


FIGURE I. Selected notifiable disease reports, United States, comparison of provisional 4-week totals August 12, 2017, with historical data


National Notifiable Diseases Data Team

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

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/mm6632md.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.

