22	2	
La Crosse virus disease	—	—	—	34	55	80	85	78	
Powassan virus disease	—	—	0	17	7	8	12	7	
St. Louis encephalitis virus disease	—	—	—	8	23	10	1	3	
Western equine encephalitis virus disease	—	—	—	—	—	—	—	—	
Botulism, total	2	18	4	209	195	161	152	168	
foodborne	—	—	0	32	37	15	4	27	
infant	2	16	3	152	138	127	136	123	NYC (1), KY (1)
other (wound and unspecified)	—	2	1	25	20	19	12	18	
Brucellosis	—	9	2	124	126	92	99	114	
Chancroid	—	2	0	9	11	—	—	15	
Cholera	—	—	0	3	5	5	14	17	
Cyclosporiasis ^{**}	—	4	0	514	645	388	784	123	
Diphtheria	—	—	0	—	—	1	—	1	
<i>Haemophilus influenzae</i> invasive disease (age <5 yrs) ^{††} :									
serotype b	—	2	1	21	29	40	31	30	
nontypeable	1	25	4	150	175	128	141	115	WA (1)
non-b serotype	4	29	2	133	135	266	233	263	TX (2), MT (1), WA (1)
unknown serotype	4	52	5	256	167	39	34	37	PA (1), FL (3)
Hansen's disease ^{**}	1	12	1	74	89	88	81	82	FL (1)
Hantavirus ^{**} :									
Hantavirus infection (non-HPS)	—	—	0	3	3	NN	NN	NN	
Hantavirus Pulmonary Syndrome (HPS)	—	1	0	15	21	32	21	30	
Hemolytic uremic syndrome, postdiarrheal ^{**}	—	31	3	282	274	250	329	274	
Hepatitis B, perinatal virus infection ^{§§}	—	2	1	29	37	47	48	40	
Influenza-associated pediatric mortality ^{**,¶¶}	2	55	4	83	130	141	160	52	MN (1), NC (1)
Leptospirosis ^{**}	2	11	1	73	40	38	NN	NN	NYC (2)
Listeriosis	4	90	9	771	768	769	735	727	NY (1), NYC (1), MD (1), TX (1)
Measles ^{***}	—	23	3	78	188	667	187	55	
Meningococcal disease (<i>Neisseria meningitidis</i>) ^{†††} :									
serogroup ACWY	2	11	3	107	120	123	142	161	WA (2)
serogroup B	1	16	3	76	111	89	99	110	WA (1)
other serogroup	—	1	1	17	21	25	17	20	
unknown serogroup	5	53	5	174	120	196	298	260	NY (1), SC (2), WA (1), AK (1)
Novel influenza A virus infections ^{§§§}	—	—	0	23	7	3	21	313	
Plague	—	—	—	—	16	10	4	4	
Poliomyelitis, paralytic	—	—	—	—	—	—	1	—	
Polio virus infection, nonparalytic ^{**}	—	—	—	—	—	—	—	—	
Psittacosis ^{**}	—	1	0	12	4	8	6	2	
Q fever, total ^{**}	—	13	3	174	156	168	170	135	
acute	—	7	2	133	122	132	137	113	
chronic	—	6	1	41	34	36	33	22	
Rabies, human	—	—	0	—	2	1	2	1	
SARS-CoV	—	—	—	—	—	—	—	—	
Smallpox	—	—	—	—	—	—	—	—	
Streptococcal toxic shock syndrome ^{**}	2	32	7	261	335	259	224	194	VA (2)
Syphilis, congenital ^{¶¶¶}	—	61	8	471	493	458	348	322	
Toxic shock syndrome (other than streptococcal) ^{**}	—	—	1	44	64	59	71	65	
Trichinellosis ^{**}	—	4	0	28	14	14	22	18	
Tularemia	—	3	1	223	314	180	203	149	
Typhoid fever (caused by <i>Salmonella typhi</i>)	2	50	6	354	367	349	338	354	NYC (1), WA (1)
Vancomycin-intermediate <i>Staphylococcus aureus</i> ^{**}	—	13	3	110	183	212	248	134	
Vancomycin-resistant <i>Staphylococcus aureus</i> ^{**}	—	—	0	—	3	—	—	2	

See Table I footnotes on next page.

TABLE I. (Continued) Provisional cases of selected* infrequently reported notifiable diseases (<1,000 cases reported during the preceding year) — United States, week ending March 18, 2017 (11th week)[†] (Export data)

Disease	Current week	Cum 2017	5-year weekly average [§]	Total cases reported for previous years					States reporting cases during current week (No.)
				2016	2015	2014	2013	2012	
Viral hemorrhagic fevers****:									
Crimean-Congo hemorrhagic fever	—	—	—	—	—	NP	NP	NP	
Ebola hemorrhagic fever	—	—	—	—	—	4	NP	NP	
Guanarito hemorrhagic fever	—	—	—	—	—	NP	NP	NP	
Junin hemorrhagic fever	—	—	—	—	—	NP	NP	NP	
Lassa fever	—	—	—	—	1	1	NP	NP	
Lujo virus	—	—	—	—	—	NP	NP	NP	
Machupo hemorrhagic fever	—	—	—	—	—	NP	NP	NP	
Marburg fever	—	—	—	—	—	NP	NP	NP	
Sabia-associated hemorrhagic fever	—	—	—	—	—	NP	NP	NP	
Yellow fever	—	—	—	—	—	—	—	—	
Zika virus disease, non-congenital ^{††††}	—	102	11	4,969	NN	NN	NN	NN	

—: 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 years 2016 and 2017 are provisional and subject to change. Data for years 2012 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>.

¶ 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 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>.

†† Data for Haemophilus influenzae (all ages, all serotypes) are available in Table II.

§§ In 2016, the nationally notifiable condition 'Hepatitis B Perinatal Infection' was renamed to 'Perinatal Hepatitis B Virus Infection' and reflects updates in the 2016 CSTE position statement for Perinatal Hepatitis B Virus Infection.

¶¶ Updated weekly from reports to the Influenza Division, National Center for Immunization and Respiratory Diseases. Since October 2, 2016, 55 influenza-associated pediatric deaths occurring during the 2016-17 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.

†††† The Council of State and Territorial Epidemiologists approved position statement 16-ID-01 in June 2016, which modifies the previous case definition and naming convention from "Zika virus congenital infection" to "Zika virus disease, non-congenital".

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

FIGURE I. Selected notifiable disease reports, United States, comparison of provisional 4-week totals March 18, 2017, with historical data

* No measles cases were reported for the current 4-week period yielding a ratio for week 11 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

Yvette D. Dominique Deborah A. Adams Karen Clinkscales Alan W. Schley	Willie J. Anderson Diana Harris Onweh
--	--

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 <https://www.cdc.gov/mmwr/volumes/66/wr/mm6611md.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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Babesiosis					Campylobacteriosis				
	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016
		Med	Max				Med	Max		
United States	2	14	146	31	38	254	1,077	1,656	7,335	8,246
New England	1	5	108	9	23	11	51	101	343	446
Connecticut	—	2	32	3	7	—	10	35	61	93
Maine	1	0	10	5	1	—	4	12	33	28
Massachusetts	—	3	50	1	12	9	26	44	167	233
New Hampshire	—	0	2	—	—	1	5	12	45	30
Rhode Island	—	1	24	—	3	—	4	13	21	33
Vermont	—	0	5	—	—	1	4	10	16	29
Mid. Atlantic	1	6	41	16	12	48	175	308	1,334	1,449
New Jersey	—	1	20	5	3	—	31	65	249	300
New York (Upstate)	—	3	26	6	4	—	33	60	160	199
New York City	1	1	9	5	5	32	34	54	388	294
Pennsylvania	N	0	0	N	N	16	78	160	537	656
E.N. Central	—	1	7	2	—	—	149	243	855	1,261
Illinois	—	0	1	—	—	—	37	64	170	294
Indiana	—	0	0	—	—	—	17	31	91	140
Michigan	—	0	2	—	—	—	29	51	143	210
Ohio	—	0	0	—	—	—	37	63	280	362
Wisconsin	—	1	7	2	—	—	28	59	171	255
W.N. Central	—	0	1	—	1	19	73	155	454	591
Iowa	—	0	1	—	—	4	18	44	111	137
Kansas	N	0	0	N	N	—	12	31	53	96
Minnesota	—	0	0	—	—	—	0	1	—	—
Missouri	N	0	0	N	N	10	23	57	191	197
Nebraska	—	0	1	—	—	4	10	25	66	67
North Dakota	—	0	0	—	1	—	0	9	—	27
South Dakota	—	0	0	—	—	1	7	24	33	67
S. Atlantic	—	0	2	3	1	50	137	217	1,031	1,280
Delaware	—	0	1	—	—	—	3	9	14	23
District of Columbia	N	0	0	N	N	—	0	0	—	—
Florida	N	0	0	N	N	34	39	59	401	378
Georgia	N	0	0	N	N	—	17	34	133	171
Maryland	—	0	2	3	—	4	15	32	126	159
North Carolina	N	0	0	N	N	—	25	49	129	214
South Carolina	—	0	1	—	1	3	7	16	58	62
Virginia	N	0	0	N	N	8	26	66	157	252
West Virginia	—	0	0	—	—	1	4	14	13	21
E.S. Central	—	0	1	1	—	13	44	76	395	412
Alabama	—	0	1	1	—	1	13	25	90	124
Kentucky	—	0	0	—	—	5	13	27	117	123
Mississippi	N	0	0	N	N	3	6	13	78	40
Tennessee	—	0	1	—	—	4	13	30	110	125
W.S. Central	—	0	1	—	—	95	119	243	737	438
Arkansas	—	0	0	—	—	12	9	29	85	64
Louisiana	—	0	1	—	—	—	11	22	71	85
Oklahoma	N	0	0	N	N	32	20	45	75	140
Texas	—	0	1	—	—	51	78	218	506	149
Mountain	—	0	1	—	—	5	79	143	547	634
Arizona	—	0	0	—	—	—	22	51	156	179
Colorado	N	0	0	N	N	—	19	45	130	141
Idaho	N	0	0	N	N	4	8	20	65	68
Montana	—	0	1	—	—	—	6	14	39	59
Nevada	N	0	0	N	N	1	3	12	30	33
New Mexico	N	0	0	N	N	—	9	25	56	65
Utah	—	0	1	—	—	—	9	27	53	75
Wyoming	—	0	0	—	—	—	3	9	18	14
Pacific	—	0	1	—	1	13	235	342	1,639	1,735
Alaska	N	0	0	N	N	—	2	7	10	12
California	—	0	1	—	—	—	165	239	1,379	1,323
Hawaii	N	0	0	N	N	2	8	25	64	57
Oregon	—	0	1	—	1	—	18	37	112	131
Washington	—	0	0	—	—	11	23	151	74	212
Territories										
American Samoa	U	0	0	U	U	—	0	0	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	—
Puerto Rico	N	0	0	N	N	—	1	2	6	9
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 years 2016 and 2017 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 tuberculosis are displayed in Table IV, which appears quarterly.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Chlamydia trachomatis infection					Coccidioidomycosis				
	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016
		Med	Max				Med	Max		
United States	11,612	30,351	33,115	267,289	337,129	—	208	343	1,587	2,222
New England	151	1,084	1,323	9,133	11,870	—	0	1	—	1
Connecticut	1	248	386	854	2,703	N	0	0	N	N
Maine	—	83	157	971	802	N	0	0	N	N
Massachusetts	—	519	607	5,114	5,805	N	0	0	N	N
New Hampshire	150	104	218	1,623	1,388	—	0	1	—	1
Rhode Island	—	73	486	381	744	—	0	1	—	—
Vermont	—	21	96	190	428	N	0	0	N	N
Mid. Atlantic	2,442	4,602	5,066	47,764	50,555	—	0	0	—	—
New Jersey	177	643	725	6,550	8,263	N	0	0	N	N
New York (Upstate)	871	813	1,969	8,380	8,156	N	0	0	N	N
New York City	633	1,307	1,577	14,486	14,441	N	0	0	N	N
Pennsylvania	761	1,819	2,066	18,348	19,695	N	0	0	N	N
E.N. Central	561	4,384	5,082	35,694	51,364	—	1	7	9	15
Illinois	50	1,245	1,383	7,068	15,420	N	0	0	N	N
Indiana	308	595	763	6,553	6,925	N	0	0	N	N
Michigan	203	843	1,127	6,588	9,771	—	0	3	4	9
Ohio	—	1,154	1,275	10,723	13,504	—	0	4	5	4
Wisconsin	—	496	627	4,762	5,744	—	0	2	—	2
W.N. Central	394	1,811	2,062	15,436	20,315	—	2	8	3	11
Iowa	36	249	302	2,550	2,669	N	0	0	N	N
Kansas	78	238	287	2,522	2,624	N	0	0	N	N
Minnesota	15	434	527	2,296	4,882	—	1	4	—	7
Missouri	178	593	750	5,554	6,569	—	0	2	2	1
Nebraska	86	150	275	1,493	1,756	—	0	1	1	2
North Dakota	—	57	93	410	809	—	0	1	—	1
South Dakota	1	79	104	611	1,006	N	0	0	N	N
S. Atlantic	1,916	5,583	7,102	36,127	64,230	—	0	2	—	3
Delaware	107	101	197	1,193	1,106	—	0	1	—	1
District of Columbia	—	152	294	673	1,652	—	0	0	—	—
Florida	969	1,783	2,767	18,212	19,040	N	0	0	N	N
Georgia	—	874	1,159	—	9,795	N	0	0	N	N
Maryland	218	586	1,338	4,052	5,091	—	0	2	—	2
North Carolina	1	1,074	1,235	4,523	12,521	N	0	0	N	N
South Carolina	621	583	789	6,637	6,556	N	0	0	N	N
Virginia	—	495	1,319	—	7,382	N	0	0	N	N
West Virginia	—	90	128	837	1,087	N	0	0	N	N
E.S. Central	599	1,906	2,462	16,321	18,121	—	0	0	—	—
Alabama	434	513	735	5,234	5,623	N	0	0	N	N
Kentucky	—	393	687	3,385	1,298	—	0	0	—	—
Mississippi	—	349	705	1,855	4,194	N	0	0	N	N
Tennessee	165	649	843	5,847	7,006	N	0	0	N	N
W.S. Central	3,652	3,955	5,433	44,922	43,132	—	0	3	1	4
Arkansas	215	269	508	2,065	3,130	—	0	1	1	—
Louisiana	655	658	1,983	8,177	5,438	—	0	3	—	4
Oklahoma	50	280	339	2,426	3,563	N	0	0	N	N
Texas	2,732	2,815	4,055	32,254	31,001	N	0	0	N	N
Mountain	1,006	2,001	2,637	18,426	21,777	—	121	161	1,203	1,412
Arizona	671	645	1,077	5,898	6,793	—	117	157	1,179	1,378
Colorado	—	492	1,192	5,039	4,753	N	0	0	N	N
Idaho	—	102	164	458	1,493	N	0	0	N	N
Montana	—	79	108	—	1,019	—	0	2	2	3
Nevada	132	212	330	2,471	2,220	—	1	5	17	19
New Mexico	61	236	399	2,113	2,889	—	0	2	—	8
Utah	121	183	232	2,144	2,127	—	1	3	5	4
Wyoming	21	34	55	303	483	—	0	1	—	—
Pacific	891	4,986	5,620	43,466	55,765	—	80	201	371	776
Alaska	—	106	142	—	1,163	N	0	0	N	N
California	—	3,810	4,321	33,208	42,957	—	79	201	368	774
Hawaii	2	131	174	1,036	1,391	N	0	0	N	N
Oregon	411	331	440	3,814	3,459	—	0	2	3	2
Washington	478	580	818	5,408	6,795	N	0	0	N	N
Territories	—	—	—	—	—	N	0	0	N	N
American Samoa	—	0	0	—	—	N	0	0	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	—
Puerto Rico	—	128	481	1,466	1,072	N	0	0	N	N
U.S. Virgin Islands	—	8	28	46	148	—	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 years 2016 and 2017 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationNotifiableDiseasesSurveillanceData20100927.pdf>. Data for tuberculosis are displayed in Table IV, which appears quarterly.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Dengue Virus Infections														
	Cryptosporidiosis						Dengue [§]				Severe Dengue				
	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016
United States	35	164	753	936	1,416	—	10	37	17	278	—	0	1	—	—
New England	1	8	23	41	49	—	0	2	—	10	—	0	0	—	—
Connecticut	—	1	6	8	8	—	0	1	—	4	—	0	0	—	—
Maine	—	1	4	4	3	—	0	1	—	—	—	0	0	—	—
Massachusetts	1	3	14	21	27	—	0	2	—	3	—	0	0	—	—
New Hampshire	—	1	7	1	6	—	0	0	—	—	—	0	0	—	—
Rhode Island	—	0	2	2	2	—	0	1	—	2	—	0	0	—	—
Vermont	—	1	10	5	3	—	0	1	—	1	—	0	0	—	—
Mid. Atlantic	8	20	84	128	186	—	3	10	1	63	—	0	0	—	—
New Jersey	—	1	18	—	18	—	0	6	—	16	—	0	0	—	—
New York (Upstate)	—	5	25	18	35	—	1	3	—	6	—	0	0	—	—
New York City	3	4	12	33	24	—	1	7	—	33	—	0	0	—	—
Pennsylvania	5	12	47	77	109	—	0	2	1	8	—	0	0	—	—
E.N. Central	—	37	294	175	294	—	1	8	6	23	—	0	1	—	—
Illinois	—	4	50	23	39	—	0	4	1	12	—	0	0	—	—
Indiana	—	3	9	17	45	—	0	2	—	2	—	0	1	—	—
Michigan	—	7	19	28	52	—	0	2	1	4	—	0	0	—	—
Ohio	—	10	207	55	76	—	0	2	3	2	—	0	0	—	—
Wisconsin	—	11	62	52	82	—	0	1	1	3	—	0	0	—	—
W.N. Central	6	26	106	114	151	—	0	8	—	7	—	0	0	—	—
Iowa	—	9	65	34	42	—	0	5	—	1	—	0	0	—	—
Kansas	—	2	7	7	8	—	0	1	—	—	—	0	0	—	—
Minnesota	—	0	0	—	—	—	0	1	—	3	—	0	0	—	—
Missouri	3	6	22	35	40	—	0	2	—	3	—	0	0	—	—
Nebraska	3	3	16	24	30	—	0	1	—	—	—	0	0	—	—
North Dakota	—	0	5	2	2	—	0	1	—	—	—	0	0	—	—
South Dakota	—	3	7	12	29	—	0	1	—	—	—	0	0	—	—
S. Atlantic	7	24	79	160	271	—	1	7	—	45	—	0	1	—	—
Delaware	—	0	2	2	5	—	0	1	—	1	—	0	0	—	—
District of Columbia	—	0	2	—	—	—	0	1	—	4	—	0	0	—	—
Florida	4	10	31	58	112	—	0	2	—	20	—	0	0	—	—
Georgia	—	5	26	40	59	—	0	2	—	5	—	0	0	—	—
Maryland	—	2	10	13	12	—	0	1	—	6	—	0	0	—	—
North Carolina	—	3	17	15	32	—	0	3	—	1	—	0	0	—	—
South Carolina	1	2	8	12	17	—	0	2	—	—	—	0	1	—	—
Virginia	2	4	12	18	30	—	0	3	—	8	—	0	0	—	—
West Virginia	—	0	5	2	4	—	0	0	—	—	—	0	0	—	—
E.S. Central	1	9	43	55	88	—	0	2	4	—	—	0	0	—	—
Alabama	—	5	27	20	33	—	0	1	—	—	—	0	0	—	—
Kentucky	—	2	7	11	20	—	0	1	—	—	—	0	0	—	—
Mississippi	1	1	3	8	6	—	0	2	2	—	—	0	0	—	—
Tennessee	—	3	10	16	29	—	0	1	2	—	—	0	0	—	—
W.S. Central	10	19	44	105	138	—	1	4	—	5	—	0	1	—	—
Arkansas	2	1	4	13	12	—	0	1	—	—	—	0	0	—	—
Louisiana	—	2	7	12	29	—	0	1	—	—	—	0	0	—	—
Oklahoma	3	3	9	14	17	—	0	1	—	2	—	0	0	—	—
Texas	5	13	33	66	80	—	0	4	—	3	—	0	1	—	—
Mountain	2	15	122	91	98	—	0	4	—	6	—	0	1	—	—
Arizona	—	3	82	23	9	—	0	2	—	2	—	0	0	—	—
Colorado	—	4	14	28	18	—	0	2	—	—	—	0	0	—	—
Idaho	2	2	10	16	21	—	0	1	—	1	—	0	0	—	—
Montana	—	0	5	2	5	—	0	1	—	1	—	0	0	—	—
Nevada	—	0	2	2	4	—	0	2	—	1	—	0	1	—	—
New Mexico	—	1	7	7	10	—	0	1	—	—	—	0	0	—	—
Utah	—	2	24	13	28	—	0	1	—	1	—	0	0	—	—
Wyoming	—	0	3	—	3	—	0	0	—	—	—	0	0	—	—
Pacific	—	13	53	67	141	—	3	14	6	117	—	0	1	—	—
Alaska	—	0	1	3	4	—	0	2	—	—	—	0	0	—	—
California	—	8	17	44	72	—	2	14	3	57	—	0	0	—	—
Hawaii	—	0	3	—	—	—	0	2	1	51	—	0	0	—	—
Oregon	—	5	26	16	59	—	0	2	—	3	—	0	0	—	—
Washington	—	0	34	4	6	—	0	2	2	6	—	0	1	—	—
Territories	N	0	0	N	N	—	0	2	6	—	—	0	0	—	—
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	0	0	—	—	—	1	1	—	—	—	0	0	—	—
Guam	—	0	0	—	—	—	1	8	3	94	—	0	0	—	—
Puerto Rico	—	0	1	—	—	—	0	2	1	12	—	0	0	—	—
U.S. Virgin Islands	—	0	0	—	—	—	0	2	1	12	—	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 years 2016 and 2017 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 tuberculosis are displayed in Table IV, which appears quarterly.

‡ Includes data for dengue and dengue-like illness.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Ehrlichiosis and Anaplasmosis [§]																	
	Ehrlichia chaffeensis						Anaplasma phagocytophilum						Undetermined					
	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016			
United States	1	13	92	20	30	—	45	203	32	69	—	2	10	3	5			
New England	—	1	8	5	4	—	19	102	14	39	—	0	1	—	1			
Connecticut	—	0	0	—	—	—	0	4	—	—	N	0	0	N	N			
Maine	—	0	1	1	—	—	3	31	4	3	—	0	1	—	1			
Massachusetts	—	0	2	—	—	—	11	69	8	27	—	0	0	—	—			
New Hampshire	—	0	1	1	2	—	0	6	—	2	—	0	0	—	—			
Rhode Island	—	0	6	2	1	—	0	18	2	4	—	0	0	—	—			
Vermont	—	0	1	1	1	—	2	26	—	3	—	0	1	—	—			
Mid. Atlantic	—	3	17	5	12	—	14	61	14	18	—	0	3	2	2			
New Jersey	—	0	7	1	1	—	1	13	2	2	—	0	2	—	—			
New York (Upstate)	—	2	13	1	11	—	12	55	6	13	—	0	2	1	—			
New York City	—	0	3	3	—	—	1	5	6	3	—	0	1	1	2			
Pennsylvania	—	0	1	—	—	—	0	1	—	—	—	0	1	—	—			
E.N. Central	—	1	8	2	—	—	7	43	2	5	—	1	6	—	2			
Illinois	—	0	5	1	—	—	0	2	—	—	—	0	0	—	—			
Indiana	—	0	0	—	—	—	0	0	—	—	—	0	2	—	—			
Michigan	—	0	2	1	—	—	0	1	—	1	—	0	0	—	—			
Ohio	—	0	1	—	—	—	0	2	—	—	—	0	0	—	—			
Wisconsin	—	0	3	—	—	—	7	42	2	4	—	0	4	—	2			
W.N. Central	—	2	25	1	3	—	0	4	1	1	—	0	2	—	—			
Iowa	—	0	1	—	—	—	0	1	—	—	—	0	1	—	—			
Kansas	—	0	5	—	2	—	0	1	—	—	—	0	1	—	—			
Minnesota	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—			
Missouri	—	2	20	1	1	—	0	2	1	1	—	0	1	—	—			
Nebraska	—	0	2	—	—	—	0	1	—	—	—	0	0	—	—			
North Dakota	—	0	1	—	—	—	0	2	—	—	—	0	1	—	—			
South Dakota	—	0	0	—	—	—	0	1	—	—	—	0	0	—	—			
S. Atlantic	1	3	19	3	4	—	1	4	1	5	—	0	2	—	—			
Delaware	—	0	3	—	—	—	0	1	—	1	—	0	1	—	—			
District of Columbia	—	0	1	—	—	—	N	0	0	N	—	0	0	—	—			
Florida	1	0	6	2	—	—	0	1	—	2	—	0	0	—	—			
Georgia	—	0	2	—	—	—	0	0	—	1	—	0	1	—	—			
Maryland	—	0	7	1	1	—	0	2	—	—	—	0	1	—	—			
North Carolina	—	0	5	—	2	—	0	2	—	1	—	0	0	—	—			
South Carolina	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—			
Virginia	—	1	11	—	1	—	0	2	1	—	—	0	2	—	—			
West Virginia	—	0	1	—	—	—	0	0	—	—	—	0	0	—	—			
E.S. Central	—	1	13	1	2	—	0	3	—	—	—	0	2	—	—			
Alabama	—	0	2	—	1	—	0	1	—	—	—	0	1	—	—			
Kentucky	—	0	4	1	1	—	0	1	—	—	—	0	1	—	—			
Mississippi	—	0	2	—	—	—	0	0	—	—	—	0	0	—	—			
Tennessee	—	1	10	—	—	—	0	2	—	—	—	0	2	—	—			
W.S. Central	—	2	18	3	5	—	0	5	—	1	—	0	1	—	—			
Arkansas	—	2	16	3	3	—	0	5	—	1	—	0	0	—	—			
Louisiana	—	0	1	—	1	—	0	0	—	—	—	0	0	—	—			
Oklahoma	—	0	1	—	—	—	0	0	—	—	—	0	0	—	—			
Texas	—	0	2	—	1	—	0	1	—	—	—	0	1	—	—			
Mountain	—	0	1	—	—	—	0	1	—	—	—	0	1	1	—			
Arizona	—	0	0	—	—	—	0	0	—	—	—	0	1	1	—			
Colorado	N	0	0	N	N	N	0	0	—	N	N	0	0	N	N			
Idaho	N	0	0	N	N	N	0	0	—	N	N	0	0	N	N			
Montana	—	0	1	—	—	—	0	0	—	—	—	0	0	—	—			
Nevada	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—			
New Mexico	N	0	0	N	N	N	0	0	—	N	N	0	0	N	N			
Utah	—	0	0	—	—	—	0	0	—	N	N	0	0	—	—			
Wyoming	—	0	0	—	—	—	0	1	—	N	N	0	0	—	—			
Pacific	—	0	1	—	—	—	0	1	—	—	—	0	2	—	—			
Alaska	N	0	0	N	N	N	0	0	—	N	N	0	0	N	N			
California	—	0	0	—	—	—	0	0	—	N	N	0	2	N	N			
Hawaii	N	0	0	N	N	N	0	0	—	N	N	0	0	N	N			
Oregon	—	0	1	—	—	—	0	1	—	N	N	0	0	—	—			
Washington	—	0	0	—	—	—	0	0	—	N	N	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 years 2016 and 2017 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 tuberculosis are displayed in Table IV, which appears quarterly.

[§] Cumulative total *E. ewingii* cases reported for year 2017 = 1, and 18 cases reported for 2016.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Giardiasis					Gonorrhea					<i>Haemophilus influenzae</i> , invasive [§] (all ages, all serotypes)				
	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016
		Med	Max				Med	Max				Med	Max		
United States	54	284	480	1,804	2,804	3,342	8,805	10,412	80,994	89,712	37	89	165	972	1,188
New England	—	21	36	134	223	4	171	408	1,643	1,811	1	5	17	46	61
Connecticut	—	4	11	30	53	1	50	130	264	401	—	1	4	4	14
Maine	—	2	7	8	21	—	8	18	77	95	—	0	3	8	6
Massachusetts	—	11	21	80	118	—	100	142	1,070	967	—	2	8	29	33
New Hampshire	—	1	6	9	20	3	9	51	108	183	—	0	2	2	5
Rhode Island	—	1	8	7	11	—	9	207	96	130	—	0	12	—	—
Vermont	N	0	0	N	N	—	2	7	28	35	1	0	2	3	3
Mid. Atlantic	14	57	120	405	590	550	1,197	1,361	12,590	11,660	5	16	29	162	221
New Jersey	—	2	13	2	101	35	151	197	1,534	1,847	—	2	8	18	36
New York (Upstate)	—	17	42	91	160	142	187	457	1,954	1,661	3	4	15	34	39
New York City	10	17	27	184	156	184	400	506	4,442	3,710	—	2	7	21	30
Pennsylvania	4	20	68	128	173	189	438	532	4,660	4,442	2	8	20	89	116
E.N. Central	—	26	152	179	273	144	1,263	1,488	10,539	13,697	—	14	31	122	211
Illinois	N	0	0	N	N	27	354	469	1,854	3,965	—	4	12	35	50
Indiana	—	3	9	14	35	73	184	263	2,103	1,970	—	2	9	13	25
Michigan	—	9	24	50	80	44	227	299	1,519	2,307	—	3	6	28	47
Ohio	—	5	135	68	71	—	393	475	3,838	4,063	—	3	8	42	49
Wisconsin	—	9	86	47	87	—	126	148	1,225	1,392	—	1	6	4	40
W.N. Central	1	15	41	113	169	263	524	627	5,631	5,231	—	5	13	56	60
Iowa	—	3	13	25	33	14	52	71	573	472	—	0	0	—	—
Kansas	—	1	6	11	20	27	71	90	783	579	—	1	5	9	8
Minnesota	—	0	0	—	—	7	104	131	1,080	959	—	0	1	—	—
Missouri	—	5	16	36	55	189	223	286	2,511	2,295	—	2	9	30	37
Nebraska	1	2	9	25	25	26	43	78	467	446	—	1	4	12	5
North Dakota	—	0	4	2	13	—	16	32	78	191	—	0	4	3	6
South Dakota	—	2	6	14	23	—	20	33	139	289	—	0	2	2	4
S. Atlantic	32	49	77	321	493	554	1,762	2,418	9,935	18,404	10	18	89	239	278
Delaware	—	0	3	2	4	34	32	59	386	354	—	0	3	7	4
District of Columbia	—	0	2	—	3	—	64	146	307	616	—	0	1	1	6
Florida	32	21	53	223	200	258	534	905	5,560	5,293	8	4	65	58	71
Georgia	—	13	28	—	151	—	275	371	—	2,727	—	3	9	30	61
Maryland	—	4	11	30	49	60	168	383	1,159	1,520	—	2	11	28	28
North Carolina	—	0	0	—	—	—	366	428	32	3,859	—	3	10	38	46
South Carolina	—	3	7	24	25	202	181	300	2,230	2,038	—	3	10	46	17
Virginia	—	5	19	31	46	—	52	776	—	1,829	1	2	13	21	35
West Virginia	—	1	5	11	15	—	19	37	261	168	1	1	3	10	10
E.S. Central	—	4	10	38	59	224	609	804	5,904	5,420	1	7	12	76	90
Alabama	—	4	10	38	59	158	162	268	1,732	1,583	1	1	4	16	20
Kentucky	N	0	0	N	N	—	123	227	1,180	417	—	1	4	15	11
Mississippi	N	0	0	N	N	—	138	215	1,106	1,293	—	1	6	14	12
Tennessee	N	0	0	N	N	66	192	309	1,886	2,127	—	3	7	31	47
W.S. Central	1	6	21	34	69	1,105	1,264	2,161	15,030	12,817	16	10	31	119	95
Arkansas	1	3	9	25	25	89	96	190	719	910	2	1	4	19	12
Louisiana	—	3	12	9	44	199	229	1,234	3,669	1,850	—	1	4	18	20
Oklahoma	N	0	0	N	N	27	106	157	1,043	1,185	—	1	8	31	14
Texas	N	0	0	N	N	790	834	1,218	9,599	8,872	14	6	29	51	49
Mountain	3	25	52	186	221	276	511	738	5,155	5,055	2	7	14	105	116
Arizona	—	2	7	28	38	202	197	314	1,900	1,822	—	2	5	40	47
Colorado	—	11	21	81	87	—	124	253	1,382	1,107	—	1	4	17	23
Idaho	2	3	13	25	30	—	7	39	7	154	—	0	3	8	10
Montana	—	2	8	12	16	—	12	26	1	229	1	0	2	5	3
Nevada	—	1	4	4	14	28	66	102	753	618	—	1	3	8	10
New Mexico	—	1	9	13	10	15	64	130	611	666	1	1	3	14	17
Utah	1	3	9	23	20	30	41	59	453	424	—	1	3	13	6
Wyoming	—	1	2	—	6	1	6	16	48	35	—	0	2	—	—
Pacific	3	73	135	394	707	222	1,525	1,994	14,567	15,617	2	4	10	47	56
Alaska	—	1	5	6	15	—	26	54	—	254	—	0	2	2	5
California	—	54	83	347	546	—	1,250	1,591	11,973	12,701	—	1	3	10	10
Hawaii	—	1	4	9	10	—	27	50	220	232	—	0	3	10	12
Oregon	—	5	17	21	66	79	86	129	975	788	—	2	7	23	28
Washington	3	7	52	11	70	143	153	208	1,399	1,642	2	0	2	2	1
Territories	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
American Samoa	—	0	0	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Puerto Rico	—	0	3	—	5	—	13	28	69	140	—	0	2	2	—
U.S. Virgin Islands	—	0	0	—	—	—	0	3	1	8	—	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 years 2016 and 2017 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 tuberculosis are displayed in Table IV, which appears quarterly.§ Data for *Haemophilus influenzae* (age <5 for serotype b, non typeable, non-b serotype, and unknown serotype) are available in Table I.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Current week	Hepatitis (viral, acute, by type)								
		A				B				
		Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016
Reporting area	Current week	Med	Max				Med	Max		
United States	10	32	107	237	321	27	59	82	474	646
New England	—	2	5	11	19	—	1	4	15	21
Connecticut	—	0	3	2	2	—	0	1	—	1
Maine	—	0	1	—	2	—	1	3	11	8
Massachusetts	—	1	4	9	14	—	0	2	4	11
New Hampshire	—	0	1	—	—	—	0	0	—	—
Rhode Island	—	0	2	—	—	U	0	0	U	U
Vermont	—	0	1	—	1	—	0	1	—	1
Mid. Atlantic	2	5	12	43	48	4	5	10	39	36
New Jersey	—	1	4	—	17	—	0	3	2	10
New York (Upstate)	1	1	4	12	9	—	1	4	3	5
New York City	1	1	4	18	10	4	1	3	10	9
Pennsylvania	—	2	7	13	12	—	2	6	24	12
E.N. Central	—	4	11	43	36	1	11	21	76	138
Illinois	—	1	5	7	16	—	0	3	1	11
Indiana	—	0	1	2	7	1	5	11	26	37
Michigan	—	2	8	29	11	—	1	4	13	7
Ohio	—	0	7	4	2	—	5	13	33	79
Wisconsin	—	0	2	1	—	—	0	1	3	4
W.N. Central	—	1	5	4	17	—	2	7	11	24
Iowa	—	0	2	1	2	—	0	2	3	2
Kansas	—	0	1	1	—	—	0	3	3	6
Minnesota	—	0	2	—	2	—	0	2	—	4
Missouri	—	0	2	1	7	—	1	3	4	9
Nebraska	—	0	4	1	6	—	0	2	1	1
North Dakota	—	0	1	—	—	—	0	1	—	1
South Dakota	—	0	1	—	—	—	0	1	—	1
S. Atlantic	4	7	55	67	76	12	21	34	176	233
Delaware	—	0	1	—	—	—	0	1	3	—
District of Columbia	U	0	0	U	U	U	0	0	U	U
Florida	4	2	7	36	21	10	11	17	100	103
Georgia	—	1	4	3	15	—	2	7	16	21
Maryland	—	0	5	5	4	—	0	3	4	8
North Carolina	—	1	5	2	12	—	2	8	8	33
South Carolina	—	0	4	9	5	—	0	4	3	8
Virginia	—	2	40	9	17	1	1	3	12	14
West Virginia	—	0	4	3	2	1	4	12	30	46
E.S. Central	—	0	4	2	8	7	9	18	82	105
Alabama	—	0	2	1	7	—	1	3	10	19
Kentucky	—	0	2	1	—	4	3	11	32	34
Mississippi	—	0	1	—	1	1	1	2	11	8
Tennessee	—	0	2	—	—	2	4	8	29	44
W.S. Central	3	3	8	11	38	1	4	19	44	34
Arkansas	—	0	3	1	—	—	1	5	8	10
Louisiana	—	0	1	1	4	—	1	6	20	8
Oklahoma	—	0	4	—	1	—	0	8	1	2
Texas	3	2	7	9	33	1	2	15	15	14
Mountain	—	2	5	20	25	1	1	4	10	14
Arizona	—	1	2	7	10	—	0	2	4	5
Colorado	—	0	3	5	6	—	0	2	3	2
Idaho	—	0	1	2	1	1	0	1	2	4
Montana	—	0	1	3	1	—	0	1	—	—
Nevada	—	0	2	2	4	—	0	2	—	3
New Mexico	—	0	1	1	—	—	0	1	—	—
Utah	—	0	2	—	3	—	0	1	1	—
Wyoming	—	0	0	—	—	U	0	0	U	U
Pacific	1	6	47	36	54	1	3	9	21	41
Alaska	—	0	1	1	—	—	0	2	1	1
California	—	4	9	26	47	—	2	6	11	29
Hawaii	—	0	39	2	2	—	0	0	—	—
Oregon	—	0	2	6	4	—	0	3	2	5
Washington	1	0	4	1	1	1	1	6	7	6
Territories	—	—	—	—	—	—	0	0	—	—
American Samoa	—	0	0	—	—	—	0	0	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	—
Puerto Rico	—	0	4	1	—	—	0	1	—	6
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 years 2016 and 2017 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 tuberculosis are displayed in Table IV, which appears quarterly.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Hepatitis (viral, acute, by type) [§] (Continued)										
Reporting area	Current week	C (confirmed)				Current week	C (probable)			
		Previous 52 weeks		Cum 2017	Cum 2016		Med	Max	Cum 2017	Cum 2016
Reporting area	Current week	Med	Max	Cum 2017	Cum 2016	Current week	Med	Max	Cum 2017	Cum 2016
United States	10	46	80	282	652	6	19	31	136	215
New England	—	5	14	21	138	—	2	9	7	35
Connecticut	—	0	2	—	7	—	0	0	—	—
Maine	—	0	3	5	6	—	0	2	1	3
Massachusetts	—	5	13	15	123	—	2	9	6	32
New Hampshire	—	0	0	—	—	—	0	0	—	—
Rhode Island	—	0	0	—	—	—	0	0	—	—
Vermont	—	0	1	1	2	—	0	0	—	—
Mid. Atlantic	1	9	24	39	124	—	0	8	4	8
New Jersey	—	0	3	2	19	—	0	0	—	—
New York (Upstate)	1	3	9	15	43	—	0	0	—	—
New York City	—	0	1	—	3	—	0	0	—	—
Pennsylvania	—	4	16	22	59	—	0	8	4	8
E.N. Central	—	8	17	42	119	—	3	7	28	36
Illinois	—	0	3	1	10	—	0	1	—	1
Indiana	—	2	7	14	31	—	1	4	9	9
Michigan	—	1	4	10	23	—	0	5	10	9
Ohio	—	3	10	16	41	—	1	4	9	17
Wisconsin	—	1	3	1	14	—	0	0	—	—
W.N. Central	—	2	7	14	27	—	0	1	1	1
Iowa	—	0	0	—	—	—	0	0	—	—
Kansas	—	0	2	2	4	—	0	0	—	—
Minnesota	—	1	4	—	11	—	0	0	—	1
Missouri	—	0	3	9	4	—	0	0	—	—
Nebraska	—	0	2	—	2	—	0	1	1	—
North Dakota	—	0	1	1	—	—	0	0	—	—
South Dakota	—	0	1	2	6	—	0	1	—	—
S. Atlantic	7	10	21	88	115	1	5	9	34	43
Delaware	—	0	0	—	—	—	0	0	—	—
District of Columbia	—	0	0	—	—	—	0	0	—	—
Florida	7	4	9	53	47	1	1	4	12	12
Georgia	—	1	4	3	17	—	0	0	—	—
Maryland	—	0	4	4	5	—	0	2	1	1
North Carolina	—	1	4	2	19	—	2	6	4	19
South Carolina	—	0	2	1	3	—	0	1	—	—
Virginia	—	1	4	7	9	—	0	4	3	3
West Virginia	—	1	6	18	15	—	1	3	14	8
E.S. Central	2	4	17	31	71	3	5	14	40	64
Alabama	—	0	4	4	7	—	1	4	3	14
Kentucky	2	1	8	10	23	3	3	9	25	35
Mississippi	—	0	0	—	—	—	0	0	—	—
Tennessee	—	2	11	17	41	—	2	6	12	15
W.S. Central	—	1	5	9	9	—	0	3	—	8
Arkansas	—	0	0	—	—	—	0	0	—	—
Louisiana	—	0	1	1	2	—	0	2	—	7
Oklahoma	—	0	4	2	1	—	0	3	—	1
Texas	—	0	4	6	6	—	0	0	—	—
Mountain	—	3	9	25	33	—	1	5	10	11
Arizona	—	0	0	—	—	—	0	0	—	—
Colorado	—	0	3	5	4	—	0	2	1	1
Idaho	—	0	1	1	1	—	0	1	1	—
Montana	—	0	2	6	5	—	0	1	1	—
Nevada	—	0	3	3	1	—	0	2	—	2
New Mexico	—	0	2	—	12	—	0	2	—	2
Utah	—	1	5	10	10	—	0	3	7	6
Wyoming	—	0	0	—	—	—	0	0	—	—
Pacific	—	2	9	13	16	2	1	4	12	9
Alaska	—	0	0	—	—	—	0	0	—	—
California	—	1	5	9	7	—	0	3	5	3
Hawaii	—	0	0	—	—	—	0	0	—	—
Oregon	—	0	2	2	5	—	0	1	4	2
Washington	—	1	8	2	4	2	0	4	3	4
Territories	—	0	0	—	—	—	0	0	—	—
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 years 2016 and 2017 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 tuberculosis are displayed in Table IV, which appears quarterly.

§ Based on the CSTE Position Statement 15-ID-03: Revision of the Case Definition of Hepatitis C for National Notification, acute hepatitis C is now reported by case classification status.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Current week	Invasive Pneumococcal Disease [§] (all ages)								
		Confirmed				Probable				
		Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016
Reporting area	Current week	Med	Max				Med	Max		
United States	168	310	614	4,414	4,841	1	0	8	35	12
New England	13	23	50	328	305	—	0	0	—	—
Connecticut	—	4	13	52	63	—	0	0	—	—
Maine	1	2	9	33	33	—	0	0	—	—
Massachusetts	12	11	27	194	142	—	0	0	—	—
New Hampshire	—	2	6	33	31	—	0	0	—	—
Rhode Island	—	1	10	9	7	—	0	0	—	—
Vermont	—	1	5	7	29	—	0	0	—	—
Mid. Atlantic	34	50	95	685	664	—	0	6	14	6
New Jersey	—	0	8	46	2	—	0	2	3	—
New York (Upstate)	17	17	54	213	212	—	0	0	—	—
New York City	10	13	29	199	182	—	0	0	—	—
Pennsylvania	7	16	39	227	268	—	0	4	11	6
E.N. Central	3	50	103	674	868	—	0	1	2	3
Illinois	N	0	0	N	N	N	0	0	N	N
Indiana	1	9	31	97	189	—	0	0	—	—
Michigan	2	13	28	150	244	—	0	1	2	3
Ohio	—	17	53	296	315	—	0	0	—	—
Wisconsin	—	7	22	131	120	—	0	0	—	—
W.N. Central	15	17	45	348	214	1	0	3	12	1
Iowa	N	0	0	N	N	N	0	0	N	N
Kansas	—	4	14	66	62	—	0	0	—	—
Minnesota	—	0	0	—	—	—	0	0	—	—
Missouri	7	5	23	173	47	1	0	3	11	—
Nebraska	7	3	9	60	58	—	0	1	1	1
North Dakota	—	1	5	18	15	—	0	0	—	—
South Dakota	1	2	9	31	32	—	0	0	—	—
S. Atlantic	31	53	120	803	851	—	0	1	1	1
Delaware	—	1	6	22	20	—	0	0	—	—
District of Columbia	—	1	4	2	14	—	0	0	—	—
Florida	9	10	59	174	202	—	0	1	1	—
Georgia	—	16	38	163	305	—	0	0	—	—
Maryland	2	9	20	130	118	—	0	0	—	1
North Carolina	N	0	0	N	N	N	0	0	N	N
South Carolina	17	11	42	249	109	—	0	0	—	—
Virginia	1	0	2	3	6	—	0	0	—	—
West Virginia	2	4	17	60	77	—	0	1	—	—
E.S. Central	7	35	69	485	485	—	0	1	—	—
Alabama	1	7	25	97	102	—	0	0	—	—
Kentucky	1	4	16	80	74	—	0	1	—	—
Mississippi	—	4	11	45	87	—	0	0	—	—
Tennessee	5	18	38	263	222	—	0	1	—	—
W.S. Central	54	37	187	521	665	—	0	2	4	—
Arkansas	5	4	27	77	68	—	0	1	—	—
Louisiana	12	5	15	89	120	—	0	1	—	—
Oklahoma	N	0	0	N	N	N	0	0	N	N
Texas	37	28	150	355	477	—	0	2	4	—
Mountain	7	35	74	523	736	—	0	1	2	1
Arizona	—	11	33	211	301	—	0	0	—	—
Colorado	—	9	19	111	144	—	0	0	—	—
Idaho	N	0	0	N	N	N	0	0	N	N
Montana	3	1	7	17	23	—	0	1	2	1
Nevada	1	3	12	52	79	—	0	0	—	—
New Mexico	1	5	14	90	99	—	0	0	—	—
Utah	2	4	9	38	78	—	0	0	—	—
Wyoming	—	0	3	4	12	—	0	0	—	—
Pacific	4	4	10	47	53	—	0	0	—	—
Alaska	2	2	8	21	26	—	0	0	—	—
California	N	0	0	N	N	N	0	0	N	N
Hawaii	2	1	7	26	27	—	0	0	—	—
Oregon	N	0	0	N	N	N	0	0	N	N
Washington	N	0	0	N	N	N	0	0	N	N
Territories										
American Samoa	N	0	0	N	N	N	0	0	N	N
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. 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 years 2016 and 2017 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 tuberculosis 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.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Current week	Invasive Pneumococcal Disease [§] (age <5)								
		Confirmed				Probable				
		Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016
		Med	Max				Med	Max		
United States	10	20	35	210	286	—	0	2	2	—
New England	2	1	4	8	19	—	0	0	—	—
Connecticut	—	0	2	—	4	—	0	0	—	—
Maine	1	0	2	1	3	—	0	0	—	—
Massachusetts	1	0	2	4	9	—	0	0	—	—
New Hampshire	—	0	1	2	1	—	0	0	—	—
Rhode Island	—	0	1	1	—	—	0	0	—	—
Vermont	—	0	1	—	2	—	0	0	—	—
Mid. Atlantic	1	2	8	25	28	—	0	0	—	—
New Jersey	—	0	1	1	—	—	0	0	—	—
New York (Upstate)	1	1	7	10	13	—	0	0	—	—
New York City	—	0	2	6	5	—	0	0	—	—
Pennsylvania	—	0	5	8	10	—	0	0	—	—
E.N. Central	—	2	6	36	43	—	0	1	—	—
Illinois	—	0	0	—	—	—	0	0	—	—
Indiana	—	0	3	6	3	—	0	0	—	—
Michigan	—	0	4	4	10	—	0	1	—	—
Ohio	—	1	4	19	23	—	0	0	—	—
Wisconsin	—	0	2	7	7	—	0	0	—	—
W.N. Central	2	1	4	15	15	—	0	1	1	—
Iowa	N	0	0	N	N	N	0	0	N	N
Kansas	—	0	2	6	4	—	0	0	—	—
Minnesota	—	0	0	—	—	—	0	0	—	—
Missouri	2	0	2	5	4	—	0	1	1	—
Nebraska	—	0	2	1	6	—	0	0	—	—
North Dakota	—	0	2	3	1	—	0	0	—	—
South Dakota	N	0	0	N	N	N	0	0	N	N
S. Atlantic	2	5	9	46	59	—	0	0	—	—
Delaware	—	0	0	—	—	—	0	0	—	—
District of Columbia	—	0	0	—	—	—	0	0	—	—
Florida	1	1	5	20	19	—	0	0	—	—
Georgia	—	1	5	10	18	—	0	0	—	—
Maryland	—	0	2	6	9	—	0	0	—	—
North Carolina	N	0	0	N	N	N	0	0	N	N
South Carolina	—	0	4	5	3	—	0	0	—	—
Virginia	1	0	2	3	6	—	0	0	—	—
West Virginia	—	0	1	2	4	—	0	0	—	—
E.S. Central	—	2	8	20	25	—	0	1	—	—
Alabama	—	0	2	7	8	—	0	0	—	—
Kentucky	—	0	2	2	—	—	0	1	—	—
Mississippi	—	0	2	2	7	—	0	0	—	—
Tennessee	—	0	7	9	10	—	0	0	—	—
W.S. Central	2	4	13	34	54	—	0	1	1	—
Arkansas	—	0	2	3	8	—	0	0	—	—
Louisiana	—	0	3	6	10	—	0	0	—	—
Oklahoma	—	0	3	4	3	—	0	0	—	—
Texas	2	2	13	21	33	—	0	1	1	—
Mountain	1	2	6	24	40	—	0	1	—	—
Arizona	—	1	3	6	19	—	0	0	—	—
Colorado	—	0	3	6	2	—	0	0	—	—
Idaho	—	0	1	3	2	—	0	1	—	—
Montana	1	0	1	2	2	—	0	0	—	—
Nevada	—	0	1	2	4	—	0	0	—	—
New Mexico	—	0	2	2	5	—	0	0	—	—
Utah	—	0	3	3	6	—	0	0	—	—
Wyoming	—	0	1	—	—	—	0	0	—	—
Pacific	—	0	1	2	3	—	0	0	—	—
Alaska	—	0	1	1	3	—	0	0	—	—
California	N	0	0	N	N	N	0	0	N	N
Hawaii	—	0	1	1	—	—	0	0	—	—
Oregon	N	0	0	N	N	N	0	0	N	N
Washington	N	0	0	N	N	N	0	0	N	N
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. 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 years 2016 and 2017 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 tuberculosis 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.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Legionellosis					Malaria				
	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016
		Med	Max				Med	Max		
United States	20	120	226	657	720	5	37	88	226	235
New England	1	4	21	28	23	—	3	7	12	22
Connecticut	—	1	6	8	3	—	0	1	—	1
Maine	—	0	2	—	5	—	0	1	—	3
Massachusetts	1	2	11	15	13	—	1	6	10	15
New Hampshire	—	0	3	3	1	—	0	2	—	3
Rhode Island	—	0	7	2	—	—	0	3	1	—
Vermont	—	0	2	—	1	—	0	2	1	—
Mid. Atlantic	4	28	71	176	174	1	10	26	68	51
New Jersey	—	2	7	6	22	—	1	7	10	9
New York (Upstate)	—	8	26	38	47	—	1	8	8	7
New York City	2	4	31	46	55	1	4	17	29	21
Pennsylvania	2	14	37	86	50	—	2	10	21	14
E.N. Central	—	21	69	108	142	—	3	25	20	22
Illinois	—	6	17	16	33	—	1	5	6	8
Indiana	—	2	12	13	13	—	0	2	—	—
Michigan	—	4	26	17	27	—	0	4	6	5
Ohio	—	8	32	62	59	—	1	13	7	6
Wisconsin	—	0	3	—	10	—	0	3	1	3
W.N. Central	1	5	26	26	28	—	1	5	6	7
Iowa	—	1	2	6	3	—	0	3	2	3
Kansas	—	0	4	2	3	—	0	2	1	—
Minnesota	—	1	12	—	5	—	0	0	—	—
Missouri	—	2	13	12	17	—	0	3	2	1
Nebraska	1	0	3	5	—	—	0	1	—	1
North Dakota	—	0	2	1	—	—	0	1	1	—
South Dakota	—	0	1	—	—	—	0	1	—	2
S. Atlantic	5	20	36	137	149	2	9	25	81	69
Delaware	—	0	2	2	5	—	0	3	1	5
District of Columbia	—	0	0	—	—	—	0	3	2	3
Florida	5	6	13	69	52	1	1	4	9	8
Georgia	—	2	6	19	22	—	1	5	7	12
Maryland	—	3	7	18	22	—	3	12	44	22
North Carolina	—	4	11	12	28	—	1	4	4	8
South Carolina	—	1	4	6	4	—	0	3	1	2
Virginia	—	3	9	11	13	—	1	4	13	8
West Virginia	—	0	3	—	3	—	0	0	—	1
E.S. Central	1	5	13	45	36	—	1	3	5	9
Alabama	—	1	4	9	8	—	0	1	—	2
Kentucky	—	2	6	18	9	—	0	2	1	1
Mississippi	—	0	3	2	3	—	0	2	2	2
Tennessee	1	2	7	16	16	—	0	2	2	4
W.S. Central	7	6	27	50	24	1	3	20	13	23
Arkansas	3	1	6	13	2	—	0	1	1	—
Louisiana	—	0	2	4	4	—	0	2	—	3
Oklahoma	—	0	20	1	1	—	0	1	—	1
Texas	4	4	19	32	17	1	2	20	12	19
Mountain	—	4	14	43	38	—	2	5	10	9
Arizona	—	2	6	26	15	—	1	4	5	1
Colorado	—	1	4	6	8	—	0	2	1	3
Idaho	—	0	1	1	5	—	0	1	2	—
Montana	—	0	1	4	1	—	0	1	1	—
Nevada	—	0	4	2	3	—	0	1	—	2
New Mexico	—	0	3	1	2	—	0	1	—	—
Utah	—	0	3	2	4	—	0	3	1	2
Wyoming	—	0	1	1	—	—	0	1	—	1
Pacific	1	11	35	44	106	1	3	9	11	23
Alaska	—	0	1	1	—	1	0	1	1	1
California	—	9	30	34	95	—	2	7	5	15
Hawaii	—	0	1	1	2	—	0	0	—	—
Oregon	—	1	3	3	4	—	0	3	3	3
Washington	1	1	9	5	5	—	1	4	2	4
Territories										
American Samoa	N	0	0	N	N	—	0	0	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	—
Puerto Rico	—	0	1	—	2	—	0	1	—	—
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—

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

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

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

† Case counts for reporting years 2016 and 2017 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationNotifiableDiseasesSurveillanceData20100927.pdf>. Data for tuberculosis are displayed in Table IV, which appears quarterly.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Meningococcal disease (<i>Neisseria meningitidis</i>) [§] (all serogroups)					Mumps				Pertussis					
	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016
		Med	Max				Med	Max				Med	Max		
United States	8	6	21	81	88	99	107	402	1,690	697	43	329	556	2,196	3,720
New England	—	0	1	—	7	1	2	38	19	81	3	16	71	154	139
Connecticut	—	0	0	—	1	—	0	12	2	4	—	1	7	9	15
Maine	—	0	0	—	1	—	0	4	1	3	3	5	14	67	54
Massachusetts	—	0	1	—	5	1	2	28	15	67	—	4	11	19	27
New Hampshire	—	0	0	—	—	—	0	1	1	7	—	1	4	5	10
Rhode Island	—	0	0	—	—	—	0	1	—	—	—	0	17	7	2
Vermont	—	0	0	—	—	—	0	0	—	—	—	3	45	47	31
Mid. Atlantic	1	1	4	10	6	10	10	33	173	15	17	70	175	423	951
New Jersey	—	0	2	1	2	—	1	3	7	3	—	7	17	19	159
New York (Upstate)	1	0	2	5	—	—	2	23	29	5	6	11	33	63	146
New York City	—	0	1	—	2	—	3	19	51	7	—	5	14	20	80
Pennsylvania	—	0	2	4	2	10	0	29	86	—	11	42	162	321	566
E.N. Central	—	0	6	6	13	—	8	55	117	217	—	68	156	467	752
Illinois	—	0	2	—	5	—	3	23	49	137	—	19	40	76	184
Indiana	—	0	2	—	2	—	2	23	14	64	—	2	9	20	38
Michigan	—	0	2	2	2	—	0	2	2	5	—	8	29	97	71
Ohio	—	0	3	4	2	—	1	20	27	7	—	18	38	194	232
Wisconsin	—	0	1	—	2	—	0	15	25	4	—	22	99	80	227
W.N. Central	—	0	1	3	5	20	15	52	371	276	—	28	58	127	269
Iowa	—	0	1	—	1	—	7	35	41	249	—	2	11	8	20
Kansas	—	0	1	—	—	5	0	13	72	6	—	2	8	7	22
Minnesota	—	0	1	—	—	—	0	3	6	16	—	16	38	9	120
Missouri	—	0	1	2	3	15	0	36	249	1	—	4	27	65	44
Nebraska	—	0	1	1	—	—	0	10	1	1	—	2	8	24	57
North Dakota	—	0	0	—	—	—	0	3	2	3	—	0	5	14	1
South Dakota	—	0	0	—	1	—	0	2	—	—	—	0	2	—	5
S. Atlantic	2	1	5	17	13	—	2	7	28	23	8	26	38	196	318
Delaware	—	0	0	—	—	—	0	0	—	—	—	0	2	—	4
District of Columbia	—	0	0	—	—	—	0	2	3	—	—	0	2	6	4
Florida	—	0	3	7	5	—	0	2	4	2	7	6	16	58	84
Georgia	—	0	3	2	2	—	0	4	10	—	—	2	7	7	60
Maryland	—	0	1	1	—	—	0	3	—	—	—	3	11	21	21
North Carolina	—	0	1	—	2	—	0	3	2	18	—	5	11	28	70
South Carolina	2	0	2	4	2	—	0	2	—	2	1	4	16	55	24
Virginia	—	0	1	3	2	—	0	4	9	1	—	3	13	18	39
West Virginia	—	0	2	—	—	—	0	1	—	—	—	0	2	3	12
E.S. Central	—	0	1	3	4	—	1	15	9	36	—	12	33	133	244
Alabama	—	0	1	—	2	—	0	2	4	1	—	3	7	21	51
Kentucky	—	0	1	—	1	—	0	15	2	34	—	7	27	73	170
Mississippi	—	0	1	1	—	—	0	1	1	—	—	0	2	6	1
Tennessee	—	0	1	2	1	—	0	1	2	1	—	3	10	33	22
W.S. Central	—	0	3	4	7	30	30	331	733	9	5	27	141	189	197
Arkansas	—	0	1	—	1	5	19	247	483	—	1	1	6	29	11
Louisiana	—	0	1	2	1	1	0	1	1	—	—	1	5	11	13
Oklahoma	—	0	1	—	1	10	1	81	95	—	—	0	54	—	—
Texas	—	0	3	2	4	14	1	56	154	9	4	21	132	149	173
Mountain	—	0	3	5	4	—	1	12	59	22	—	29	47	292	477
Arizona	—	0	1	2	1	—	0	2	3	3	—	4	13	85	131
Colorado	—	0	2	2	—	—	0	10	38	8	—	15	28	146	224
Idaho	—	0	1	1	—	—	0	2	4	—	—	1	8	8	15
Montana	—	0	1	—	—	—	0	6	2	11	—	0	3	—	3
Nevada	—	0	2	—	2	—	0	1	2	—	—	0	3	2	10
New Mexico	—	0	1	—	—	—	0	1	—	—	—	3	11	36	30
Utah	—	0	1	—	1	—	0	3	10	—	—	4	9	15	56
Wyoming	—	0	0	—	—	—	0	0	—	—	—	0	3	—	8
Pacific	5	2	8	33	29	38	3	141	181	18	10	42	125	215	373
Alaska	1	0	1	1	2	—	0	2	1	—	—	3	10	11	27
California	—	1	6	18	21	—	1	7	22	18	—	25	44	139	238
Hawaii	—	0	1	—	—	—	0	3	3	—	—	1	5	4	12
Oregon	—	0	3	10	5	—	0	5	26	—	—	3	13	14	33
Washington	4	0	6	4	1	38	0	133	129	—	10	9	91	47	63
Territories							0	0	—	—	—	0	0	—	—
American Samoa	—	0	0	—	—	—	0	0	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Puerto Rico	—	0	0	—	—	—	0	1	1	1	—	0	4	—	2
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—

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

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

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

† Case counts for reporting years 2016 and 2017 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 tuberculosis are displayed in Table IV, which appears quarterly.

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

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Rabies, animal				Rubella				Rubella, congenital syndrome						
	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016
	Current week	Med	Max			Current week	Med	Max			Current week	Med	Max		
United States	16	52	114	269	464	—	0	2	1	1	—	0	2	3	—
New England	—	4	13	12	41	—	0	0	—	—	—	0	1	1	—
Connecticut	—	1	6	4	22	—	0	0	—	—	—	0	0	—	—
Maine	—	1	6	3	9	—	0	0	—	—	—	0	0	—	—
Massachusetts	—	0	0	—	—	—	0	0	—	—	—	0	1	1	—
New Hampshire	—	0	2	—	2	—	0	0	—	—	—	0	0	—	—
Rhode Island	—	0	4	1	2	—	0	0	—	—	—	0	0	—	—
Vermont	—	1	4	4	6	—	0	0	—	—	—	0	0	—	—
Mid. Atlantic	2	8	33	62	67	—	0	1	1	—	—	0	0	—	—
New Jersey	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
New York (Upstate)	2	8	33	62	67	—	0	0	—	—	—	0	0	—	—
New York City	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Pennsylvania	—	0	0	—	—	—	0	1	1	—	—	0	0	—	—
E.N. Central	—	2	11	1	2	—	0	0	—	—	—	0	1	—	—
Illinois	—	0	7	—	—	—	0	0	—	—	—	0	1	—	—
Indiana	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Michigan	—	0	3	—	—	—	0	0	—	—	—	0	0	—	—
Ohio	—	0	8	1	2	—	0	0	—	—	—	0	0	—	—
Wisconsin	N	0	0	N	N	—	0	0	—	—	—	0	0	—	—
W.N. Central	1	2	8	10	15	—	0	0	—	—	—	0	1	1	—
Iowa	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Kansas	1	0	8	4	9	—	0	0	—	—	—	0	0	—	—
Minnesota	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Missouri	—	0	4	—	2	—	0	0	—	—	—	0	1	1	—
Nebraska	—	0	2	2	1	—	0	0	—	—	—	0	0	—	—
North Dakota	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
South Dakota	—	0	3	4	3	—	0	0	—	—	—	0	0	—	—
S. Atlantic	3	11	24	100	172	—	0	2	—	1	—	0	1	—	—
Delaware	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Florida	—	0	9	32	84	—	0	2	—	1	—	0	0	—	—
Georgia	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Maryland	—	5	21	32	45	—	0	0	—	—	—	0	1	—	—
North Carolina	3	5	10	34	40	—	0	0	—	—	—	0	0	—	—
South Carolina	N	0	0	N	N	—	0	0	—	—	—	0	0	—	—
Virginia	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
West Virginia	—	0	3	2	3	—	0	0	—	—	—	0	0	—	—
E.S. Central	—	2	7	11	18	—	0	0	—	—	—	0	0	—	—
Alabama	—	1	7	7	17	—	0	0	—	—	—	0	0	—	—
Kentucky	—	0	5	4	1	—	0	0	—	—	—	0	0	—	—
Mississippi	—	0	1	—	—	—	0	0	—	—	—	0	0	—	—
Tennessee	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
W.S. Central	9	14	42	68	122	—	0	0	—	—	—	0	1	1	—
Arkansas	—	0	3	4	5	—	0	0	—	—	—	0	0	—	—
Louisiana	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Oklahoma	3	0	23	6	10	—	0	0	—	—	—	0	0	—	—
Texas	6	12	42	58	107	—	0	0	—	—	—	0	1	1	—
Mountain	—	1	8	—	5	—	0	0	—	—	—	0	0	—	—
Arizona	N	0	0	N	N	—	0	0	—	—	—	0	0	—	—
Colorado	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Idaho	—	0	4	—	—	—	0	0	—	—	—	0	0	—	—
Montana	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Nevada	—	0	2	—	—	—	0	0	—	—	—	0	0	—	—
New Mexico	—	0	1	—	1	—	0	0	—	—	—	0	0	—	—
Utah	—	0	3	—	—	—	0	0	—	—	—	0	0	—	—
Wyoming	—	0	5	—	4	—	0	0	—	—	—	0	0	—	—
Pacific	1	0	4	5	22	—	0	0	—	—	—	0	0	—	—
Alaska	1	0	1	5	7	—	0	0	—	—	—	0	0	—	—
California	—	0	4	—	15	—	0	0	—	—	—	0	0	—	—
Hawaii	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Oregon	—	0	2	—	—	—	0	0	—	—	—	0	0	—	—
Washington	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Territories															
American Samoa	U	0	0	U	U	—	0	0	—	—	—	0	0	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Puerto Rico	—	0	0	—	—	—	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 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 years 2016 and 2017 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 tuberculosis are displayed in Table IV, which appears quarterly.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Salmonellosis				Shiga toxin-producing <i>E. coli</i> (STEC) [§]				Shigellosis						
	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016
		Med	Max				Med	Max				Med	Max		
United States	224	906	1,707	4,579	6,324	13	139	272	589	834	52	374	497	2,010	4,601
New England	3	40	79	214	261	—	6	38	22	43	2	5	13	58	50
Connecticut	1	8	22	44	59	—	1	34	1	16	—	1	4	7	5
Maine	—	2	7	9	12	—	0	3	1	3	—	0	1	2	—
Massachusetts	2	21	52	131	147	—	2	7	17	19	2	3	8	35	37
New Hampshire	—	4	10	14	22	—	0	4	2	2	—	0	3	5	2
Rhode Island	—	2	6	11	7	—	0	2	—	—	—	0	4	3	6
Vermont	—	1	10	5	14	—	0	2	1	3	—	0	2	6	—
Mid. Atlantic	26	104	255	572	652	3	18	42	113	115	9	30	70	205	389
New Jersey	—	15	55	52	121	—	2	7	8	23	—	5	10	36	53
New York (Upstate)	—	26	65	113	139	—	4	16	18	23	—	4	12	21	34
New York City	13	19	42	155	121	1	3	9	23	17	8	8	17	76	91
Pennsylvania	13	50	123	252	271	2	8	26	64	52	1	14	48	72	211
E.N. Central	—	101	191	337	839	—	15	87	42	106	—	54	102	326	817
Illinois	—	33	64	73	250	—	3	62	6	24	—	9	22	34	132
Indiana	—	9	28	27	85	—	1	8	3	11	—	3	14	13	71
Michigan	—	17	35	80	147	—	3	12	10	26	—	11	31	41	87
Ohio	—	26	68	151	217	—	4	14	22	20	—	19	30	158	316
Wisconsin	—	15	30	6	140	—	4	13	1	25	—	10	39	80	211
W.N. Central	10	47	202	304	361	3	17	41	63	82	1	23	70	122	575
Iowa	—	13	58	85	107	—	4	21	11	19	—	5	23	14	165
Kansas	2	8	25	41	55	—	2	7	5	11	—	4	15	40	86
Minnesota	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Missouri	7	18	42	109	104	3	6	19	24	23	—	9	47	60	282
Nebraska	1	5	14	44	35	—	2	9	15	19	1	2	14	7	37
North Dakota	—	1	10	10	24	—	1	3	6	4	—	0	2	—	1
South Dakota	—	3	107	15	36	—	1	9	2	6	—	0	2	1	4
S. Atlantic	85	220	504	1,252	1,549	4	12	29	76	92	18	54	85	327	559
Delaware	—	2	17	9	10	—	0	2	—	1	—	1	6	14	5
District of Columbia	—	0	4	—	2	—	0	1	—	2	—	0	2	—	2
Florida	79	107	213	661	759	4	3	8	28	39	16	13	32	114	143
Georgia	—	42	159	194	210	—	2	9	15	7	—	12	29	72	177
Maryland	—	14	37	103	107	—	1	5	11	15	2	3	8	37	29
North Carolina	—	28	93	89	204	—	1	4	4	6	—	8	28	29	60
South Carolina	—	25	78	110	120	—	0	4	4	5	—	4	10	37	67
Virginia	6	23	45	74	118	—	2	8	14	13	—	6	15	23	74
West Virginia	—	3	10	12	19	—	0	3	—	4	—	0	2	1	2
E.S. Central	6	68	208	340	525	1	5	13	35	53	1	15	28	186	183
Alabama	1	25	48	123	186	—	0	3	4	6	—	3	10	43	81
Kentucky	—	10	35	37	128	1	1	5	6	11	—	5	14	62	51
Mississippi	2	19	57	92	95	—	0	2	3	3	—	2	5	27	10
Tennessee	3	19	108	88	116	—	3	8	22	33	1	4	13	54	41
W.S. Central	41	166	338	618	781	1	23	81	77	105	20	93	161	336	1,197
Arkansas	4	13	45	54	52	—	2	7	4	4	3	2	13	47	33
Louisiana	—	25	53	108	148	—	0	2	2	2	—	7	22	45	84
Oklahoma	9	16	52	79	68	1	2	14	9	6	3	6	68	21	163
Texas	28	103	310	377	513	—	17	78	62	93	14	68	135	223	917
Mountain	2	53	97	345	407	1	16	32	60	91	—	31	56	141	399
Arizona	—	17	34	126	121	—	3	8	17	19	—	20	49	64	323
Colorado	—	12	33	78	88	—	4	11	11	29	—	4	16	40	20
Idaho	—	3	10	29	25	1	3	12	20	22	—	0	4	2	15
Montana	1	3	20	19	19	—	2	15	5	9	—	0	2	—	2
Nevada	—	3	9	12	25	—	1	4	2	7	—	0	10	3	11
New Mexico	—	6	17	31	44	—	0	5	1	1	—	3	22	27	11
Utah	1	5	11	47	77	—	2	5	4	3	—	1	4	5	15
Wyoming	—	1	5	3	8	—	0	2	—	1	—	0	1	—	2
Pacific	51	118	188	597	949	—	23	66	101	147	1	45	77	309	432
Alaska	1	1	5	8	17	—	0	2	1	2	—	0	1	2	—
California	—	89	152	426	758	—	16	38	65	120	—	39	69	272	333
Hawaii	1	5	16	33	50	—	0	3	8	4	1	0	5	4	10
Oregon	—	8	23	35	56	—	3	12	16	21	—	1	5	13	53
Washington	49	13	62	95	68	—	2	37	11	—	—	2	21	18	36
Territories															
American Samoa	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Puerto Rico	—	11	25	41	110	—	0	0	—	—	—	0	4	2	5
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—

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

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

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

† Case counts for reporting years 2016 and 2017 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 tuberculosis 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.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Spotted Fever Rickettsiosis [§]																	
	Confirmed						Probable						Syphilis, primary and secondary					
	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016			
United States	—	3	11	4	12	4	59	219	118	129	60	513	624	3,371	5,837			
New England	—	0	0	—	—	—	0	2	2	—	1	13	29	107	195			
Connecticut	—	0	0	—	—	—	0	0	—	—	1	1	7	10	35			
Maine	—	0	0	—	—	—	0	1	1	—	—	1	4	4	11			
Massachusetts	—	0	0	—	—	—	0	2	—	—	—	8	21	79	110			
New Hampshire	—	0	0	—	—	—	0	1	1	—	—	1	11	12	13			
Rhode Island	—	0	0	—	—	—	0	1	—	—	—	0	18	—	21			
Vermont	—	0	0	—	—	—	0	1	—	—	—	0	3	2	5			
Mid. Atlantic	—	0	1	—	—	—	2	13	14	11	9	72	104	512	766			
New Jersey	—	0	1	—	—	—	1	8	6	3	—	7	16	34	95			
New York (Upstate)	—	0	1	—	—	—	0	2	1	1	6	10	29	94	76			
New York City	—	0	0	—	—	—	0	3	1	3	1	34	49	244	391			
Pennsylvania	—	0	1	—	—	—	0	6	6	4	2	21	39	140	204			
E.N. Central	—	0	2	—	—	—	2	15	1	5	1	50	68	186	612			
Illinois	—	0	1	—	—	—	1	7	1	2	—	23	39	7	253			
Indiana	—	0	0	—	—	—	0	6	—	—	1	6	12	51	82			
Michigan	—	0	1	—	—	—	0	2	—	1	—	6	12	16	76			
Ohio	—	0	1	—	—	—	0	4	—	—	—	13	22	92	166			
Wisconsin	—	0	0	—	—	—	0	2	—	2	—	2	6	20	35			
W.N. Central	—	0	2	—	1	—	7	28	4	8	2	18	29	148	234			
Iowa	—	0	0	—	—	—	0	2	—	—	—	1	4	10	17			
Kansas	—	0	1	—	1	—	1	10	—	2	1	2	6	24	25			
Minnesota	—	0	0	—	—	—	0	0	—	—	—	5	11	44	84			
Missouri	—	0	1	—	—	—	5	22	4	6	1	7	14	62	95			
Nebraska	—	0	0	—	—	—	0	4	—	—	—	1	6	5	4			
North Dakota	—	0	0	—	—	—	0	1	—	—	—	0	3	2	5			
South Dakota	—	0	1	—	—	—	0	2	—	—	—	0	2	1	4			
S. Atlantic	—	1	10	3	8	2	16	44	28	31	2	109	162	583	1,384			
Delaware	—	0	0	—	—	—	0	3	—	3	—	0	7	2	18			
District of Columbia	—	0	1	—	—	—	0	1	—	—	—	1	7	2	20			
Florida	—	0	1	1	—	1	0	2	4	1	2	47	66	380	464			
Georgia	—	1	8	1	8	—	0	0	—	—	—	20	41	—	368			
Maryland	—	0	2	1	—	—	1	5	5	—	—	9	15	58	113			
North Carolina	—	0	2	—	—	—	7	29	10	15	—	19	28	81	241			
South Carolina	—	0	1	—	—	—	1	5	6	2	—	5	13	54	82			
Virginia	—	0	1	—	—	1	5	19	3	10	—	0	41	—	64			
West Virginia	—	0	0	—	—	—	0	2	—	—	—	1	4	6	14			
E.S. Central	—	0	4	—	2	1	21	66	45	51	2	23	38	149	241			
Alabama	—	0	1	—	—	—	7	24	20	22	1	7	14	55	64			
Kentucky	—	0	2	—	1	1	2	11	11	10	—	3	10	21	38			
Mississippi	—	0	0	—	—	—	1	7	3	6	—	6	15	34	48			
Tennessee	—	0	1	—	1	—	10	40	11	13	1	7	13	39	91			
W.S. Central	—	0	1	—	—	1	11	80	21	18	37	56	71	536	650			
Arkansas	—	0	1	—	—	—	8	75	13	15	1	2	11	23	31			
Louisiana	—	0	0	—	—	—	0	2	1	—	3	12	30	83	136			
Oklahoma	—	0	1	—	—	—	0	2	—	—	—	2	9	7	71			
Texas	—	0	1	—	—	1	1	7	7	3	33	38	55	423	412			
Mountain	—	0	2	1	1	—	0	3	3	2	1	31	56	238	341			
Arizona	—	0	2	1	1	—	0	1	3	2	1	13	23	87	126			
Colorado	—	0	0	—	—	—	0	1	—	—	—	4	14	44	50			
Idaho	—	0	1	—	—	—	0	1	—	—	—	0	3	1	16			
Montana	—	0	1	—	—	—	0	1	—	—	—	0	2	—	5			
Nevada	—	0	0	—	—	—	0	1	—	—	—	8	25	74	73			
New Mexico	—	0	0	—	—	—	0	0	—	—	—	3	11	21	48			
Utah	—	0	0	—	—	—	0	1	—	—	—	1	6	10	23			
Wyoming	—	0	0	—	—	—	0	1	—	—	—	0	1	1	—			
Pacific	—	0	1	—	—	—	0	3	—	3	5	127	165	912	1,414			
Alaska	N	0	0	N	N	N	0	0	N	N	—	0	1	—	—			
California	—	0	0	—	—	—	0	3	—	3	—	107	153	779	1,215			
Hawaii	N	0	0	N	N	N	0	0	N	N	—	1	6	10	20			
Oregon	—	0	1	—	—	—	0	1	—	—	3	6	15	54	76			
Washington	—	0	0	—	—	—	0	0	—	—	2	9	23	69	103			
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	19	59	135			
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 years 2016 and 2017 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 tuberculosis are displayed in Table IV, which appears quarterly.

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

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Tetanus					Varicella (chickenpox)				
	Current week	Previous 52 weeks		Cum 2017	Cum 2016	Current week	Previous 52 weeks		Cum 2017	Cum 2016
		Med	Max				Med	Max		
United States	—	1	3	7	4	79	155	235	1,430	1,991
New England	—	0	1	—	—	7	14	27	128	175
Connecticut	—	0	0	—	—	—	2	6	17	36
Maine	—	0	1	—	—	4	4	9	37	37
Massachusetts	—	0	0	—	—	2	4	16	52	66
New Hampshire	—	0	0	—	—	—	0	4	—	11
Rhode Island	—	0	0	—	—	—	1	6	11	6
Vermont	—	0	0	—	—	1	0	4	11	19
Mid. Atlantic	—	0	2	—	—	12	25	65	236	318
New Jersey	—	0	0	—	—	—	5	16	43	85
New York (Upstate)	—	0	1	—	—	N	0	0	N	N
New York City	—	0	1	—	—	—	0	0	—	—
Pennsylvania	—	0	2	—	—	12	21	55	193	233
E.N. Central	—	0	1	1	1	9	33	56	306	439
Illinois	—	0	0	—	1	5	7	19	58	97
Indiana	—	0	1	—	—	1	3	9	25	47
Michigan	—	0	1	1	—	—	8	21	74	171
Ohio	—	0	1	—	—	—	8	23	100	120
Wisconsin	—	0	0	—	—	3	3	21	49	4
W.N. Central	—	0	1	1	—	2	11	29	107	130
Iowa	—	0	1	—	—	N	0	0	N	N
Kansas	—	0	0	—	—	—	0	0	—	—
Minnesota	—	0	0	—	—	2	6	16	61	61
Missouri	—	0	0	—	—	—	3	8	34	34
Nebraska	—	0	1	1	—	—	0	2	7	8
North Dakota	—	0	0	—	—	—	0	21	3	16
South Dakota	—	0	0	—	—	—	0	4	2	11
S. Atlantic	—	0	1	2	—	18	22	36	207	327
Delaware	—	0	0	—	—	—	0	3	3	4
District of Columbia	—	0	0	—	—	—	0	1	1	1
Florida	—	0	1	1	—	18	13	28	157	214
Georgia	—	0	0	—	—	—	3	7	19	24
Maryland	—	0	1	1	—	N	0	0	N	N
North Carolina	—	0	0	—	—	N	0	0	N	N
South Carolina	—	0	0	—	—	—	2	9	25	30
Virginia	—	0	1	—	—	—	4	12	2	50
West Virginia	—	0	0	—	—	—	0	1	—	4
E.S. Central	—	0	1	1	—	—	2	7	18	26
Alabama	—	0	1	1	—	—	2	6	17	25
Kentucky	—	0	1	—	—	N	0	0	N	N
Mississippi	—	0	1	—	—	—	0	2	1	1
Tennessee	—	0	1	—	—	N	0	0	N	N
W.S. Central	—	0	1	—	1	22	28	77	270	292
Arkansas	—	0	0	—	—	—	2	10	17	43
Louisiana	—	0	0	—	—	—	0	8	1	24
Oklahoma	—	0	1	—	—	N	0	0	N	N
Texas	—	0	1	—	1	22	24	73	252	225
Mountain	—	0	1	2	1	9	15	39	142	266
Arizona	—	0	0	—	1	—	4	13	45	70
Colorado	—	0	0	—	—	8	5	32	45	79
Idaho	—	0	1	1	—	N	0	0	N	N
Montana	—	0	0	—	—	1	1	6	7	24
Nevada	—	0	1	1	—	N	0	0	N	N
New Mexico	—	0	0	—	—	—	1	5	11	12
Utah	—	0	0	—	—	—	3	10	34	80
Wyoming	—	0	0	—	—	—	0	2	—	1
Pacific	—	0	1	—	1	—	1	6	16	18
Alaska	—	0	0	—	1	—	0	2	5	4
California	—	0	1	—	—	—	0	4	4	4
Hawaii	—	0	0	—	—	—	0	5	7	10
Oregon	—	0	0	—	—	N	0	0	N	N
Washington	—	0	0	—	—	N	0	0	N	N
Territories										
American Samoa	—	0	0	—	—	N	0	0	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	0	0	—	—	—	0	0	—	—
Puerto Rico	—	0	0	—	—	—	1	6	9	17
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 years 2016 and 2017 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 tuberculosis are displayed in Table IV, which appears quarterly.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th week)[†] (Export data)

Reporting area	Vibriosis (Any species of the family <i>Vibrionaceae</i> , other than toxigenic <i>Vibrio cholerae</i> O1 or O139) [§]							
	Confirmed				Probable			
	Current week	Previous 52 weeks			Current week	Previous 52 weeks		
Current week	Med	Max		Cum 2017	Cum 2016	Current week	Med	Max
United States	5	17	74	77	88	—	0	4
New England	—	1	14	3	9	—	0	1
Connecticut	—	0	3	—	1	—	0	0
Maine	—	0	2	2	—	—	0	0
Massachusetts	—	0	7	1	6	—	0	0
New Hampshire	—	0	1	—	1	—	0	1
Rhode Island	—	0	3	—	1	—	0	0
Vermont	—	0	0	—	—	—	0	0
Mid. Atlantic	—	2	11	9	2	—	0	2
New Jersey	—	0	4	—	—	—	0	1
New York (Upstate)	—	1	5	5	1	—	0	0
New York City	—	0	3	2	1	—	0	1
Pennsylvania	—	0	7	2	—	—	0	2
E.N. Central	—	1	5	3	8	—	0	1
Illinois	—	0	3	—	4	—	0	0
Indiana	—	0	2	—	2	—	0	0
Michigan	—	0	1	—	1	—	0	1
Ohio	—	0	2	3	—	—	0	1
Wisconsin	—	0	1	—	1	—	0	1
W.N. Central	—	0	2	—	4	—	0	1
Iowa	—	0	0	—	—	—	0	0
Kansas	—	0	2	—	—	—	0	0
Minnesota	—	0	0	—	—	—	0	0
Missouri	—	0	1	—	2	—	0	1
Nebraska	—	0	0	—	—	—	0	1
North Dakota	—	0	1	—	1	—	0	0
South Dakota	—	0	1	—	1	—	0	0
S. Atlantic	4	7	20	36	22	—	0	2
Delaware	—	0	3	—	—	—	0	0
District of Columbia	—	0	0	—	—	—	0	0
Florida	4	4	10	30	14	—	0	1
Georgia	—	0	3	1	4	—	0	0
Maryland	—	1	7	3	—	—	0	1
North Carolina	—	0	3	1	2	—	0	2
South Carolina	—	0	3	—	2	—	0	0
Virginia	—	0	6	1	—	—	0	1
West Virginia	—	0	1	—	—	—	0	0
E.S. Central	—	1	5	1	9	—	0	1
Alabama	—	0	4	1	3	—	0	0
Kentucky	—	0	1	—	3	—	0	0
Mississippi	—	0	1	—	—	—	0	0
Tennessee	—	0	1	—	3	—	0	1
W.S. Central	1	2	13	7	9	—	0	3
Arkansas	—	0	1	—	—	—	0	0
Louisiana	—	0	4	3	5	—	0	1
Oklahoma	—	0	1	—	—	—	0	0
Texas	1	1	9	4	4	—	0	3
Mountain	—	1	4	4	4	—	0	2
Arizona	—	0	3	—	1	—	0	1
Colorado	—	0	2	1	2	—	0	3
Idaho	—	0	0	—	—	—	0	0
Montana	—	0	1	2	—	—	0	1
Nevada	—	0	1	—	—	—	0	1
New Mexico	—	0	0	—	—	—	0	0
Utah	—	0	1	1	1	—	0	1
Wyoming	—	0	1	—	—	—	0	0
Pacific	—	3	22	14	21	—	0	1
Alaska	—	0	2	—	—	—	0	0
California	—	1	11	7	14	—	0	0
Hawaii	—	0	3	4	4	—	0	1
Oregon	—	0	3	3	3	—	0	1
Washington	—	0	16	—	—	—	0	1
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 years 2016 and 2017 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationallyNotifiableDiseasesSurveillanceData20100927.pdf>. Data for tuberculosis are displayed in Table IV, which appears quarterly.

§ The national surveillance case definition was revised in 2017 to include infections confirmed by culture-independent diagnostic tests as probable cases.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.

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 March 18, 2017, and March 19, 2016 (11th 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 2017	Cum 2016	Med	Max	Cum 2017	Cum 2016	
United States	—	9	105	2	—	—	5	112	1	1
New England	—	0	3	—	—	—	0	3	—	—
Connecticut	—	0	1	—	—	—	0	0	—	—
Maine	—	0	0	—	—	—	0	0	—	—
Massachusetts	—	0	2	—	—	—	0	2	—	—
New Hampshire	—	0	0	—	—	—	0	0	—	—
Rhode Island	—	0	1	—	—	—	0	0	—	—
Vermont	—	0	1	—	—	—	0	1	—	—
Mid. Atlantic	—	0	6	—	—	—	0	4	—	—
New Jersey	—	0	1	—	—	—	0	0	—	—
New York (Upstate)	—	0	0	—	—	—	0	4	—	—
New York City	—	0	3	—	—	—	0	0	—	—
Pennsylvania	—	0	2	—	—	—	0	1	—	—
E.N. Central	—	0	17	—	—	—	0	29	1	—
Illinois	—	0	0	—	—	—	0	26	1	—
Indiana	—	0	4	—	—	—	0	1	—	—
Michigan	—	0	10	—	—	—	0	1	—	—
Ohio	—	0	3	—	—	—	0	2	—	—
Wisconsin	—	0	2	—	—	—	0	2	—	—
W.N. Central	—	0	17	1	—	—	0	48	—	—
Iowa	—	0	3	—	—	—	0	5	—	—
Kansas	—	0	3	—	—	—	0	2	—	—
Minnesota	—	0	3	—	—	—	0	13	—	—
Missouri	—	0	3	1	—	—	0	1	—	—
Nebraska	—	0	7	—	—	—	0	7	—	—
North Dakota	—	0	6	—	—	—	0	11	—	—
South Dakota	—	0	8	—	—	—	0	16	—	—
S. Atlantic	—	0	6	1	—	—	0	2	—	—
Delaware	—	0	0	—	—	—	0	0	—	—
District of Columbia	—	0	1	—	—	—	0	0	—	—
Florida	—	0	3	—	—	—	0	1	—	—
Georgia	—	0	2	—	—	—	0	1	—	—
Maryland	—	0	1	—	—	—	0	0	—	—
North Carolina	—	0	1	—	—	—	0	0	—	—
South Carolina	—	0	2	—	—	—	0	2	—	—
Virginia	—	0	2	—	—	—	0	1	—	—
West Virginia	—	0	1	1	—	—	0	1	—	—
E.S. Central	—	0	4	—	—	—	0	4	—	—
Alabama	—	0	1	—	—	—	0	2	—	—
Kentucky	—	0	1	—	—	—	0	1	—	—
Mississippi	—	0	4	—	—	—	0	2	—	—
Tennessee	—	0	1	—	—	—	0	1	—	—
W.S. Central	—	2	20	—	—	—	1	12	—	—
Arkansas	—	0	2	—	—	—	0	1	—	—
Louisiana	—	0	6	—	—	—	0	3	—	—
Oklahoma	—	0	3	—	—	—	0	3	—	—
Texas	—	1	18	—	—	—	0	10	—	—
Mountain	—	0	17	—	—	—	0	23	—	1
Arizona	—	0	6	—	—	—	0	3	—	—
Colorado	—	0	9	—	—	—	0	16	—	—
Idaho	—	0	1	—	—	—	0	2	—	—
Montana	—	0	1	—	—	—	0	1	—	—
Nevada	—	0	2	—	—	—	0	1	—	—
New Mexico	—	0	2	—	—	—	0	0	—	—
Utah	—	0	3	—	—	—	0	2	—	—
Wyoming	—	0	2	—	—	—	0	2	—	—
Pacific	—	1	43	—	—	—	0	23	—	—
Alaska	—	0	0	—	—	—	0	0	—	—
California	—	1	42	—	—	—	0	22	—	—
Hawaii	—	0	0	—	—	—	0	0	—	—
Oregon	—	0	1	—	—	—	0	1	—	—
Washington	—	0	3	—	—	—	0	1	—	—
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 years 2016 and 2017 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 tuberculosis 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>.

NOTE: These data may not reflect the case counts submitted by Oregon, Michigan, and Upstate New York due to changes in data processing.