

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 June 20, 2015 (24th week)[†] (Export data)

Disease	Current week	Cum 2015	5-year weekly average [§]	Total cases reported for previous years					States reporting cases during current week (No.)
				2014	2013	2012	2011	2010	
Anthrax	—	—	—	—	—	—	1	—	
Arboviral diseases** ^{††} :									
California serogroup virus disease	—	—	2	89	95	81	137	75	
Chikungunya virus disease [¶]	NN	NN	—	NN	NN	NN	NN	NN	
Eastern equine encephalitis virus disease	—	—	0	8	8	15	4	10	
Powassan virus disease	—	1	1	8	12	7	16	8	
St. Louis encephalitis virus disease	—	—	0	9	1	3	6	10	
Western equine encephalitis virus disease	—	—	—	—	—	—	—	—	
Botulism, total	—	91	3	161	152	168	153	112	
foodborne	—	37	0	15	4	27	24	7	
infant	—	49	3	127	136	123	97	80	
other (wound and unspecified)	—	5	0	19	12	18	32	25	
Brucellosis	—	37	2	92	99	114	79	115	
Chancroid	1	11	0	6	—	15	8	24	TX (1)
Cholera	—	—	0	—	14	17	40	13	
Cyclosporiosis ^{††}	7	38	11	388	784	123	151	179	NYC (1), TX (6)
Diphtheria	—	—	—	1	—	1	—	—	
<i>Haemophilus influenzae</i> invasive disease (age <5 yrs) ^{§§} :									
serotype b	—	8	0	40	31	30	14	23	
nonsertype b	1	108	4	229	222	205	145	200	SC (1)
unknown serotype	3	100	4	204	185	210	226	223	FL (1), CO (1), AZ (1)
Hansen disease ^{††}	—	22	1	88	81	82	82	98	
Hantavirus infections ^{††} :									
Hantavirus infection (non-HPS) ^{¶¶}	NN	NN	—	NN	NN	NN	NN	NN	
Hantavirus Pulmonary Syndrome (HPS)	—	3	1	30	21	30	23	20	
Hemolytic uremic syndrome, postdiarrheal ^{††}	2	58	6	250	329	274	290	266	TN (2)
Hepatitis B, virus infection perinatal	2	14	1	47	48	40	NP	NP	OH (1), GA (1)
Influenza-associated pediatric mortality ^{††,¶¶}	—	118	1	130	160	52	118	61	
Leptospirosis ^{††}	—	4	0	38	NN	NN	NN	NN	
Listeriosis	7	199	15	769	735	727	870	821	NY (1), NYC (2), OH (1), NC (3)
Measles ^{***}	1	175	13	667	187	55	220	63	OH (1)
Meningococcal disease, invasive ^{††} :									
A, C, Y, and W-135	—	38	3	123	142	161	257	280	
serogroup B	—	45	2	89	99	110	159	135	
other serogroup	—	8	0	25	17	20	20	12	
unknown serogroup	2	90	5	196	298	260	323	406	PA (2)
Novel influenza A virus infections ^{§§§}	—	1	10	3	21	313	14	4	
Plague	—	—	0	10	4	4	3	2	
Poliomyelitis, paralytic	—	—	—	—	1	—	—	—	
Polio virus infection, nonparalytic ^{††}	—	—	—	—	—	—	—	—	
Psittacosis ^{††}	—	2	0	8	6	2	2	4	
Q fever, total ^{††}	1	48	3	167	170	135	134	131	
acute	1	38	3	132	137	113	110	106	NC (1)
chronic	—	10	0	35	33	22	24	25	
Rabies, human	—	—	0	1	2	1	6	2	
SARS-CoV ^{††}	—	—	—	—	—	—	—	—	
Smallpox ^{††}	—	—	—	—	—	—	—	—	
Streptococcal toxic-shock syndrome ^{††}	1	112	3	259	224	194	168	142	VA (1)
Syphilis, congenital (age <1 yr) ^{††,¶¶¶}	—	104	7	458	348	322	360	377	
Toxic-shock syndrome (staphylococcal) ^{††}	1	26	1	59	71	65	78	82	OH (1)
Trichinellosis ^{††}	—	1	0	14	22	18	15	7	
Tularemia	2	37	8	180	203	149	166	124	PA (1), MO (1)
Typhoid fever	1	138	7	349	338	354	390	467	OH (1)
Vancomycin-intermediate <i>Staphylococcus aureus</i> ^{††}	2	63	3	212	248	134	82	91	NYC (1), MO (1)
Vancomycin-resistant <i>Staphylococcus aureus</i> ^{††}	—	1	0	—	—	2	—	2	

See Table I footnotes on next page.

TABLE I. (Continued) Provisional cases of selected* infrequently reported notifiable diseases (<1,000 cases reported during the preceding year) — United States, week ending June 20, 2015 (24th week)[†] (Export data)

Disease	Current week	Cum 2015	5-year weekly average [§]	Total cases reported for previous years					States reporting cases during current week (No.)
				2014	2013	2012	2011	2010	
Viral hemorrhagic fevers ^{††,****} :									
Crimean-Congo hemorrhagic fever	—	—	—	NP	NP	NP	NP	NP	
Ebola hemorrhagic fever	—	—	—	6	NP	NP	NP	NP	
Guanarito hemorrhagic fever	—	—	—	NP	NP	NP	NP	NP	
Junin hemorrhagic fever	—	—	—	NP	NP	NP	NP	NP	
Lassa fever	—	—	—	1	NP	NP	NP	NP	
Lujo virus	—	—	—	NP	NP	NP	NP	NP	
Machupo hemorrhagic fever	—	—	—	NP	NP	NP	NP	NP	
Marburg fever	—	—	—	NP	NP	NP	NP	NP	
Sabia-associated hemorrhagic fever	—	—	—	NP	NP	NP	NP	NP	
Yellow fever	—	—	—	—	—	—	—	—	

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

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

[†] Case counts for reporting years 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>.

[§] Calculated by summing the incidence counts for the current week, the 2 weeks preceding the current week, and the 2 weeks following the current week, for a total of 5 preceding years. Additional information is available at <http://www.cdc.gov/nndss/document/5yearweeklyaverage.pdf>.

[¶] Data for the Arboviral disease, Chikungunya, and Hantavirus infection disease, non-Hantavirus Pulmonary Syndrome (HPS), will be displayed in this table after the CDC obtains Office of Management and Budget Paperwork Reduction Act approval to receive data for these conditions.

** Includes both neuroinvasive and nonneuroinvasive. Updated weekly reports from the Division of Vector-Borne Diseases, National Center for Emerging and Zoonotic Infectious Diseases (ArboNET Surveillance). Data for West Nile virus are available in Table II.

^{††} Not reportable in all states. Data from states where the condition is not reportable are excluded from this table except starting in 2007 for the arboviral diseases, STD data, TB data, and influenza-associated pediatric mortality, and in 2003 for SARS-CoV. Reporting exceptions are available at <http://www.cdc.gov/nndss/downloads.html>.

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

^{¶¶} Updated weekly from reports to the Influenza Division, National Center for Immunization and Respiratory Diseases. Since September 28, 2014, 142 influenza-associated pediatric deaths occurring during the 2014–15 influenza season have been reported.

*** The one measles case reported for the current week was imported.

^{†††} Data for meningococcal disease (all serogroups) are available in Table II.

^{§§§} All cases of novel influenza A virus infection reported to CDC since 2010 have been variant viruses. Influenza viruses that circulate in swine are called swine influenza viruses when isolated from swine, but are called variant viruses when isolated from humans. Variant influenza viruses are different from the influenza A (H1N1)pdm09 virus. Total case counts are provided by the Influenza Division, National Center for Immunization and Respiratory Diseases (NCIRD).

^{¶¶¶} Updated weekly from reports to the Division of STD Prevention, National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention.

**** Prior to 2015, CDC's National Notifiable Diseases Surveillance System (NNDSS) did not receive electronic data about incident cases of specific viral hemorrhagic fevers; instead data were collected in aggregate as "viral hemorrhagic fevers." Beginning in 2015, NNDSS has been updated to receive data for each of the viral hemorrhagic fevers listed below. There were no cases of viral hemorrhagic fever reported during the current week. In addition to the four cases of Ebola diagnosed in the United States to date in 2014, six residents of the United States have been medically evacuated to the United States for care after developing Ebola in West Africa. Ten of the 11 VHF cases reported for 2014 are confirmed as Ebola and one as Lassa fever.

FIGURE I. Selected notifiable disease reports, United States, comparison of provisional 4-week totals June 20, 2015, with historical data

* Ratio of current 4-week total to mean of 15 4-week totals (from previous, comparable, and subsequent 4-week periods for the past 5 years). The point where the hatched area begins is based on the mean and two standard deviations of these 4-week totals.

Notifiable Disease Data Team and 122 Cities Mortality Data Team

David W. Walker

Deborah A. Adams	Willie J. Anderson
Lenee Blanton	Rosaline Dhara
Diana Harris Onweh	Alan W. Schley
Pearl C. Sharp	

Data presented by the Notifiable Disease Data Team and 122 Cities Mortality Data Team in the weekly MMWR are provisional, based on weekly reports to CDC by state health departments. Readers who have difficulty accessing this PDF file may access the HTML file at <http://www.cdc.gov/mmwr/preview/mmwrhtml/mm6424md.htm>. Address all inquiries about the MMWR Series, including material to be considered for publication, to Editor, MMWR Series, Mailstop E-90, CDC, 1600 Clifton Rd., N.E., Atlanta, GA 30329-4027 or to mmwrq@cdc.gov.

Morbidity and Mortality Weekly Report

TABLE II. Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)† (Export data)

Reporting area	Babesiosis					Campylobacteriosis				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max		
United States	5	9	176	72	157	526	663	949	15,978	N
New England	3	4	98	29	103	34	40	61	1,010	N
Connecticut	—	0	34	2	29	1	11	16	255	N
Maine	2	0	5	3	3	3	3	8	76	N
Massachusetts	1	2	57	15	56	22	20	35	510	N
New Hampshire	—	0	6	7	7	5	3	7	82	N
Rhode Island	—	1	18	2	7	—	0	12	43	N
Vermont	—	0	1	—	1	3	2	6	44	N
Mid. Atlantic	2	5	73	32	40	66	73	109	1,764	N
New Jersey	—	1	23	8	27	—	13	29	243	N
New York (Upstate)	1	2	54	16	10	—	0	0	—	N
New York City	1	0	9	8	3	39	28	44	694	N
Pennsylvania	N	0	0	N	N	27	32	53	827	N
E.N. Central	—	0	7	4	5	57	71	90	1,736	N
Illinois	—	0	1	—	—	U	0	0	U	U
Indiana	—	0	0	—	—	—	10	17	233	N
Michigan	—	0	1	1	—	11	19	24	425	N
Ohio	1	0	1	1	N	46	28	42	663	N
Wisconsin	—	0	7	2	5	—	18	25	415	N
W.N. Central	—	0	5	—	8	22	27	45	652	N
Iowa	N	0	0	N	N	4	8	14	192	N
Kansas	N	0	0	N	N	—	3	8	85	N
Minnesota	—	0	5	—	8	—	0	0	—	N
Missouri	N	0	0	N	N	—	0	17	88	N
Nebraska	—	0	0	—	—	17	7	16	180	N
North Dakota	—	0	0	—	—	—	0	0	—	N
South Dakota	—	0	1	—	—	1	3	17	107	N
S. Atlantic	—	0	2	1	—	165	139	184	3,398	N
Delaware	—	0	1	—	—	4	2	5	48	N
District of Columbia	N	0	0	N	N	—	0	0	—	N
Florida	N	0	0	N	N	91	70	106	1,665	N
Georgia	N	0	0	N	N	10	8	14	223	N
Maryland	—	0	1	—	—	15	12	25	288	N
North Carolina	N	0	0	N	N	24	16	28	375	N
South Carolina	—	0	2	1	—	4	5	9	117	N
Virginia	N	0	0	N	N	16	23	38	567	N
West Virginia	—	0	0	—	—	1	5	10	115	N
E.S. Central	—	0	1	4	—	33	34	57	872	N
Alabama	—	0	1	3	—	11	9	17	205	N
Kentucky	N	0	0	N	N	4	14	24	311	N
Mississippi	N	0	0	N	N	—	2	7	64	N
Tennessee	—	0	1	1	—	18	11	20	292	N
W.S. Central	—	0	1	—	—	44	80	177	1,793	N
Arkansas	—	0	0	—	—	11	7	18	169	N
Louisiana	—	0	0	—	—	7	10	16	233	N
Oklahoma	N	0	0	N	N	26	8	59	282	N
Texas	—	0	1	—	—	—	52	86	1,109	N
Mountain	—	0	0	—	—	67	56	74	1,327	N
Arizona	—	0	0	—	—	43	28	46	666	N
Colorado	N	0	0	N	N	—	0	15	75	N
Idaho	N	0	0	N	N	17	6	10	145	N
Montana	—	0	0	—	—	5	5	13	129	N
Nevada	N	0	0	N	N	—	1	4	40	N
New Mexico	N	0	0	N	N	—	6	11	135	N
Utah	—	0	0	—	—	—	4	11	95	N
Wyoming	—	0	0	—	—	2	2	4	42	N
Pacific	—	0	4	2	1	38	139	219	3,426	N
Alaska	N	0	0	N	N	—	1	3	24	N
California	—	0	1	—	1	—	102	132	2,313	N
Hawaii	N	0	0	N	N	10	7	24	200	N
Oregon	—	0	1	2	—	13	15	26	364	N
Washington	—	0	4	—	—	15	20	73	525	N
Territories										
American Samoa	U	—	—	U	U	—	—	—	—	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	N
Guam	—	—	—	—	—	—	—	—	—	N
Puerto Rico	N	0	0	N	N	—	0	2	9	N
U.S. Virgin Islands	N	0	0	N	N	—	0	0	—	N

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

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

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

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	<i>Chlamydia trachomatis</i> infection					Coccidioidomycosis				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max		
United States	15,433	27,966	30,769	619,973	646,112	174	137	198	3,711	4,486
New England	513	882	1,244	20,322	20,888	—	0	1	—	3
Connecticut	19	242	399	5,450	6,019	N	0	0	N	N
Maine	91	80	123	1,760	1,298	N	0	0	N	N
Massachusetts	250	452	534	10,150	8,882	—	0	0	—	—
New Hampshire	—	49	110	80	1,504	—	0	1	—	2
Rhode Island	132	82	243	2,235	2,119	—	0	1	—	1
Vermont	21	37	58	647	1,066	N	0	0	N	N
Mid. Atlantic	2,226	3,559	3,930	81,239	78,887	—	0	0	—	—
New Jersey	235	597	681	14,022	13,484	N	0	0	N	N
New York (Upstate)	807	755	1,166	17,894	16,289	N	0	0	N	N
New York City	688	1,200	1,375	28,219	26,987	N	0	0	N	N
Pennsylvania	496	992	1,353	21,104	22,127	N	0	0	N	N
E.N. Central	1,255	4,146	4,950	88,006	96,839	—	1	2	16	32
Illinois	44	1,184	1,443	21,743	30,064	N	0	0	N	N
Indiana	323	543	920	12,394	12,575	N	0	0	N	N
Michigan	463	897	1,222	19,996	19,269	—	0	2	10	20
Ohio	425	1,062	1,249	23,823	24,575	—	0	2	4	7
Wisconsin	—	461	556	10,050	10,356	—	0	1	2	5
W.N. Central	335	1,692	1,858	35,765	38,733	1	2	6	49	58
Iowa	7	229	275	5,052	5,384	N	0	0	N	N
Kansas	29	213	351	5,181	5,015	N	0	0	N	N
Minnesota	—	364	430	6,269	8,963	1	1	6	41	44
Missouri	205	561	636	12,753	12,302	—	0	1	1	8
Nebraska	94	146	250	3,692	3,522	—	0	1	5	2
North Dakota	—	62	89	1,241	1,583	—	0	2	2	4
South Dakota	—	75	103	1,577	1,964	N	0	0	N	N
S. Atlantic	4,212	5,649	7,438	139,063	131,989	—	0	2	3	3
Delaware	89	88	166	2,022	1,735	—	0	0	—	—
District of Columbia	—	95	336	2,235	2,208	—	0	1	—	—
Florida	938	1,676	2,113	39,172	37,155	N	0	0	N	N
Georgia	536	1,040	1,212	23,371	24,191	N	0	0	N	N
Maryland	445	488	936	9,805	10,517	—	0	2	3	3
North Carolina	890	994	2,547	31,557	24,561	N	0	0	N	N
South Carolina	462	527	837	12,474	12,543	N	0	0	N	N
Virginia	811	687	1,056	16,838	16,892	N	0	0	N	N
West Virginia	41	80	139	1,589	2,187	N	0	0	N	N
E.S. Central	863	1,696	2,339	30,917	42,544	—	0	0	—	—
Alabama	—	529	695	8,636	12,919	N	0	0	N	N
Kentucky	234	321	600	6,617	7,202	—	0	0	—	N
Mississippi	475	328	542	3,703	8,214	N	0	0	N	N
Tennessee	154	583	761	11,961	14,209	N	0	0	N	N
W.S. Central	3,932	3,795	4,495	82,793	87,336	—	0	1	1	1
Arkansas	—	290	505	4,255	7,081	—	0	0	—	—
Louisiana	2,171	437	1,909	8,983	10,866	—	0	1	1	1
Oklahoma	49	324	456	5,607	9,443	N	0	0	N	N
Texas	1,712	2,630	3,367	63,948	59,946	N	0	0	N	N
Mountain	540	1,795	2,338	39,556	44,324	159	92	158	2,736	3,304
Arizona	—	574	873	9,799	14,488	159	91	158	2,685	3,224
Colorado	269	446	989	11,356	9,632	N	0	0	N	N
Idaho	70	103	135	2,445	2,413	N	0	0	N	N
Montana	52	81	126	1,846	1,824	—	0	2	4	7
Nevada	12	193	419	4,301	6,519	—	1	5	23	39
New Mexico	50	222	376	5,556	5,255	—	0	3	6	13
Utah	85	156	202	3,708	3,853	—	1	3	17	20
Wyoming	2	28	96	545	340	—	0	1	1	1
Pacific	1,557	4,461	4,972	102,312	104,572	14	40	61	906	1,085
Alaska	17	99	142	1,978	2,762	N	0	0	N	N
California	772	3,466	3,979	80,940	79,805	14	40	61	903	1,083
Hawaii	—	129	162	2,544	2,872	N	0	0	N	N
Oregon	274	307	402	7,509	7,086	—	0	1	3	2
Washington	494	444	595	9,341	12,047	N	0	0	N	N
Territories										
American Samoa	—	—	—	—	—	N	—	—	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	67	317	2,238	2,580	N	0	0	N	N
U.S. Virgin Islands	—	14	29	82	360	—	0	0	—	—

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

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

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

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	Cryptosporidiosis					Dengue Virus Infection									
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Dengue [§]					Severe Dengue				
		Med	Max			Current week	Med	Max	Cum 2015	Cum 2014	Current week	Med	Max	Cum 2015	Cum 2014
United States	49	120	363	2,166	2,468	—	9	38	19	182	—	0	0	—	—
New England	2	5	17	108	110	—	0	3	2	16	—	0	0	—	—
Connecticut	—	1	3	14	18	—	0	1	—	—	—	0	0	—	—
Maine	—	1	5	13	20	—	0	1	1	1	—	0	0	—	—
Massachusetts	2	3	9	53	46	—	0	2	—	9	—	0	0	—	—
New Hampshire	—	0	3	11	12	—	0	1	—	2	—	0	0	—	—
Rhode Island	—	0	4	5	9	—	0	1	1	2	—	0	0	—	—
Vermont	—	0	7	12	5	—	0	1	—	2	—	0	0	—	—
Mid. Atlantic	5	11	35	180	246	—	1	9	—	52	—	0	0	—	—
New Jersey	—	0	6	2	22	—	0	6	—	21	—	0	0	—	—
New York (Upstate)	2	3	14	58	60	—	0	2	—	12	—	0	0	—	—
New York City	—	2	6	32	36	—	0	4	—	16	—	0	0	—	—
Pennsylvania	3	5	17	88	128	—	0	1	—	3	—	0	0	—	—
E.N. Central	5	22	74	430	473	—	0	4	5	11	—	0	0	—	—
Illinois	—	2	7	45	77	—	0	1	—	2	—	0	0	—	—
Indiana	—	3	11	53	57	—	0	2	—	1	—	0	0	—	—
Michigan	2	4	13	75	81	—	0	1	2	—	—	0	0	—	—
Ohio	3	5	15	112	114	—	0	2	3	6	—	0	0	—	—
Wisconsin	—	9	30	145	144	—	0	2	—	2	—	0	0	—	—
W.N. Central	4	15	57	227	389	—	0	1	1	3	—	0	0	—	—
Iowa	—	4	13	78	103	—	0	1	1	—	—	0	0	—	—
Kansas	—	1	5	36	29	—	0	0	—	1	—	0	0	—	—
Minnesota	—	3	18	—	92	—	0	1	—	2	—	0	0	—	—
Missouri	—	2	13	18	65	—	0	1	—	—	—	0	0	—	—
Nebraska	4	2	9	47	43	—	0	0	—	—	—	0	0	—	—
North Dakota	—	1	16	7	15	—	0	0	—	—	—	0	0	—	—
South Dakota	—	2	9	41	42	—	0	0	—	—	—	0	0	—	—
S. Atlantic	18	31	152	482	496	—	1	7	—	41	—	0	0	—	—
Delaware	—	0	1	2	2	—	0	1	—	—	—	0	0	—	—
District of Columbia	—	0	1	1	2	—	0	1	—	—	—	0	0	—	—
Florida	13	17	122	254	217	—	0	5	—	22	—	0	0	—	—
Georgia	2	4	20	106	85	—	0	1	—	2	—	0	0	—	—
Maryland	1	1	5	21	22	—	0	1	—	5	—	0	0	—	—
North Carolina	—	0	42	27	70	—	0	1	—	5	—	0	0	—	—
South Carolina	—	1	3	20	35	—	0	1	—	1	—	0	0	—	—
Virginia	2	2	9	46	61	—	0	3	—	6	—	0	0	—	—
West Virginia	—	0	3	5	2	—	0	1	—	—	—	0	0	—	—
E.S. Central	4	9	22	195	121	—	0	3	8	4	—	0	0	—	—
Alabama	—	3	9	90	46	—	0	1	—	1	—	0	0	—	—
Kentucky	1	2	6	37	21	—	0	1	—	—	—	0	0	—	—
Mississippi	—	1	6	12	20	—	0	1	—	1	—	0	0	—	—
Tennessee	3	2	12	56	34	—	0	3	8	2	—	0	0	—	—
W.S. Central	6	12	33	211	229	—	0	4	3	10	—	0	0	—	—
Arkansas	2	1	12	22	9	—	0	2	—	—	—	0	0	—	—
Louisiana	—	3	17	57	71	—	0	1	—	1	—	0	0	—	—
Oklahoma	—	1	10	19	27	—	0	0	—	—	—	0	0	—	—
Texas	4	7	22	113	122	—	0	3	3	9	—	0	0	—	—
Mountain	3	7	23	135	173	—	0	22	—	11	—	0	0	—	—
Arizona	3	1	3	23	25	—	0	22	—	5	—	0	0	—	—
Colorado	—	0	6	3	30	—	0	2	—	2	—	0	0	—	—
Idaho	—	1	14	27	27	—	0	1	—	—	—	0	0	—	—
Montana	—	1	5	14	22	—	0	0	—	2	—	0	0	—	—
Nevada	—	0	2	3	6	—	0	1	—	2	—	0	0	—	—
New Mexico	—	1	9	10	33	—	0	0	—	—	—	0	0	—	—
Utah	—	2	6	55	21	—	0	0	—	—	—	0	0	—	—
Wyoming	—	0	4	—	9	—	0	0	—	—	—	0	0	—	—
Pacific	2	10	20	198	231	—	2	8	—	34	—	0	0	—	—
Alaska	—	0	1	1	2	—	0	1	—	—	—	0	0	—	—
California	2	5	15	118	156	—	1	8	—	28	—	0	0	—	—
Hawaii	—	0	1	3	—	—	0	2	—	4	—	0	0	—	—
Oregon	—	2	6	59	52	—	0	0	—	—	—	0	0	—	—
Washington	—	0	15	17	21	—	0	2	—	2	—	0	0	—	—
Territories															
American Samoa	N	—	—	N	N	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	—	—	1	13	5	363	—	0	0	—	2
U.S. Virgin Islands	—	0	0	—	—	—	0	3	—	5	—	0	0	—	—

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

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

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

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

[§] Data for Dengue-like illness will be included in this table with Dengue case counts after the CDC obtains Office of Management and Budget (OMB) Paperwork Reduction Act (PRA) to receive data for this condition.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	Ehrlichiosis/Anaplasmosis [§]														
	<i>Ehrlichia chaffeensis</i>					<i>Anaplasma phagocytophilum</i>					Undetermined				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
	Med	Max				Med	Max				Med	Max			
United States	23	16	100	253	319	76	37	195	495	804	2	2	14	43	53
New England	—	1	6	15	18	20	14	79	197	346	—	0	2	2	1
Connecticut	—	0	0	—	—	—	0	10	—	34	—	0	0	—	—
Maine	—	0	1	1	2	12	2	13	38	39	—	0	2	1	1
Massachusetts	—	0	2	—	10	—	6	44	81	193	—	0	1	—	—
New Hampshire	—	0	2	5	3	—	1	12	29	43	—	0	1	—	—
Rhode Island	—	0	4	8	3	—	1	11	10	20	—	0	0	—	—
Vermont	—	0	1	1	—	8	1	9	39	17	—	0	1	1	—
Mid. Atlantic	1	2	16	26	28	51	9	39	169	105	1	0	2	4	9
New Jersey	—	0	7	9	15	—	1	6	14	21	—	0	2	2	2
New York (Upstate)	—	1	12	8	9	49	7	32	146	71	1	0	2	2	3
New York City	1	0	2	9	2	2	0	6	9	6	—	0	0	—	—
Pennsylvania	—	0	1	—	2	—	0	3	—	7	—	0	1	—	4
E.N. Central	2	0	5	10	25	1	5	54	88	195	—	1	8	25	26
Illinois	—	0	4	3	20	—	0	2	3	8	—	0	1	1	—
Indiana	—	0	0	—	—	—	0	0	—	—	—	0	7	8	8
Michigan	—	0	1	1	—	1	0	1	4	—	—	0	0	—	—
Ohio	2	0	1	4	—	—	0	1	1	—	—	0	2	2	—
Wisconsin	—	0	1	2	5	—	4	51	80	187	—	1	4	14	18
W.N. Central	4	4	33	62	95	—	1	46	10	138	1	0	4	6	14
Iowa	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Kansas	—	0	5	8	18	—	0	1	3	2	—	0	1	1	3
Minnesota	—	0	1	—	2	—	0	44	—	128	—	0	2	—	5
Missouri	4	2	27	52	72	—	0	3	6	7	1	0	3	5	6
Nebraska	—	0	2	2	2	—	0	1	1	1	—	0	0	—	—
North Dakota	—	0	0	—	1	—	0	1	—	—	—	0	0	—	—
South Dakota	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
S. Atlantic	12	3	27	68	58	4	0	6	12	10	—	0	2	4	1
Delaware	—	0	5	3	5	1	0	1	1	1	—	0	0	—	—
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—
Florida	1	0	3	8	11	—	0	2	1	—	—	0	1	1	—
Georgia	—	0	1	—	9	—	0	0	—	1	—	0	1	—	—
Maryland	—	0	5	6	5	—	0	1	1	1	—	0	1	1	—
North Carolina	5	0	23	24	5	3	0	6	7	1	—	0	0	—	—
South Carolina	—	0	2	1	2	—	0	0	—	—	—	0	0	—	—
Virginia	6	1	11	26	21	—	0	2	2	6	—	0	2	2	1
West Virginia	—	0	1	—	—	—	0	1	—	—	—	0	0	—	—
E.S. Central	1	1	13	37	46	—	0	3	8	2	—	0	2	2	1
Alabama	—	0	2	1	2	—	0	2	4	1	—	0	1	2	—
Kentucky	1	0	6	18	16	—	0	0	—	—	—	0	0	—	—
Mississippi	—	0	1	2	2	—	0	0	—	1	—	0	0	—	—
Tennessee	—	1	8	16	26	—	0	2	4	—	—	0	2	—	1
W.S. Central	3	4	29	35	49	—	0	4	9	7	—	0	0	—	—
Arkansas	3	3	20	32	39	—	0	3	8	5	—	0	0	—	—
Louisiana	—	0	1	—	1	—	0	1	—	—	—	0	0	—	—
Oklahoma	—	0	20	2	6	—	0	1	—	2	—	0	0	—	—
Texas	—	0	3	1	3	—	0	1	1	—	—	0	0	—	—
Mountain	—	0	0	—	—	—	0	1	2	—	—	0	1	—	—
Arizona	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—
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	0	—	—	—	0	1	1	—	—	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	1	1	—	—	0	0	—	—
Wyoming	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Pacific	—	0	0	—	—	—	0	1	—	1	—	0	1	—	1
Alaska	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
California	—	0	0	—	—	—	0	1	—	1	—	0	1	—	1
Hawaii	N	0	0	N	N	N	0	0	N	N	N	0	0	N	N
Oregon	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Washington	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Territories															
American Samoa	N	—	—	N	N	N	—	—	N	N	N	—	—	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	N	—	—	N	N	N	—	—	N	N	N	—	—	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, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

§ Cumulative total *E. ewingii* cases reported for year 2015 = 0, and 17 cases reported for 2014.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	Giardiasis					Gonorrhea					Haemophilus influenzae, invasive [§] All ages, all serotypes				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max				Med	Max		
United States	97	231	419	4,402	5,647	4,264	6,839	7,433	152,350	151,244	32	63	130	1,679	1,707
New England	7	20	49	350	488	78	132	196	2,853	2,924	2	5	10	107	94
Connecticut	—	4	10	70	98	32	40	81	835	1,048	—	1	3	16	29
Maine	—	2	7	30	72	10	4	11	92	102	1	0	3	18	9
Massachusetts	5	11	26	216	274	32	77	113	1,556	1,445	—	2	8	54	39
New Hampshire	2	2	7	32	25	2	5	10	92	84	1	0	2	6	10
Rhode Island	—	0	6	2	19	1	11	28	231	206	—	0	3	7	4
Vermont	N	2	8	N	N	1	2	6	47	39	—	0	2	6	3
Mid. Atlantic	32	48	78	918	1,207	520	794	950	18,595	16,958	8	11	31	269	279
New Jersey	—	5	16	36	162	51	129	167	3,003	2,971	—	2	5	46	76
New York (Upstate)	14	16	33	291	369	190	152	253	3,678	2,519	1	3	17	85	62
New York City	13	16	26	373	381	196	295	381	7,177	5,796	4	2	7	42	58
Pennsylvania	5	12	23	218	295	83	237	327	4,737	5,672	3	4	9	96	83
E.N. Central	8	24	57	467	567	294	980	1,284	20,234	23,297	4	11	27	235	243
Illinois	N	0	0	N	N	6	274	374	4,516	6,909	—	3	8	67	63
Indiana	—	2	11	37	59	77	137	279	3,107	3,091	—	2	4	31	44
Michigan	1	9	17	165	190	113	188	274	4,428	4,302	—	2	7	51	39
Ohio	7	7	21	172	156	98	304	372	6,478	7,193	4	3	11	79	60
Wisconsin	—	6	30	93	162	—	76	110	1,705	1,802	—	1	4	7	37
W.N. Central	—	22	55	190	608	150	383	441	8,458	7,904	2	5	15	78	131
Iowa	—	2	10	27	87	1	35	55	792	656	—	0	2	—	1
Kansas	—	2	6	35	35	9	48	84	1,093	1,133	—	1	3	15	17
Minnesota	—	8	20	—	291	—	78	104	1,431	1,704	—	2	7	35	53
Missouri	—	3	12	25	70	123	157	203	3,861	3,118	—	1	6	12	42
Nebraska	—	2	9	61	54	17	30	56	609	609	2	0	2	8	14
North Dakota	—	1	2	11	17	—	13	25	239	301	—	0	2	7	4
South Dakota	—	2	9	31	54	—	19	33	369	383	—	0	1	1	—
S. Atlantic	27	46	91	921	1,070	1,129	1,464	2,066	36,172	34,121	8	14	37	422	450
Delaware	—	0	2	10	9	33	24	46	525	501	—	0	1	8	10
District of Columbia	—	1	6	2	27	—	29	100	556	786	—	0	2	—	3
Florida	22	20	54	442	470	255	403	483	9,460	9,431	3	3	9	85	166
Georgia	—	12	33	224	282	180	278	329	6,153	6,089	1	2	13	75	66
Maryland	—	5	11	91	115	92	115	210	2,457	2,261	—	1	5	45	40
North Carolina	N	0	0	N	N	273	268	1,026	9,323	7,299	3	2	22	87	73
South Carolina	2	2	10	42	59	121	152	228	3,547	3,653	1	1	5	50	38
Virginia	3	5	18	85	83	166	149	243	3,835	3,709	—	2	9	50	35
West Virginia	—	1	6	25	25	9	15	31	316	392	—	1	5	22	19
E.S. Central	2	3	10	72	67	208	451	678	8,202	10,612	—	5	12	140	120
Alabama	2	3	10	72	67	—	143	201	2,376	3,398	—	1	6	45	38
Kentucky	—	0	0	N	—	76	79	166	1,620	1,680	—	0	3	2	18
Mississippi	N	0	0	N	N	88	92	156	1,233	2,322	—	1	2	22	13
Tennessee	N	0	0	N	N	44	132	237	2,973	3,212	—	2	7	71	51
W.S. Central	3	7	19	103	123	1,418	1,057	1,324	23,262	23,460	1	4	16	118	93
Arkansas	3	2	6	39	33	—	78	129	1,149	2,066	1	1	5	25	22
Louisiana	—	4	15	64	90	925	131	528	2,873	3,193	—	1	4	32	26
Oklahoma	N	0	0	N	N	11	108	153	1,745	2,704	—	2	10	55	40
Texas	N	0	0	N	N	482	720	993	17,495	15,497	—	0	2	6	5
Mountain	6	16	40	305	450	52	355	458	7,266	8,111	6	6	15	201	195
Arizona	3	2	11	61	39	—	132	204	2,211	3,337	2	2	8	84	66
Colorado	—	4	13	43	141	26	68	173	1,771	1,343	4	1	5	43	43
Idaho	1	3	9	60	58	2	8	21	162	193	—	0	2	13	10
Montana	—	2	5	31	31	8	12	22	354	145	—	0	2	2	5
Nevada	—	1	5	22	24	3	54	131	1,176	1,555	—	0	2	12	9
New Mexico	—	2	6	26	38	3	43	72	943	923	—	1	3	30	30
Utah	2	3	11	62	106	10	27	48	608	590	—	1	6	16	30
Wyoming	—	0	2	—	13	—	2	8	41	25	—	0	1	1	2
Pacific	12	55	98	1,076	1,067	415	1,161	1,323	27,308	23,857	1	3	11	109	102
Alaska	—	1	8	32	31	4	22	38	371	601	—	0	3	8	9
California	9	31	66	711	764	243	948	1,119	22,721	19,532	—	0	5	28	30
Hawaii	1	1	3	13	14	—	24	40	510	367	—	0	2	6	15
Oregon	1	6	15	147	142	54	49	130	1,281	876	1	2	5	66	44
Washington	1	8	63	173	116	114	120	164	2,425	2,481	—	0	2	1	4
Territories															
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	2	2	17	—	8	39	220	195	—	0	1	1	2
U.S. Virgin Islands	—	0	0	—	—	—	1	5	9	40	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, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

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

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	Hepatitis (viral, acute), by type														
	A				B				C						
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
	Med	Max				Med	Max				Med	Max			
United States	13	24	39	527	535	20	51	132	1,214	1,310	9	36	76	652	1,007
New England	—	1	7	25	37	—	0	3	7	31	—	4	11	56	135
Connecticut	—	0	2	5	11	—	0	1	3	5	—	0	2	8	3
Maine	—	0	2	1	2	—	0	1	—	5	—	0	2	14	17
Massachusetts	—	1	3	14	18	—	0	2	4	17	—	3	10	34	115
New Hampshire	—	0	2	—	2	—	0	1	—	—	N	0	0	N	N
Rhode Island	—	0	2	4	3	U	0	0	U	U	U	0	0	U	U
Vermont	—	0	1	1	1	—	0	0	—	4	—	0	1	—	—
Mid. Atlantic	3	4	10	100	70	2	3	9	55	118	3	4	16	80	158
New Jersey	—	1	4	26	17	—	0	4	1	40	—	1	6	9	59
New York (Upstate)	—	1	4	16	14	1	0	3	10	15	1	2	11	35	50
New York City	3	1	5	36	20	1	1	4	24	24	—	0	1	3	11
Pennsylvania	—	1	3	22	19	—	1	4	20	39	2	1	4	33	38
E.N. Central	1	2	9	58	83	6	8	81	316	237	1	7	14	130	156
Illinois	—	1	9	16	30	—	1	4	20	27	—	0	2	7	15
Indiana	—	0	2	6	12	—	2	5	46	69	—	1	7	12	52
Michigan	—	1	3	15	22	1	1	3	14	23	—	2	7	56	27
Ohio	1	0	5	18	14	5	3	77	231	111	1	2	5	49	43
Wisconsin	—	0	1	3	5	—	0	57	5	7	—	0	4	6	19
W.N. Central	—	1	4	22	40	—	1	4	18	33	—	1	6	21	38
Iowa	—	0	2	2	5	—	0	2	7	5	—	0	0	—	—
Kansas	—	0	2	4	3	—	0	2	2	5	—	0	4	10	19
Minnesota	—	0	2	8	9	—	0	2	4	6	—	0	3	7	14
Missouri	—	0	2	1	13	—	0	2	4	11	—	0	2	3	4
Nebraska	—	0	2	2	7	—	0	1	—	5	—	0	1	1	1
North Dakota	—	0	3	5	3	—	0	0	—	—	—	0	0	—	—
South Dakota	—	0	1	—	—	—	0	1	1	1	—	0	0	—	—
S. Atlantic	1	4	11	110	100	7	15	34	421	407	2	6	32	162	198
Delaware	—	0	1	2	—	—	0	2	4	4	U	0	0	U	U
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—
Florida	1	2	4	38	45	4	7	12	170	142	1	1	4	39	47
Georgia	—	0	6	19	11	—	2	6	32	48	—	0	3	8	25
Maryland	—	0	3	7	11	1	1	3	17	18	—	0	3	16	27
North Carolina	—	1	7	22	14	2	1	19	78	55	—	0	26	51	37
South Carolina	—	0	1	4	4	—	1	4	15	15	—	0	1	2	2
Virginia	—	0	3	16	11	—	1	4	22	29	1	1	3	15	27
West Virginia	—	0	1	2	4	—	3	8	83	96	—	1	4	31	33
E.S. Central	1	1	5	22	17	2	11	17	224	257	2	6	12	118	148
Alabama	—	0	3	9	5	—	2	6	43	51	1	1	6	39	12
Kentucky	—	0	2	6	5	—	3	7	44	69	—	2	6	14	91
Mississippi	—	0	1	1	1	1	1	5	30	20	U	0	0	U	U
Tennessee	1	0	2	6	6	1	4	10	107	117	1	3	9	65	45
W.S. Central	5	2	8	60	62	1	5	39	71	102	1	1	24	22	45
Arkansas	—	0	1	5	1	—	0	2	6	12	—	0	1	1	9
Louisiana	—	0	1	1	4	—	1	5	11	34	1	0	2	3	9
Oklahoma	—	0	3	3	7	—	0	22	7	10	—	0	19	6	13
Texas	5	2	7	51	50	1	2	17	47	46	—	1	6	12	14
Mountain	2	1	5	46	43	1	1	5	25	42	—	1	6	17	56
Arizona	1	1	4	18	11	—	0	3	10	12	U	0	0	U	U
Colorado	—	0	2	9	12	1	0	2	2	13	—	0	2	4	14
Idaho	—	0	2	6	—	—	0	1	4	2	—	0	2	1	2
Montana	1	0	1	1	4	—	0	0	—	—	—	0	2	3	6
Nevada	—	0	2	3	3	—	0	3	5	11	—	0	2	5	2
New Mexico	—	0	1	4	7	—	0	0	—	1	—	0	2	—	10
Utah	—	0	1	3	6	—	0	2	4	3	—	0	2	4	22
Wyoming	—	0	1	2	—	—	0	0	—	—	—	0	0	—	—
Pacific	—	4	10	84	83	1	4	9	77	83	—	2	14	46	73
Alaska	—	0	1	2	1	—	0	1	—	1	N	0	0	N	N
California	—	2	10	56	72	—	2	5	49	52	—	1	6	19	31
Hawaii	—	0	2	3	—	—	0	2	7	2	—	0	1	—	—
Oregon	—	0	2	14	6	—	0	3	9	16	—	0	2	9	10
Washington	—	0	5	9	4	1	0	7	12	12	—	1	14	18	32
Territories															
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	1	2	2	—	0	4	11	11	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, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	Invasive Pneumococcal disease [§]										Legionellosis				
	All ages				Age <5										
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
	Med	Max				Med	Max				Med	Max			
United States	117	263	761	8,237	8,809	3	21	41	554	549	58	94	179	1,636	1,509
New England	2	20	55	615	644	—	1	5	29	27	4	4	14	68	87
Connecticut	—	4	11	129	132	—	0	1	4	5	1	1	3	10	26
Maine	—	2	7	75	85	—	0	1	2	4	—	0	4	3	5
Massachusetts	2	9	29	291	306	—	0	3	15	14	1	2	8	40	42
New Hampshire	—	2	7	50	45	—	0	2	4	3	—	0	2	4	4
Rhode Island	—	1	8	35	43	—	0	2	1	1	—	0	4	6	9
Vermont	—	1	4	35	33	—	0	1	3	—	2	0	2	5	1
Mid. Atlantic	40	39	118	1,297	1,099	1	2	11	57	53	13	19	49	311	326
New Jersey	—	7	27	186	293	—	0	2	6	21	—	3	9	21	64
New York (Upstate)	18	16	63	453	431	1	1	9	22	15	3	7	23	119	105
New York City	18	12	28	389	375	—	0	3	16	17	6	5	11	95	57
Pennsylvania	4	10	23	269	N	—	0	2	13	N	4	6	15	76	100
E.N. Central	15	51	123	1,462	1,439	—	3	11	97	66	17	17	49	258	292
Illinois	N	0	0	N	N	—	0	3	15	—	—	3	16	40	72
Indiana	—	11	33	285	335	—	0	3	19	17	—	2	14	33	30
Michigan	4	12	37	388	332	—	1	3	22	17	2	3	19	41	53
Ohio	11	18	54	575	552	—	1	4	27	25	15	7	25	134	112
Wisconsin	—	8	19	214	220	—	0	2	14	7	—	1	8	10	25
W.N. Central	3	19	34	475	516	—	1	6	33	34	7	4	19	82	62
Iowa	N	0	0	N	N	N	0	0	N	N	—	0	3	11	9
Kansas	—	3	7	94	85	—	0	1	9	N	—	0	2	3	5
Minnesota	—	8	19	197	257	—	1	4	15	13	—	1	7	10	17
Missouri	N	0	0	N	N	—	0	3	2	13	6	2	12	47	22
Nebraska	1	2	8	77	77	—	0	4	4	6	1	0	3	8	4
North Dakota	—	1	6	46	45	—	0	1	3	2	—	0	1	1	3
South Dakota	2	2	11	61	52	N	0	0	N	N	—	0	2	2	2
S. Atlantic	16	44	127	1,402	1,847	1	4	10	105	130	7	19	36	356	285
Delaware	—	1	5	44	24	—	0	1	2	1	1	0	1	8	7
District of Columbia	—	1	5	39	34	—	0	2	4	1	—	0	1	—	—
Florida	7	8	17	238	591	1	1	6	32	44	4	6	11	132	105
Georgia	3	14	44	428	504	—	1	4	25	28	—	2	4	27	35
Maryland	4	7	23	256	266	—	0	3	13	16	—	2	9	44	46
North Carolina	N	0	0	N	N	N	0	0	N	N	—	3	21	70	37
South Carolina	2	7	32	270	262	—	0	3	13	18	2	1	3	25	19
Virginia	—	0	2	9	14	—	0	2	9	14	—	2	9	39	29
West Virginia	—	4	14	118	152	—	0	2	7	8	—	1	4	11	7
E.S. Central	10	26	75	866	778	—	1	4	55	58	6	6	19	122	104
Alabama	1	4	16	143	119	—	0	2	15	10	—	1	6	27	23
Kentucky	—	4	10	113	108	—	0	1	2	8	1	2	8	24	21
Mississippi	—	4	16	113	130	—	0	3	11	13	—	1	3	16	13
Tennessee	9	13	51	497	421	—	1	4	27	27	5	2	13	55	47
W.S. Central	20	36	229	1,157	1,212	—	3	15	104	101	2	7	35	146	109
Arkansas	1	5	37	162	132	—	0	3	13	7	2	0	5	16	14
Louisiana	6	4	16	179	253	—	0	4	10	13	—	1	4	20	19
Oklahoma	N	0	0	N	N	—	0	2	9	12	—	0	10	11	5
Texas	13	24	183	816	827	—	2	12	72	69	—	5	26	99	71
Mountain	9	29	66	880	1,168	1	2	9	67	67	1	4	13	90	81
Arizona	8	10	39	409	512	1	1	5	28	26	1	1	4	49	26
Colorado	—	5	24	82	251	—	0	3	8	13	—	1	7	9	24
Idaho	N	0	0	N	N	—	0	1	6	2	—	0	2	6	7
Montana	1	1	5	37	21	—	0	1	—	—	—	0	1	2	2
Nevada	—	2	10	84	77	—	0	2	7	3	—	0	3	9	6
New Mexico	—	4	15	172	198	—	0	4	12	10	—	0	1	3	1
Utah	—	4	13	81	96	—	0	3	5	11	—	0	2	12	15
Wyoming	—	0	4	15	13	—	0	1	1	2	—	0	1	—	—
Pacific	2	3	8	83	106	—	0	2	7	13	1	10	22	203	163
Alaska	2	1	5	53	48	—	0	1	5	6	—	0	0	—	2
California	N	0	0	N	N	N	0	0	N	N	—	7	16	162	139
Hawaii	—	1	4	30	58	—	0	1	2	7	—	0	1	5	2
Oregon	N	0	0	N	N	N	0	0	N	N	1	1	3	18	10
Washington	N	0	0	N	N	N	0	0	N	N	—	0	11	18	10
Territories															
American Samoa	N	—	—	N	N	—	—	—	—	—	N	—	—	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	—	—	0	0	—	—	—	0	2	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, have been moved to Table II to facilitate case count verification with reporting jurisdictions.

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

[§] 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. Since 2010, case notifications for this condition were consolidated under one event code for Invasive pneumococcal disease.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	Lyme disease					Malaria					Meningococcal disease, invasive [§] All serogroups				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max				Med	Max		
United States	292	383	2,019	6,194	7,367	16	22	59	298	626	2	6	14	181	244
New England	27	79	766	1,179	2,848	—	1	8	14	47	—	0	3	12	9
Connecticut	11	24	178	368	623	—	0	1	—	11	—	0	1	1	2
Maine	1	11	94	146	224	—	0	2	2	3	—	0	1	1	—
Massachusetts	1	26	466	378	1,463	—	1	5	11	28	—	0	3	6	6
New Hampshire	4	4	69	78	278	—	0	1	—	2	—	0	0	—	—
Rhode Island	3	11	84	123	140	—	0	3	1	3	—	0	2	2	1
Vermont	7	6	48	86	120	—	0	2	—	—	—	0	1	2	—
Mid. Atlantic	196	190	879	3,795	2,854	8	5	25	82	151	2	1	5	20	24
New Jersey	1	36	203	611	1,177	—	1	4	12	32	—	0	1	4	4
New York (Upstate)	74	37	189	422	443	—	1	4	18	18	—	0	1	4	4
New York City	—	9	560	613	188	8	2	14	45	71	—	0	3	5	8
Pennsylvania	121	87	797	2,149	1,046	—	1	6	7	30	2	0	2	7	8
E.N. Central	7	13	150	224	476	—	2	6	32	56	—	1	5	23	28
Illinois	—	1	20	24	66	—	1	4	12	17	—	0	1	3	8
Indiana	—	1	12	7	19	—	0	3	3	7	—	0	1	3	3
Michigan	3	1	11	25	15	—	0	2	4	9	—	0	1	2	6
Ohio	4	2	10	31	18	—	0	3	11	18	—	0	4	12	6
Wisconsin	—	8	117	137	358	—	0	2	2	5	—	0	1	3	5
W.N. Central	—	6	129	18	399	—	1	6	8	53	—	0	2	10	14
Iowa	—	1	20	13	61	—	0	3	4	5	—	0	1	4	1
Kansas	—	0	2	3	7	—	0	1	—	8	—	0	1	2	1
Minnesota	—	5	107	1	327	—	0	4	—	27	—	0	1	1	3
Missouri	—	0	2	—	1	—	0	1	2	7	—	0	1	2	6
Nebraska	—	0	3	1	1	—	0	2	1	2	—	0	1	1	—
North Dakota	—	0	2	—	2	—	0	1	—	3	—	0	1	—	1
South Dakota	—	0	1	—	—	—	0	1	1	1	—	0	0	—	2
S. Atlantic	61	61	195	905	682	8	5	19	92	170	—	1	6	34	57
Delaware	7	5	21	101	157	—	0	1	—	1	—	0	0	—	1
District of Columbia	—	1	3	20	13	—	0	2	4	3	—	0	1	3	—
Florida	3	2	12	49	29	—	1	4	16	20	—	1	3	14	25
Georgia	—	0	1	—	1	—	0	5	3	36	—	0	3	5	9
Maryland	24	23	81	389	264	4	2	8	35	65	—	0	1	1	4
North Carolina	9	0	78	56	17	3	0	8	12	8	—	0	1	4	11
South Carolina	—	1	3	12	9	—	0	1	1	2	—	0	3	—	2
Virginia	18	20	149	245	174	1	1	5	21	34	—	0	2	7	5
West Virginia	—	2	15	33	18	—	0	1	—	1	—	0	1	—	—
E.S. Central	—	1	10	26	42	—	0	5	8	20	—	0	2	5	8
Alabama	—	1	7	13	22	—	0	3	4	4	—	0	1	4	2
Kentucky	—	0	5	10	17	—	0	1	—	7	—	0	1	—	2
Mississippi	—	0	1	1	—	—	0	1	1	—	—	0	1	—	—
Tennessee	—	0	3	2	3	—	0	2	3	9	—	0	2	1	4
W.S. Central	—	0	7	3	6	—	2	10	19	40	—	0	3	19	23
Arkansas	—	0	0	—	—	—	0	1	2	2	—	0	1	2	1
Louisiana	—	0	1	—	1	—	0	2	3	11	—	0	2	4	4
Oklahoma	—	0	0	—	—	—	0	3	2	1	—	0	1	2	5
Texas	—	0	7	3	5	—	1	9	12	26	—	0	3	11	13
Mountain	—	1	8	15	18	—	1	4	9	36	—	0	2	6	21
Arizona	—	0	6	7	6	—	0	3	5	13	—	0	1	2	8
Colorado	—	0	0	—	—	—	0	2	—	16	—	0	2	2	3
Idaho	—	0	2	5	5	—	0	1	—	—	—	0	1	—	2
Montana	—	0	2	1	2	—	0	1	1	—	—	0	1	—	3
Nevada	—	0	2	—	2	—	0	2	—	4	—	0	1	1	2
New Mexico	—	0	0	—	—	—	0	1	1	1	—	0	1	1	2
Utah	—	0	2	1	3	—	0	1	2	2	—	0	0	—	1
Wyoming	—	0	1	1	—	—	0	0	—	—	—	0	0	—	—
Pacific	1	2	8	29	42	—	3	7	34	53	—	1	7	52	60
Alaska	—	0	1	3	3	—	0	1	1	1	—	0	1	2	—
California	—	0	6	8	24	—	1	5	22	32	—	1	4	25	39
Hawaii	N	0	0	N	N	—	0	1	—	1	—	0	1	3	1
Oregon	1	1	3	18	15	—	0	2	8	5	—	0	3	15	12
Washington	—	0	3	—	—	—	0	3	3	14	—	0	6	7	8
Territories															
American Samoa	N	—	—	N	N	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	N	0	0	N	N	—	0	1	—	—	—	0	0	—	—
U.S. Virgin Islands	N	0	0	N	N	—	0	0	—	—	—	0	0	—	—

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

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

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

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

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

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	Mumps					Pertussis					Rabies, animal				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max				Med	Max		
United States	1	9	32	190	872	118	507	852	8,283	13,934	37	73	149	1,334	1,704
New England	—	0	2	2	5	—	20	55	280	331	1	6	16	99	112
Connecticut	—	0	2	—	—	—	2	7	27	14	—	3	13	69	52
Maine	—	0	0	—	—	—	9	35	177	134	—	1	3	10	15
Massachusetts	—	0	1	1	5	—	5	16	58	80	—	0	0	—	—
New Hampshire	—	0	2	—	—	—	1	5	9	28	1	0	2	8	9
Rhode Island	—	0	0	—	—	—	0	10	7	66	—	0	3	5	12
Vermont	—	0	1	1	—	—	0	5	2	9	—	0	4	7	24
Mid. Atlantic	—	2	10	44	135	22	40	98	802	738	6	10	31	129	283
New Jersey	—	0	3	7	31	—	6	16	102	161	—	0	0	—	—
New York (Upstate)	—	0	3	13	3	13	14	57	247	271	6	7	15	129	133
New York City	—	1	4	20	95	—	3	8	73	27	—	0	1	—	4
Pennsylvania	—	0	5	4	6	9	16	38	380	279	—	3	17	—	146
E.N. Central	—	2	19	52	658	8	87	193	1,003	2,156	3	1	14	31	28
Illinois	—	1	8	34	109	—	12	45	194	222	3	0	6	13	7
Indiana	—	0	2	—	17	—	5	21	58	200	—	0	4	—	—
Michigan	—	0	3	1	6	1	19	73	176	418	—	0	5	6	14
Ohio	—	1	15	17	467	7	19	53	373	766	—	0	5	12	7
Wisconsin	—	0	2	—	59	—	19	82	202	550	N	0	0	N	N
W.N. Central	—	0	4	5	17	1	54	101	844	920	4	3	7	87	57
Iowa	—	0	3	2	2	—	3	11	52	72	—	0	0	—	—
Kansas	—	0	1	—	—	—	8	23	155	161	—	2	5	58	32
Minnesota	—	0	2	2	11	—	18	40	131	316	—	0	0	—	—
Missouri	—	0	1	1	4	—	8	26	50	197	—	0	2	—	13
Nebraska	—	0	0	—	—	1	6	71	443	96	4	0	3	15	5
North Dakota	—	0	1	—	—	—	0	6	9	20	—	0	0	—	—
South Dakota	—	0	0	—	—	—	1	11	4	58	—	0	2	14	7
S. Atlantic	—	1	10	43	22	5	41	96	694	1,393	9	16	40	313	492
Delaware	—	0	1	1	—	—	0	2	4	194	—	0	0	—	—
District of Columbia	—	0	1	—	14	—	0	3	3	10	—	0	0	—	—
Florida	—	0	1	6	—	4	7	32	155	358	—	0	28	35	94
Georgia	—	0	1	—	1	—	6	17	95	195	—	3	10	—	111
Maryland	—	0	2	5	1	—	3	16	59	54	—	6	19	112	122
North Carolina	—	0	2	2	1	1	9	76	182	327	8	6	15	148	140
South Carolina	—	0	1	—	—	—	3	9	64	55	N	0	0	N	N
Virginia	—	0	8	28	5	—	6	39	109	191	—	0	0	—	—
West Virginia	—	0	1	1	—	—	0	4	23	9	1	0	4	18	25
E.S. Central	1	0	2	7	6	3	16	31	224	425	—	2	6	46	31
Alabama	—	0	1	1	1	2	5	13	81	88	—	2	6	41	27
Kentucky	—	0	2	2	1	—	3	8	41	169	—	0	2	5	4
Mississippi	—	0	1	1	—	—	0	3	7	44	—	0	1	—	—
Tennessee	1	0	2	3	4	1	5	16	95	124	—	0	0	—	—
W.S. Central	—	0	6	17	8	28	41	186	639	1,233	14	23	108	483	523
Arkansas	—	0	1	3	1	2	2	14	13	154	1	1	7	43	99
Louisiana	—	0	1	1	—	—	1	6	24	41	—	0	1	—	1
Oklahoma	—	0	2	1	2	—	0	20	16	50	—	1	11	28	57
Texas	—	0	5	12	5	26	36	159	586	988	13	20	108	412	366
Mountain	—	0	6	11	12	28	65	102	1,361	2,185	—	0	9	5	57
Arizona	—	0	2	—	9	6	11	29	340	298	N	0	0	N	N
Colorado	—	0	1	2	2	18	21	33	441	676	—	0	0	—	—
Idaho	—	0	6	8	—	2	5	20	131	183	—	0	2	—	1
Montana	—	0	1	—	—	2	7	27	165	184	—	0	0	—	—
Nevada	—	0	1	—	1	—	1	7	15	70	—	0	5	1	4
New Mexico	—	0	1	1	—	—	4	16	83	183	—	0	2	2	4
Utah	—	0	1	—	—	—	11	29	185	555	—	0	4	2	4
Wyoming	—	0	0	—	—	—	0	5	1	36	—	0	5	—	44
Pacific	—	0	4	9	9	23	131	338	2,436	4,553	—	3	24	141	121
Alaska	—	0	1	—	—	1	3	18	64	31	—	0	1	3	2
California	—	0	4	6	7	—	105	314	1,372	4,175	—	3	24	136	119
Hawaii	—	0	1	—	—	1	0	4	18	18	—	0	0	—	—
Oregon	—	0	0	—	1	3	10	25	291	200	—	0	3	2	—
Washington	—	0	4	3	1	18	16	123	691	129	—	0	15	—	—
Territories	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
American Samoa	—	—	—	—	—	—	—	—	—	—	U	—	—	U	U
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	1	2	—	—	0	2	5	8	—	0	4	5	10
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—

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

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

Max: Maximum.

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

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	Rubella				Rubella, congenital syndrome				Salmonellosis						
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max				Med	Max		
United States	—	0	1	2	4	—	0	0	—	1	625	833	1,648	14,696	15,927
New England	—	0	0	—	—	—	0	0	—	—	20	41	87	724	761
Connecticut	—	0	0	—	—	—	0	0	—	—	1	8	23	166	165
Maine	—	0	0	—	—	—	0	0	—	—	5	2	7	52	53
Massachusetts	—	0	0	—	—	—	0	0	—	—	10	22	53	406	384
New Hampshire	—	0	0	—	—	—	0	0	—	—	1	3	8	50	76
Rhode Island	—	0	0	—	—	—	0	0	—	—	—	1	12	17	43
Vermont	—	0	0	—	—	—	0	0	—	—	3	1	7	33	40
Mid. Atlantic	—	0	0	—	1	—	0	0	—	—	68	71	182	1,313	1,666
New Jersey	—	0	0	—	—	—	0	0	—	—	—	14	50	100	391
New York (Upstate)	—	0	0	—	—	—	0	0	—	—	25	24	58	465	409
New York City	—	0	0	—	—	—	0	0	—	—	24	17	37	325	387
Pennsylvania	—	0	0	—	1	—	0	0	—	—	19	25	69	423	479
E.N. Central	—	0	1	1	—	—	0	0	—	1	49	91	206	1,827	2,068
Illinois	—	0	1	—	—	—	0	0	—	1	—	30	65	535	623
Indiana	—	0	0	—	—	—	0	0	—	—	—	11	40	175	281
Michigan	—	0	0	—	—	—	0	0	—	—	4	17	56	320	345
Ohio	—	0	0	—	—	—	0	0	—	—	45	23	46	528	471
Wisconsin	—	0	1	1	—	—	0	0	—	—	—	12	78	269	348
W.N. Central	—	0	1	1	—	—	0	0	—	—	8	44	109	723	1,028
Iowa	—	0	0	—	—	—	0	0	—	—	2	11	23	256	166
Kansas	—	0	0	—	—	—	0	0	—	—	—	8	21	165	143
Minnesota	—	0	0	—	—	—	0	0	—	—	—	7	31	—	291
Missouri	—	0	1	1	—	—	0	0	—	—	—	14	36	86	271
Nebraska	—	0	1	—	—	—	0	0	—	—	6	5	13	107	67
North Dakota	—	0	0	—	—	—	0	0	—	—	—	2	8	33	31
South Dakota	—	0	0	—	—	—	0	0	—	—	—	3	12	76	59
S. Atlantic	—	0	0	—	—	—	0	0	—	—	192	230	563	3,888	3,868
Delaware	—	0	0	—	—	—	0	0	—	—	1	2	15	39	35
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	7	—	22
Florida	—	0	0	—	—	—	0	0	—	—	105	109	225	1,838	1,813
Georgia	—	0	0	—	—	—	0	0	—	—	23	31	94	524	547
Maryland	—	0	0	—	—	—	0	0	—	—	25	16	50	326	251
North Carolina	—	0	0	—	—	—	0	0	—	—	3	24	190	399	528
South Carolina	—	0	0	—	—	—	0	0	—	—	26	25	77	373	288
Virginia	—	0	0	—	—	—	0	0	—	—	9	20	58	319	313
West Virginia	—	0	0	—	—	—	0	0	—	—	—	3	12	70	71
E.S. Central	—	0	0	—	—	—	0	0	—	—	19	58	154	963	1,093
Alabama	—	0	0	—	—	—	0	0	—	—	—	17	56	251	369
Kentucky	—	0	0	—	—	—	0	0	—	—	—	9	25	173	221
Mississippi	—	0	0	—	—	—	0	0	—	—	1	17	58	250	210
Tennessee	—	0	0	—	—	—	0	0	—	—	18	16	54	289	293
W.S. Central	—	0	0	—	—	—	0	0	—	—	101	153	275	2,150	1,823
Arkansas	—	0	0	—	—	—	0	0	—	—	18	13	29	206	138
Louisiana	—	0	0	—	—	—	0	0	—	—	16	22	51	365	339
Oklahoma	—	0	0	—	—	—	0	0	—	—	1	11	53	162	226
Texas	—	0	0	—	—	—	0	0	—	—	66	97	218	1,417	1,120
Mountain	—	0	0	—	1	—	0	0	—	—	110	53	94	1,094	1,056
Arizona	—	0	0	—	—	—	0	0	—	—	17	19	41	373	333
Colorado	—	0	0	—	—	—	0	0	—	—	—	9	26	48	237
Idaho	—	0	0	—	—	—	0	0	—	—	85	4	54	249	60
Montana	—	0	0	—	—	—	0	0	—	—	6	3	35	88	54
Nevada	—	0	0	—	—	—	0	0	—	—	—	3	8	66	58
New Mexico	—	0	0	—	—	—	0	0	—	—	—	6	16	102	104
Utah	—	0	0	—	1	—	0	0	—	—	1	6	14	142	177
Wyoming	—	0	0	—	—	—	0	0	—	—	1	1	3	26	33
Pacific	—	0	0	—	2	—	0	0	—	—	58	113	220	2,014	2,564
Alaska	—	0	0	—	—	—	0	0	—	—	2	1	5	25	27
California	—	0	0	—	2	—	0	0	—	—	39	82	169	1,486	2,088
Hawaii	—	0	0	—	—	—	0	0	—	—	4	5	15	91	112
Oregon	—	0	0	—	—	—	0	0	—	—	4	9	17	171	141
Washington	—	0	0	—	—	—	0	0	—	—	9	14	44	241	196
Territories	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	—	—	0	0	—	N	—	11	34	151	298
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—

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

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

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

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	Shiga toxin-producing <i>E. coli</i> (STEC) [§]					Shigellosis				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max		
United States	48	94	235	1,653	1,978	228	425	586	7,784	7,003
New England	1	4	15	72	70	3	6	14	91	103
Connecticut	—	1	4	31	16	1	1	5	22	17
Maine	—	0	4	8	7	—	0	3	1	5
Massachusetts	—	1	6	16	34	2	3	8	52	64
New Hampshire	—	0	2	9	4	—	0	2	—	8
Rhode Island	—	0	3	3	2	—	0	7	13	8
Vermont	1	0	2	5	7	—	0	2	3	1
Mid. Atlantic	10	10	29	201	189	10	27	82	871	352
New Jersey	—	1	8	18	51	—	6	17	116	77
New York (Upstate)	4	4	15	72	49	2	5	26	211	86
New York City	2	2	6	49	26	8	12	51	457	127
Pennsylvania	4	3	9	62	63	—	4	14	87	62
E.N. Central	6	11	43	186	276	15	57	165	786	927
Illinois	—	3	11	44	64	—	14	89	208	213
Indiana	—	1	11	12	34	—	16	75	110	306
Michigan	1	2	8	47	50	6	8	21	186	62
Ohio	5	3	12	66	62	9	11	32	211	242
Wisconsin	—	2	14	17	66	—	5	23	71	104
W.N. Central	5	9	69	134	315	6	48	100	604	861
Iowa	—	2	15	25	53	5	2	43	255	104
Kansas	—	1	6	27	43	—	1	4	28	23
Minnesota	—	2	31	—	81	—	0	7	—	33
Missouri	—	2	8	19	76	—	28	63	172	254
Nebraska	5	2	9	42	38	—	3	14	33	93
North Dakota	—	0	4	8	16	—	0	2	7	13
South Dakota	—	1	4	13	8	1	6	29	109	341
S. Atlantic	4	10	19	198	190	85	82	162	1,829	2,111
Delaware	—	0	2	2	3	—	1	4	15	33
District of Columbia	—	0	1	—	5	—	1	8	5	40
Florida	2	2	6	53	53	52	39	86	937	1,202
Georgia	—	1	7	43	49	21	19	41	449	375
Maryland	1	1	7	32	28	3	5	12	104	88
North Carolina	—	1	5	22	18	1	3	85	102	265
South Carolina	—	0	3	11	3	3	3	35	104	45
Virginia	1	2	7	26	27	5	4	18	110	61
West Virginia	—	0	3	9	4	—	0	2	3	2
E.S. Central	—	5	16	82	94	21	34	63	664	699
Alabama	—	0	3	—	15	8	10	30	232	130
Kentucky	—	1	7	21	24	7	9	30	254	54
Mississippi	—	0	2	9	13	—	2	7	49	112
Tennessee	—	3	9	52	42	6	12	24	129	403
W.S. Central	18	13	81	288	318	79	82	252	2,003	1,153
Arkansas	1	1	5	30	42	1	3	197	21	284
Louisiana	—	0	12	29	7	1	2	5	62	81
Oklahoma	—	1	12	30	40	9	4	42	244	18
Texas	17	9	70	199	229	68	68	171	1,676	770
Mountain	4	9	29	150	193	1	12	27	229	278
Arizona	1	1	6	37	33	1	8	18	162	106
Colorado	1	1	14	14	53	—	1	5	6	35
Idaho	1	2	9	29	30	—	0	2	4	5
Montana	1	1	5	26	17	—	0	7	10	7
Nevada	—	0	3	7	15	—	0	6	16	12
New Mexico	—	1	3	13	18	—	1	5	21	16
Utah	—	1	7	20	23	—	0	4	10	15
Wyoming	—	0	4	4	4	—	0	3	—	82
Pacific	—	19	68	342	333	8	38	82	707	519
Alaska	—	0	4	9	2	—	0	1	2	2
California	—	11	27	186	227	7	34	78	610	419
Hawaii	—	1	5	27	2	1	1	5	28	11
Oregon	—	4	9	69	49	—	0	6	13	18
Washington	—	1	45	51	53	—	2	18	54	69
Territories										
American Samoa	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	1	—	4	—	0	3	2	8
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—

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

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

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

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

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

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	Spotted Fever Rickettsiosis (including RMSF) [§]										Syphilis, primary and secondary					
	Confirmed					Probable					Current week		Previous 52 weeks		Cum 2015	Cum 2014
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Med	Max	Cum 2015		
United States	—	0	1	1	—	—	1	9	28	47	129	391	457	8,160	8,705	
New England	—	0	0	—	—	—	0	0	—	—	2	8	19	196	262	
Connecticut	—	0	0	—	—	—	0	0	—	—	—	1	4	10	54	
Maine	—	0	0	—	—	—	0	0	—	—	—	0	6	11	6	
Massachusetts	—	0	0	—	—	—	0	0	—	—	—	5	11	125	158	
New Hampshire	—	0	0	—	—	—	0	0	—	—	2	1	4	17	12	
Rhode Island	—	0	0	—	—	—	0	0	—	—	—	1	5	28	30	
Vermont	—	0	0	—	—	—	0	0	—	—	—	0	2	5	2	
Mid. Atlantic	—	0	0	—	—	—	0	0	—	—	10	47	68	979	1,117	
New Jersey	—	0	0	—	—	—	0	0	—	—	—	5	13	93	134	
New York (Upstate)	—	0	0	—	—	—	0	0	—	—	7	7	24	154	155	
New York City	—	0	0	—	—	—	0	0	—	—	2	24	33	502	606	
Pennsylvania	—	0	0	—	—	—	0	0	—	—	1	11	19	230	222	
E.N. Central	—	0	0	—	—	—	0	0	—	—	—	37	60	638	892	
Illinois	—	0	0	—	—	—	0	0	—	—	—	14	30	246	367	
Indiana	—	0	0	—	—	—	0	0	—	—	—	4	10	103	81	
Michigan	—	0	0	—	—	—	0	0	—	—	—	4	16	16	198	
Ohio	—	0	0	—	—	—	0	0	—	—	—	11	21	240	219	
Wisconsin	—	0	0	—	—	—	0	0	—	—	—	2	5	33	27	
W.N. Central	—	0	1	1	—	—	1	9	28	47	1	14	23	292	415	
Iowa	—	0	0	—	—	—	0	0	—	—	—	1	5	11	31	
Kansas	—	0	0	—	—	—	1	9	28	47	1	1	5	36	29	
Minnesota	—	0	0	—	—	—	0	0	—	—	—	4	11	79	119	
Missouri	—	0	1	1	—	—	0	0	—	—	—	6	13	131	159	
Nebraska	—	0	0	—	—	—	0	0	—	—	—	0	3	17	34	
North Dakota	—	0	0	—	—	—	0	0	—	—	—	0	3	5	6	
South Dakota	—	0	0	—	—	—	0	0	—	—	—	0	3	13	37	
S. Atlantic	—	0	0	—	—	—	0	0	—	—	62	99	125	2,416	2,176	
Delaware	—	0	0	—	—	—	0	0	—	—	—	0	9	18	19	
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	1	6	21	59	
Florida	—	0	0	—	—	—	0	0	—	—	3	34	49	749	764	
Georgia	—	0	0	—	—	—	0	0	—	—	29	24	43	687	599	
Maryland	—	0	0	—	—	—	0	0	—	—	—	7	16	150	203	
North Carolina	—	0	0	—	—	—	0	0	—	—	15	18	41	486	259	
South Carolina	—	0	0	—	—	—	0	0	—	—	3	5	11	134	111	
Virginia	—	0	0	—	—	—	0	0	—	—	12	5	31	152	147	
West Virginia	—	0	0	—	—	—	0	0	—	—	—	0	4	19	15	
E.S. Central	—	0	0	—	—	—	0	0	—	—	4	15	25	300	298	
Alabama	—	0	0	—	—	—	0	0	—	—	—	3	9	83	62	
Kentucky	—	0	0	—	—	—	0	0	—	—	2	3	8	61	52	
Mississippi	—	0	0	—	—	—	0	0	—	—	2	3	8	68	82	
Tennessee	—	0	0	—	—	—	0	0	—	—	—	4	12	88	102	
W.S. Central	—	0	0	—	—	—	0	0	—	—	31	49	69	1,019	1,009	
Arkansas	—	0	0	—	—	—	0	0	—	—	—	1	11	10	55	
Louisiana	—	0	0	—	—	—	0	0	—	—	—	10	30	178	204	
Oklahoma	—	0	0	—	—	—	0	0	—	—	—	2	11	44	60	
Texas	—	0	0	—	—	—	0	0	—	—	31	33	50	787	690	
Mountain	—	0	0	—	—	—	0	0	—	—	1	22	36	395	562	
Arizona	—	0	0	—	—	—	0	0	—	—	—	9	22	126	207	
Colorado	—	0	0	—	—	—	0	0	—	—	—	4	9	95	63	
Idaho	—	0	0	—	—	—	0	0	—	—	1	0	2	7	4	
Montana	—	0	0	—	—	—	0	0	—	—	—	0	2	1	2	
Nevada	—	0	0	—	—	—	0	0	—	—	—	5	14	105	202	
New Mexico	—	0	0	—	—	—	0	0	—	—	—	2	7	43	62	
Utah	—	0	0	—	—	—	0	0	—	—	—	1	4	17	21	
Wyoming	—	0	0	—	—	—	0	0	—	—	—	0	2	1	1	
Pacific	—	0	0	—	—	—	0	0	—	—	18	89	111	1,925	1,974	
Alaska	N	0	0	N	N	N	0	0	N	N	—	0	1	—	8	
California	—	0	0	—	—	—	0	0	—	—	10	76	97	1,681	1,657	
Hawaii	N	0	0	N	N	N	0	0	N	N	—	1	4	17	32	
Oregon	—	0	0	—	—	—	0	0	—	—	3	5	10	142	123	
Washington	—	0	0	—	—	—	0	0	—	—	5	5	16	85	154	
Territories																
American Samoa	N	—	—	N	N	N	—	—	N	N	—	—	—	—	—	
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Guam	N	—	—	N	N	N	—	—	N	N	—	—	—	—	—	
Puerto Rico	N	0	0	N	N	N	0	0	N	N	—	8	31	171	173	
U.S. Virgin Islands	N	0	0	N	N	N	0	0	N	N	—	0	0	—	1	

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

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

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

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

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

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	Tetanus					Varicella (chickenpox)					Vibriosis [§]				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
		Med	Max				Med	Max				Med	Max		
United States	1	0	2	9	11	66	177	269	3,919	4,877	12	13	81	238	219
New England	—	0	1	2	—	7	19	32	363	533	—	1	7	7	11
Connecticut	—	0	0	—	—	3	3	9	69	87	—	0	2	3	2
Maine	—	0	0	—	—	4	4	12	94	75	—	0	2	—	1
Massachusetts	—	0	0	—	—	—	7	21	160	211	—	0	6	4	7
New Hampshire	—	0	1	2	—	—	0	5	—	53	—	0	1	—	1
Rhode Island	—	0	0	—	—	—	1	8	24	26	—	0	2	—	—
Vermont	—	0	0	—	—	—	1	4	16	81	—	0	0	—	—
Mid. Atlantic	—	0	1	—	1	2	19	32	395	595	1	0	8	7	9
New Jersey	—	0	0	—	—	—	5	11	93	169	—	0	5	2	5
New York (Upstate)	—	0	0	—	—	N	0	0	N	N	N	0	0	N	N
New York City	—	0	0	—	—	—	0	0	—	—	1	0	2	3	2
Pennsylvania	—	0	1	—	1	2	14	23	302	426	—	0	3	2	2
E.N. Central	—	0	1	1	2	11	36	68	786	1,272	2	1	7	18	9
Illinois	—	0	1	1	—	1	9	19	179	309	—	0	3	6	2
Indiana	—	0	0	—	1	—	3	11	72	98	—	0	1	1	—
Michigan	—	0	0	—	—	3	9	33	189	385	—	0	3	6	2
Ohio	—	0	1	—	—	5	9	18	201	256	2	0	4	5	2
Wisconsin	—	0	0	—	1	2	7	17	145	224	—	0	2	—	3
W.N. Central	—	0	1	1	1	2	15	33	266	367	—	0	5	—	3
Iowa	—	0	0	—	—	N	0	0	N	N	N	0	0	N	N
Kansas	—	0	0	—	—	—	3	13	—	120	—	0	1	—	—
Minnesota	—	0	1	—	1	1	7	14	179	128	—	0	4	—	1
Missouri	—	0	0	—	—	1	3	12	59	89	—	0	2	—	1
Nebraska	—	0	0	—	—	—	0	2	7	9	—	0	1	—	1
North Dakota	—	0	0	—	—	—	0	3	7	9	—	0	1	—	—
South Dakota	—	0	1	1	—	—	0	3	14	12	N	0	0	N	N
S. Atlantic	1	0	1	3	2	12	26	55	727	589	7	6	18	97	80
Delaware	—	0	0	—	—	—	0	3	15	5	—	0	1	—	—
District of Columbia	—	0	0	—	—	—	0	0	—	—	—	0	1	—	—
Florida	1	0	1	2	2	10	11	37	385	302	4	3	10	73	47
Georgia	—	0	0	—	—	—	1	7	30	21	—	0	1	3	4
Maryland	—	0	1	—	—	N	0	0	N	N	1	0	4	4	7
North Carolina	—	0	0	—	—	N	0	0	N	N	—	0	5	6	6
South Carolina	—	0	1	1	—	—	3	11	84	67	1	0	2	2	7
Virginia	—	0	0	—	—	2	6	21	155	128	1	0	8	8	8
West Virginia	—	0	0	—	—	—	2	9	58	66	—	0	1	1	1
E.S. Central	—	0	1	—	—	3	2	11	107	52	1	1	5	8	12
Alabama	—	0	0	—	—	2	2	11	96	51	—	0	3	2	3
Kentucky	—	0	0	—	—	—	0	0	—	N	—	0	1	—	1
Mississippi	—	0	1	—	—	1	0	3	11	1	—	0	2	4	4
Tennessee	—	0	0	—	—	N	0	0	N	N	1	0	2	2	4
W.S. Central	—	0	2	2	4	29	36	81	815	822	1	2	8	32	35
Arkansas	—	0	0	—	—	—	3	29	62	55	—	0	1	1	N
Louisiana	—	0	1	1	1	—	1	3	27	19	1	1	6	27	19
Oklahoma	—	0	1	—	—	N	0	0	N	N	—	0	1	—	—
Texas	—	0	1	1	3	29	31	78	726	748	—	1	7	4	16
Mountain	—	0	0	—	—	—	16	33	393	578	—	1	5	15	6
Arizona	—	0	0	—	—	—	4	10	112	175	—	1	4	13	3
Colorado	—	0	0	—	—	—	5	27	95	185	—	0	3	1	2
Idaho	—	0	0	—	—	N	0	0	N	N	N	0	0	N	N
Montana	—	0	0	—	—	—	1	16	75	45	—	0	1	—	—
Nevada	—	0	0	—	—	N	0	0	N	N	—	0	1	—	1
New Mexico	—	0	0	—	—	—	1	4	19	46	—	0	1	—	—
Utah	—	0	0	—	—	—	3	13	90	124	—	0	1	1	—
Wyoming	—	0	0	—	—	—	0	2	2	3	—	0	1	—	—
Pacific	—	0	2	—	1	—	2	7	67	69	—	4	39	54	54
Alaska	—	0	1	—	—	—	0	4	25	19	—	0	2	—	1
California	—	0	1	—	1	—	0	2	12	28	—	3	32	38	32
Hawaii	—	0	0	—	—	—	1	5	30	22	—	0	3	10	17
Oregon	—	0	0	—	—	N	0	0	N	N	—	0	2	4	3
Washington	—	0	2	—	—	N	0	0	N	N	—	0	14	2	1
Territories	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
American Samoa	—	—	—	—	—	N	—	—	N	N	N	—	—	N	N
C.N.M.I.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	1	1	—	—	3	8	35	129	—	0	0	—	—
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—	—	0	0	—	—

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

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

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

† Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

§ Any species of the family Vibrionaceae, other than toxigenic *Vibrio cholerae* O1 or O139.

Morbidity and Mortality Weekly Report

TABLE II. (Continued) Provisional cases of selected notifiable diseases (≥1,000 cases reported during the preceding year), and selected* low frequency diseases, United States, weeks ending June 20, 2015, and June 14, 2014 (24th week)[†] (Export data)

Reporting area	West Nile virus disease [§]									
	Neuroinvasive					Nonneuroinvasive [¶]				
	Current week	Previous 52 weeks		Cum 2015	Cum 2014	Current week	Previous 52 weeks		Cum 2015	Cum 2014
	Med	Max				Med	Max			
United States	—	1	135	2	11	—	1	106	3	14
New England	—	0	2	—	—	—	0	2	—	—
Connecticut	—	0	2	—	—	—	0	2	—	—
Maine	—	0	0	—	—	—	0	0	—	—
Massachusetts	—	0	1	—	—	—	0	1	—	—
New Hampshire	—	0	0	—	—	—	0	0	—	—
Rhode Island	—	0	0	—	—	—	0	0	—	—
Vermont	—	0	0	—	—	—	0	0	—	—
Mid. Atlantic	—	0	8	—	—	—	0	5	—	—
New Jersey	—	0	1	—	—	—	0	1	—	—
New York (Upstate)	—	0	0	—	—	—	0	2	—	—
New York City	—	0	4	—	—	—	0	2	—	—
Pennsylvania	—	0	4	—	—	—	0	1	—	—
E.N. Central	—	0	11	—	—	—	0	3	—	—
Illinois	—	0	10	—	—	—	0	3	—	—
Indiana	—	0	3	—	—	—	0	1	—	—
Michigan	—	0	1	—	—	—	0	0	—	—
Ohio	—	0	4	—	—	—	0	1	—	—
Wisconsin	—	0	1	—	—	—	0	2	—	—
W.N. Central	—	0	16	—	1	—	0	32	1	7
Iowa	—	0	3	—	—	—	0	2	—	2
Kansas	—	0	4	—	—	—	0	8	1	—
Minnesota	—	0	2	—	—	—	0	3	—	1
Missouri	—	0	2	—	1	—	0	1	—	—
Nebraska	—	0	10	—	—	—	0	19	—	2
North Dakota	—	0	3	—	—	—	0	3	—	—
South Dakota	—	0	3	—	—	—	0	11	—	2
S. Atlantic	—	0	6	—	1	—	0	3	—	1
Delaware	—	0	0	—	—	—	0	0	—	—
District of Columbia	—	0	1	—	—	—	0	1	—	1
Florida	—	0	2	—	—	—	0	2	—	—
Georgia	—	0	2	—	1	—	0	1	—	—
Maryland	—	0	2	—	—	—	0	0	—	—
North Carolina	—	0	0	—	—	—	0	0	—	—
South Carolina	—	0	1	—	—	—	0	0	—	—
Virginia	—	0	1	—	—	—	0	1	—	—
West Virginia	—	0	0	—	—	—	0	0	—	—
E.S. Central	—	0	5	—	1	—	0	3	—	1
Alabama	—	0	0	—	—	—	0	1	—	—
Kentucky	—	0	0	—	—	—	0	1	—	—
Mississippi	—	0	5	—	—	—	0	2	—	1
Tennessee	—	0	2	—	1	—	0	1	—	—
W.S. Central	—	0	38	1	1	—	0	32	2	1
Arkansas	—	0	1	—	—	—	0	1	—	—
Louisiana	—	0	8	—	—	—	0	11	—	—
Oklahoma	—	0	2	—	—	—	0	3	1	—
Texas	—	0	30	1	1	—	0	21	1	1
Mountain	—	0	22	1	4	—	0	23	—	—
Arizona	—	0	8	—	4	—	0	5	—	—
Colorado	—	0	11	—	—	—	0	17	—	—
Idaho	—	0	1	—	—	—	0	4	—	—
Montana	—	0	1	—	—	—	0	1	—	—
Nevada	—	0	1	—	—	—	0	0	—	—
New Mexico	—	0	5	1	—	—	0	4	—	—
Utah	—	0	0	—	—	—	0	1	—	—
Wyoming	—	0	0	—	—	—	0	2	—	—
Pacific	—	0	56	—	3	—	0	27	—	4
Alaska	—	0	0	—	—	—	0	0	—	—
California	—	0	56	—	3	—	0	26	—	4
Hawaii	—	0	0	—	—	—	0	1	—	—
Oregon	—	0	0	—	—	—	0	1	—	—
Washington	—	0	1	—	—	—	0	2	—	—
Territories										
American Samoa	—	—	—	—	—	—	—	—	—	—
C.N.M.I.	—	—	—	—	—	—	—	—	—	—
Guam	—	—	—	—	—	—	—	—	—	—
Puerto Rico	—	0	0	—	—	—	0	0	—	—
U.S. Virgin Islands	—	0	0	—	—	—	0	0	—	—

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

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

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

[†] Case counts for reporting year 2014 and 2015 are provisional and subject to change. For further information on interpretation of these data, see <http://www.cdc.gov/nndss/document/ProvisionalNationalNotifiableDiseasesSurveillanceData20100927.pdf>. Data for TB are displayed in Table IV, which appears quarterly.

[§] Updated weekly from reports to the Division of Vector-Borne Diseases, National Center for Emerging and Zoonotic Infectious Diseases (ArboNET Surveillance). Data for California serogroup, Chikungunya virus, eastern equine, Powassan, St. Louis, and western equine diseases are available in Table I.

[¶] Not reportable in all states. Data from states where the condition is not reportable are excluded from this table, except starting in 2007 for the domestic arboviral diseases, influenza-associated pediatric mortality, and in 2003 for SARS-CoV. Reporting exceptions are available at <http://www.cdc.gov/nndss/downloads.html>.

Morbidity and Mortality Weekly Report

TABLE III. Deaths in 122 U.S. cities,* week ending June 20, 2015 (24th week) (Export data)

Reporting area	All causes, by age (years)						P&I†	Total	Reporting area (Continued)	All causes, by age (years)						P&I†	Total
	All Ages	≥65	45-64	25-44	1-24	<1				All Ages	≥65	45-64	25-44	1-24	<1		
New England	542	355	132	36	10	9	38	S. Atlantic	847	545	198	71	22	11	46		
Boston, MA	137	91	30	10	4	2	10	Atlanta, GA	151	64	36	40	10	1	2		
Bridgeport, CT	26	16	5	5	—	—	1	Baltimore, MD	—	—	—	—	—	—	—		
Cambridge, MA	13	9	1	2	1	—	—	Charlotte, NC	119	82	26	6	3	2	4		
Fall River, MA	21	15	6	—	—	—	1	Jacksonville, FL	154	112	29	8	3	2	9		
Hartford, CT	50	36	11	2	1	—	3	Miami, FL	81	62	15	3	1	—	6		
Lowell, MA	18	11	4	2	—	1	2	Norfolk, VA	37	26	7	2	—	2	1		
Lynn, MA	9	5	4	—	—	—	—	Richmond, VA	47	25	16	4	2	—	1		
New Bedford, MA	20	14	4	1	1	—	2	Savannah, GA	55	36	15	2	1	1	1		
New Haven, CT	37	22	10	3	—	2	3	St. Petersburg, FL	75	51	19	3	—	2	9		
Providence, RI	68	42	21	3	—	2	2	Tampa, FL	112	74	32	3	2	1	5		
Somerville, MA	4	3	1	—	—	—	—	Washington, D.C.	8	7	1	—	—	—	8		
Springfield, MA	31	23	7	1	—	—	—	Wilmington, DE	8	6	2	—	—	—	—		
Waterbury, CT	34	19	10	4	1	—	—	E.S. Central	947	613	232	69	21	12	61		
Worcester, MA	74	49	18	3	2	2	14	Birmingham, AL	164	101	41	14	3	5	10		
Mid. Atlantic	1,721	1,226	367	85	27	15	80	Chattanooga, TN	99	75	16	6	1	1	6		
Albany, NY	49	38	8	—	1	2	1	Knoxville, TN	125	85	26	13	1	—	10		
Allentown, PA	33	24	6	2	—	1	1	Lexington, KY	121	76	33	7	3	2	—		
Buffalo, NY	71	48	17	2	2	2	8	Memphis, TN	191	116	57	11	5	2	20		
Camden, NJ	30	13	12	4	—	1	1	Mobile, AL	92	55	28	4	4	1	7		
Elizabeth, NJ	21	16	2	2	1	—	1	Montgomery, AL	28	18	7	2	1	—	1		
Erie, PA	48	35	11	2	—	—	2	Nashville, TN	127	87	24	12	3	1	7		
Jersey City, NJ	25	13	7	3	2	—	6	W.S. Central	1,675	1,086	392	126	37	34	82		
New York City, NY	983	709	207	51	8	7	37	Austin, TX	102	63	27	6	3	3	7		
Newark, NJ	38	20	8	2	7	1	—	Baton Rouge, LA	89	60	21	5	2	1	3		
Paterson, NJ	12	7	1	3	1	—	—	Corpus Christi, TX	75	47	18	6	4	—	3		
Philadelphia, PA	U	U	U	U	U	U	U	Dallas, TX	244	137	70	21	7	9	8		
Pittsburgh, PA [§]	45	33	10	2	—	—	3	El Paso, TX	101	65	26	7	1	2	5		
Reading, PA	29	23	6	—	—	—	3	Fort Worth, TX	U	U	U	U	U	U	U		
Rochester, NY	152	119	26	5	1	1	7	Houston, TX	388	262	80	29	9	8	6		
Schenectady, NY	23	13	9	1	—	—	2	Little Rock, AR	175	128	32	9	5	1	19		
Scranton, PA	32	22	8	1	1	—	3	New Orleans, LA	60	36	15	5	1	3	4		
Syracuse, NY	79	59	17	2	1	—	2	San Antonio, TX	240	160	51	21	5	3	11		
Trenton, NJ	27	14	8	3	2	—	—	Shreveport, LA	75	46	19	7	—	3	5		
Utica, NY	13	11	2	—	—	—	1	Tulsa, OK	126	82	33	10	—	1	11		
Yonkers, NY	11	9	2	—	—	—	2	Mountain	1,227	814	293	71	31	18	68		
E.N. Central	1,979	1,256	496	137	54	36	114	Albuquerque, NM	138	79	40	13	4	2	15		
Akron, OH	51	35	14	2	—	—	4	Boise, ID	63	48	10	3	2	—	3		
Canton, OH	25	17	5	1	2	—	2	Colorado Springs, CO	65	46	12	7	—	—	4		
Chicago, IL	234	142	62	16	10	4	17	Denver, CO	80	50	20	7	—	3	1		
Cincinnati, OH	88	47	23	10	4	4	4	Las Vegas, NV	306	214	66	13	10	3	23		
Cleveland, OH	236	169	52	14	1	—	13	Ogden, UT	30	18	7	5	—	—	3		
Columbus, OH	215	126	61	17	8	3	10	Phoenix, AZ	197	121	56	10	7	3	10		
Dayton, OH	120	75	30	11	4	—	5	Pueblo, CO	34	19	13	—	2	—	2		
Detroit, MI	157	89	41	14	5	8	7	Salt Lake City, UT	126	83	30	6	3	4	5		
Evansville, IN	64	42	17	5	—	—	3	Tucson, AZ	188	136	39	7	3	3	2		
Fort Wayne, IN	56	37	12	5	1	1	3	Pacific	1,818	1,282	373	94	48	21	119		
Gary, IN	10	5	2	2	—	1	3	Berkeley, CA	18	14	—	—	4	—	1		
Grand Rapids, MI	70	49	16	3	2	—	3	Fresno, CA	143	91	34	10	6	2	8		
Indianapolis, IN	216	125	65	15	5	6	13	Glendale, CA	38	28	9	1	—	—	7		
Lansing, MI	54	39	14	1	—	—	6	Honolulu, HI	97	76	15	3	1	2	11		
Milwaukee, WI	70	38	20	4	3	5	8	Long Beach, CA	62	38	17	3	2	2	5		
Peoria, IL	45	30	12	3	—	—	4	Los Angeles, CA	234	155	53	13	9	4	21		
Rockford, IL	59	46	9	1	3	—	2	Pasadena, CA	24	17	6	1	—	—	2		
South Bend, IN	52	37	4	5	3	3	4	Portland, OR	143	100	27	9	6	1	4		
Toledo, OH	92	53	29	8	2	—	1	Sacramento, CA	243	169	56	13	3	2	20		
Youngstown, OH	65	55	8	—	1	1	2	San Diego, CA	158	107	38	6	5	2	1		
W.N. Central	567	363	146	31	14	13	32	San Francisco, CA	123	87	24	9	1	2	7		
Des Moines, IA	—	—	—	—	—	—	—	San Jose, CA	192	152	23	7	7	3	8		
Duluth, MN	29	21	7	—	—	1	1	Santa Cruz, CA	35	28	5	2	—	—	1		
Kansas City, KS	32	24	8	—	—	—	2	Seattle, WA	80	54	19	4	2	1	4		
Kansas City, MO	84	54	21	2	2	5	3	Spokane, WA	81	55	21	4	1	—	5		
Lincoln, NE	47	38	8	—	—	1	2	Tacoma, WA	147	111	26	9	1	—	14		
Minneapolis, MN	75	41	21	6	4	3	3	Total¶	11,323	7,540	2,629	720	264	169	640		
Omaha, NE	80	56	18	3	1	2	6										
St. Louis, MO	86	38	33	11	4	—	5										
St. Paul, MN	55	42	9	2	1	1	5										
Wichita, KS	79	49	21	7	2	—	5										

U: Unavailable. —: No reported cases.

* Mortality data in this table are voluntarily reported from 122 cities in the United States, most of which have populations of >100,000. A death is reported by the place of its occurrence and by the week that the death certificate was filed. Fetal deaths are not included.

† Pneumonia and influenza.

§ Because of changes in reporting methods in this Pennsylvania city, these numbers are partial counts for the current week. Complete counts will be available in 4 to 6 weeks.

¶ Total includes unknown ages.