

COVIDView

A Weekly Surveillance Summary of U.S. COVID-19 Activity

Key Updates for Week 15, ending April 11, 2020

This CDC report provides a weekly summary and interpretation of key indicators that have been adapted to track the COVID-19 pandemic in the United States. While influenza-like illness (ILI) declined, it is still elevated and laboratory confirmed COVID-19 activity continues to increase as do COVID-19 severity indicators (hospitalizations and deaths).

Virus

Public Health, Commercial and Clinical Laboratories

Public health, commercial and clinical laboratories are all testing for SARS-CoV-2, the virus that causes COVID-19, and reporting their results. The national percentage of respiratory specimens testing positive for SARS-CoV-2 increased from week 14 to week 15 and is as follows:

- Public health laboratories – increased from 17.3% during week 14 to 17.8% during week 15;
- Clinical laboratories – increased from 10.6% during week 14 to 11.5% during week 15;
- Commercial laboratories – increased from 20.6% during week 14 to 22.6% during week 15.

Outpatient and Emergency Department Visits

Outpatient Influenza-Like Illness Network (ILINet) and National Syndromic Surveillance Program (NSSP)

Two indicators from existing surveillance systems are being monitored to track outpatient or emergency department (ED) visits for potential COVID-19 illness.

- Nationally, the percentages of visits for influenza-like illness (ILI) and COVID-19-like illness (CLI) are elevated but decreased compared to last week.

Recent changes in health care seeking behavior are likely impacting data from both networks, making it difficult to draw further conclusions at this time. Tracking these systems moving forward will give additional insight into illness related to COVID-19.

Severe Disease

Hospitalizations

Cumulative COVID-19-associated hospitalization rates since March 1, 2020, are updated weekly. The overall cumulative hospitalization rate is 20.0 per 100,000, with the highest rates in persons 65 years and older (63.8 per 100,000) and 50-64 years (32.8 per 100,000).

Mortality

Based on death certificate data, the percentage of deaths attributed to COVID-19, pneumonia or influenza increased from 17.8% during week 14 to 18.8% during week 15.

All data are preliminary and may change as more reports are received.

A description of the surveillance systems summarized in COVIDView, including methodology and detailed descriptions of each data component, is available on the [surveillance methods](#) page.

Key Points

- CDC has modified existing surveillance systems, many used to track influenza and other respiratory viruses annually, to track COVID-19.
- Nationally, the percentage of laboratory specimens testing positive for SARS-CoV-2 continued to increase.
- Visits to outpatient providers and emergency departments (EDs) for illnesses with symptoms consistent with COVID-19 are elevated compared to what is normally seen at this time of year but decreased compared to levels reported last week. At this time, there is little influenza virus circulation. The levels of people presenting for care with these symptoms is likely due to COVID-19 but may be tempered by a number of factors including less ILI overall because of widespread adoption of social distancing efforts and changes in healthcare seeking behavior.
- The overall cumulative COVID-19 associated hospitalization rate is 20.0 per 100,000, with the highest rates in persons 65 years and older (63.8 per 100,000) and 50-64 years (32.8 per 100,000). Hospitalization rates for COVID-19 in older people are higher than what is typically seen early in a flu season.
- Based on death certificate data, the percentage of deaths attributed to COVID-19, pneumonia or influenza increased from 17.8% during week 14 to 18.8% during week 15.

U.S. Virologic Surveillance

The number of specimens tested for SARS-CoV-2 and reported to CDC by public health laboratories and a subset of clinical and commercial laboratories in the United States are summarized below. At this point in the outbreak, all laboratories are performing primary diagnostic functions; therefore, the percentage of specimens testing positive across laboratory types can be used to monitor trends in COVID-19 activity. As the outbreak progresses, it is possible that different types of laboratories will take on different roles, and the data interpretation may need to be modified. The lower percentage of specimens testing positive in the clinical laboratories compared to the public health and commercial laboratories is likely due to the amount of COVID-19 activity in areas with reporting laboratories and a larger proportion of specimens from children.

Summary of Laboratory Testing Results Reported to CDC*	Week 15 (April 5 – April 11, 2020)	Cumulative since March 1, 2020
No. of specimens tested	680,213	2,313,702
Public Health Laboratories	75,654	319,885
Clinical Laboratories	41,136	155,531
Commercial Laboratories	563,423	1,838,286
No. of positive specimens (%)	145,764 (21.4%)	426,459 (18.4%)
Public Health Laboratories	13,466 (17.8%)	47,549 (14.9%)
Clinical Laboratories	4,720 (11.5%)	12,380 (8.0%)
Commercial Laboratories	127,578 (22.6%)	366,530 (19.9%)

* Commercial and clinical laboratory data represents select laboratories and does not capture all tests performed in the United States.

Public Health Laboratories

U.S. State and Local Public Health Laboratories Reporting to CDC:
 Number of Specimens Tested and Percent Positive for SARS-CoV-2
 March 1, 2020 - April 11, 2020

Clinical Laboratories

U.S. Clinical Laboratories Reporting to the National Respiratory and Enteric Virus Surveillance System:
 Number of Specimens Tested and Percent Positive for SARS-CoV-2
 March 1, 2020 - April 11, 2020

Commercial Laboratories

Select Commercial Laboratories Reporting to CDC:
Number of Specimens Tested and Percent Positive for SARS-CoV-2
March 29, 2020 - April 11, 2020

* Commercial laboratories began testing for SARS-CoV-2 in early March, but the number and geographic distribution of reporting commercial laboratories became stable enough to calculate a weekly percentage of specimens testing positive as of March 29, 2020.

Additional virologic surveillance information: [Surveillance Methods](#)

Outpatient/Emergency Department Illness

Two syndromic surveillance systems are being used to monitor trends in outpatient and emergency department visits that may be related to COVID-19. Each system monitors a slightly different syndrome, and together these systems provide a more comprehensive picture of mild to moderate COVID-19 illness than either would individually. Both systems are currently being affected by recent changes in healthcare seeking behavior, including increasing use of telemedicine and recommendations to limit emergency department (ED) visits to severe illness, as well as increased social distancing. These changes affect the numbers of people and their reasons for seeking care in the outpatient and ED settings.

ILINet

The U.S. Outpatient Influenza-like Illness Surveillance Network (ILINet) provides data on visits for influenza-like illness (ILI) (fever $\geq 100^{\circ}\text{F}$) and cough and/or sore throat) to approximately 2,600 primary care providers, emergency departments and urgent care centers in all 50 states, Puerto Rico, the District of Columbia and the U.S. Virgin Islands. Mild COVID-19 illness presents with symptoms similar to ILI, so ILINet is being used to track trends of mild to moderate COVID-19 illness and allows for comparison with prior influenza seasons.

Nationwide during week 15, 2.9% of patient visits reported through ILINet were due to ILI. This percentage is above the national baseline of 2.4% but represents the third week of a decline after three weeks of increase beginning in early March. The percentage of visits for ILI decreased in all age groups. Nationally, [laboratory-confirmed influenza activity as reported by clinical laboratories](#) decreased to levels usually seen in summer months which, along with changes in healthcare seeking behavior and the impact of social distancing, is likely driving the decrease in ILI activity.

Percentage of Visits for Influenza-Like Illness (ILI) Reported by the U.S. Outpatient Influenza-like Illness Surveillance Network (ILINet), Weekly National Summary, September 29, 2020 - April 11, 2020

* Age-group specific percentages should not be compared to the national baseline.

On a [regional level](#), the percentage of outpatient visits for ILI ranged from 1.3% to 8.3% during week 15; all regions reported a decreased percentage of outpatient visits for ILI compared to week 14 and five regions are below their region-specific baselines.

ILI Activity Levels

Data collected in ILINet are used to produce a measure of [ILI activity](#) for all 50 states, Puerto Rico, the District of Columbia and New York City. The mean reported percentage of visits due to ILI for the current week is compared to the mean reported during non-influenza weeks, and the activity levels correspond to the number of standard deviations below, at or above the mean.

The number of jurisdictions at each activity level during week 15 and the change compared to the previous week are summarized in the table below and shown in the following maps. The decreasing percentage of visits for ILI described above are reflected in this week's ILI activity levels.

Activity Level	Number of Jurisdictions	
	Week 15 (Week ending April 11, 2020)	Compared to Previous Week
Very High	2	-6
High	10	-4
Moderate	6	+2
Low	11	-1
Minimal	24	+9
Insufficient Data	1	No change

ILI Activity Level Map, Week 14, Ending April 4, 2020

ILI Activity Level Map, Week 15, Ending April 11, 2020

*Data collected in ILINet may disproportionately represent certain populations within a state, and may not accurately depict the full picture of influenza activity for the whole state. Differences in the data presented here by CDC and independently by some state health departments likely represent differing levels of data completeness with data presented by the state likely being the more complete.

National Syndromic Surveillance Program (NSSP): Emergency Department (ED) Visits

NSSP is a collaboration among CDC, federal partners, local and state health departments and academic and private sector partners to collect, analyze and share electronic patient encounter data received from multiple healthcare settings. To track trends of potential COVID-19 visits, visits for COVID-19-like illness (CLI) (fever and cough or shortness of breath or difficulty breathing or presence of a coronavirus diagnosis code) and ILI to a subset of emergency departments in 47 states are being monitored. The coronavirus diagnosis code was added to the CLI definition this week after input from public health and community partners. This addition changed the magnitude of the percentage of visits for CLI but it did not change the trends.

Nationwide during week 15, 5.6% of emergency department visits captured in NSSP were due to CLI and 2.5% were due to ILI. This is the third week of decline in percentage of visits for ILI and the second week of decline in percentage of visits for CLI. All [10 HHS regions](#) experienced a decline in percentage of visits for ILI and CLI.

NSSP: Percentage of Visits for Influenza-Like Illness (ILI) and COVID-19-Like Illness to Emergency Departments
Weekly National Summary, September 29, 2019 - April 11, 2020

Additional information about medically attended outpatient and emergency department visits for ILI and CLI: [Surveillance Methods](#)

Hospitalizations

The COVID-19-Associated Hospitalization Surveillance Network (COVID-NET) conducts population-based surveillance for laboratory-confirmed COVID-19-associated hospitalizations in select counties participating in the Emerging Infections Program (EIP) and Influenza Hospitalization Surveillance Project (IHSP) states. COVID-NET-estimated hospitalization rates will be updated weekly.

A total of 6,485 laboratory-confirmed COVID-19-associated hospitalizations were reported by sites between March 1, 2020, and April 11, 2020. The overall cumulative hospitalization rate was 20 per 100,000 population with the highest rates among adults aged 65 years and older (63.8 per 100,000) followed by adults aged 50-64 years (32.8 per 100,000).

Laboratory-Confirmed COVID-19-Associated Hospitalizations

Preliminary cumulative rates as of Apr 11, 2020

Among 1,968 cases with information on race/ethnicity, 43.4% were non-Hispanic white, 32.0% were non-Hispanic black, 11.7% were Hispanic and 12.9% were other race, including unknown race.

	Overall	0-4 years	5-17 years	18-49 years	50-64 years	65+ years
	N (%)	N (%)	N (%)	N (%)	N (%)	N (%)
Non-Hispanic White	854 (43.4)	3 (60.0)	3 (33.3)	136 (29.2)	239 (37.5)	473 (55.6)
Non-Hispanic Black	630 (32.0)	0 (0.0)	6 (66.7)	158 (34.0)	229 (35.9)	237 (27.8)
Hispanic	230 (11.7)	2 (40.0)	0 (0.0)	107 (23.0)	82 (12.9)	39 (4.6)
Other	254 (12.9)	0 (0.0)	0 (0.0)	64 (13.8)	88 (13.8)	102 (12.0)

Among 886 hospitalized adults with information on underlying medical conditions, 90% had at least one reported underlying medical condition; the most commonly reported were hypertension, obesity, chronic metabolic disease and cardiovascular disease. Among 7 hospitalized children with information on underlying medical conditions, 71.4% had at least one underlying medical condition; the most commonly reported was asthma.

Additional hospitalization surveillance information:

[Surveillance Methods](#) | [Additional rate data](#) | [Additional demographic and clinical data](#)

Mortality Surveillance

The National Center for Health Statistics (NCHS) collects death certificate data from vital statistics offices for all deaths occurring in the United States. Based on death certificate data available on April 16, 2020, 18.8% of all deaths occurring during the week ending April 11, 2020 (week 15) were due to pneumonia, influenza or COVID-19 (PIC). This percentage is above the epidemic threshold of 7.0% for week 15 and has been increasing sharply since the end of February.

NCHS Mortality Reporting System:
Pneumonia, Influenza and COVID-19 Mortality
Data through the week ending April 11, 2020, as of April 16, 2020

*Data during recent weeks are incomplete because of the lag in time between when the death occurred and when the death certificate is completed, submitted to NCHS and processed for reporting purposes.

Additional NCHS mortality surveillance information: [Surveillance Methods](#) | [Provisional Death Counts for COVID-19](#) | [Provisional Death Counts for PIC](#)

Report prepared: April 16, 2020

**U.S. State and Local Public Health Laboratories Reporting to CDC
March 1, 2020 - April 11, 2020
Data as of April 16, 2020**

National

Week	No. of Labs	Total (includes age unknown)			0-4 years			5-17 years			18-49 years			50-64 years			65+ years		
		Spec Tested	# Pos	% Pos	Spec Tested	# Pos	% Pos	Spec Tested	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Tested	# Pos	% Pos
202010	73	8,149	916	11.2	201	9	4.5	538	33	6.1	2,904	259	8.9	1,780	197	11.1	1,941	293	15.1
202011	79	32,820	3,359	10.2	826	19	2.3	1,712	75	4.4	13,510	1,206	8.9	7,270	876	12.1	7,048	870	12.3
202012	81	66,403	6,748	10.2	1,366	33	2.4	2,106	81	3.9	29,083	2,504	8.6	14,762	1,734	11.8	14,956	2,016	13.5
202013	82	62,791	10,280	16.4	1,088	43	4.0	1,299	78	6.0	26,434	3,448	13.0	13,789	2,651	19.2	15,806	3,485	22.1
202014	79	74,068	12,780	17.3	979	55	5.6	1,328	152	11.5	30,861	3,937	12.8	16,653	3,124	18.8	19,874	4,807	24.2
202015	78	75,654	13,466	17.8	750	26	3.5	1,460	153	10.5	30,244	3,690	12.2	17,090	3,013	17.6	21,320	5,666	26.6
Total		319,885	47,549	14.9	5,210	185	3.6	8,443	572	6.8	133,036	15,044	11.3	71,344	11,595	16.3	80,945	17,137	21.2

Region 1 (CT, ME, MA, NH, RI, VT)

Week	No. of Labs	Spec Tested	# Pos	% Pos
202010	8	619	46	7.4
202011	16	3,214	193	6.0
202012	18	9,612	732	7.6
202013	15	4,631	699	15.1
202014	15	6,160	1,622	26.3
202015	16	8,216	2,415	29.4
Total		1,978	535	27.0

Region 2 (NJ, NY, PR)

Week	No. of Labs	Spec Tested	# Pos	% Pos
202010	5	1,381	193	14.0
202011	19	5,381	787	14.6
202012	25	10,462	1,442	13.8
202013	20	5,736	1,808	31.5
202014	18	5,025	1,346	26.8
202015	13	4,485	971	21.7
Total		32,470	6,547	20.2

Region 3 (DE, DC, MD, PA, VA, WV)

Week	No. of Labs	Spec Tested	# Pos	% Pos
202010	8	334	30	9.0
202011	20	1,486	208	14.0
202012	22	2,541	356	14.0
202013	18	4,136	779	18.8
202014	17	5,514	1,330	24.1
202015	17	4,531	1,533	33.8
Total		18,542	4,236	22.8

Region 4 (AL, FL, GA, KY, MS, NC, SC, TN)

Week	No. of Labs	Spec Tested	# Pos	% Pos
202010	17	758	68	9.0
202011	28	4,475	448	10.0
202012	35	10,828	990	9.1
202013	28	12,487	1,713	13.7
202014	28	12,610	1,826	14.5
202015	26	14,905	2,260	15.2
Total		56,063	7,305	13.0

Region 5 (IL, IN, MI, MN, OH, WI)

Week	No. of Labs	Spec Tested	# Pos	% Pos
202010	16	731	35	4.8
202011	26	4,510	405	9.0
202012	30	9,319	1,125	12.1
202013	26	10,005	2,530	25.3
202014	25	14,290	3,052	21.4
202015	29	14,171	2,748	19.4
Total		53,026	9,895	18.7

Region 6 (AR, LA, NM, OK, TX)

Week	No. of Labs	Spec Tested	# Pos	% Pos
202010	9	266	11	4.1
202011	21	2,761	327	11.8
202012	30	4,487	864	19.3
202013	29	4,767	847	17.8
202014	25	5,939	1,002	16.9
202015	21	5,571	888	15.9
Total		23,791	3,939	16.6

Region 7 (IA, KS, MO, NE)

Week	No. of Labs	Spec Tested	# Pos	% Pos
202010	7	268	43	16.0
202011	14	1,104	70	6.3
202012	17	2,917	148	5.1
202013	12	3,664	330	9.0
202014	14	4,544	514	11.3
202015	10	5,728	700	12.2
Total		18,225	1,805	9.9

Region 8 (CO, MT, ND, SD, UT, WY)

Week	No. of Labs	Spec Tested	# Pos	% Pos
202010	7	561	28	5.0
202011	14	4,232	346	8.2
202012	14	7,638	352	4.6
202013	15	7,541	390	5.2
202014	12	8,720	610	7.0
202015	13	7,681	448	5.8
Total		36,373	2,174	6.0

Region 9 (AZ, CA, GU, HI, NV)

Week	No. of Labs	Spec Tested	# Pos	% Pos
202010	24	1,670	191	11.4
202011	37	3,978	481	12.1
202012	44	5,486	490	8.9
202013	40	6,660	884	13.3
202014	37	7,589	1,138	15.0
202015	37	7,173	1,292	18.0
Total		32,556	4,476	13.7

Region 10 (AK, ID, OR, WA)

Week	No. of Labs	Spec Tested	# Pos	% Pos
202010	8	1,561	271	17.4
202011	16	1,679	94	5.6
202012	14	3,113	249	8.0
202013	11	3,164	300	9.5
202014	13	3,677	340	9.3
202015	8	3,193	211	6.6
Total		16,387	1,465	8.9

**U.S. Commercial Laboratories Reporting to CDC
March 29, 2020 - April 11, 2020
Data as of April 16, 2020**

National

Week	No. of Labs	Total (includes age unknown)			0-4 years			5-17 years			18-49 years			50-64 years			65+ years		
		Spec Tested	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Tested	# Pos	% Pos
202014	6	574,828	118,643	20.6	11,304	559	4.9	15,984	1,542	9.6	311,525	58,305	18.7	145,301	35,561	24.5	89,970	22,471	25.0
202015	6	563,423	127,578	22.6	8,500	618	7.3	14,968	2,093	14.0	301,614	63,083	20.9	149,615	38,467	25.7	88,004	23,136	26.3
Total		1,138,251	246,221	21.6	19,804	1,177	5.9	30,952	3,635	11.7	613,139	121,388	19.8	294,916	74,028	25.1	177,974	45,607	25.6

Region 1 (CT, ME, MA, NH, RI, VT)

Week	No. of Labs	Total (includes age unknown)			0-4 years			5-17 years			18-49 years			50-64 years			65+ years		
		Spec Tested	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Tested	# Pos	% Pos
202014	5	39,667	8,765	22.1	572	35	6.1	883	118	13.4	21,089	4,420	21.0	10,985	2,624	23.9	6,136	1,567	25.5
202015	5	36,581	9,484	25.9	427	35	8.2	769	141	18.3	18,512	4,320	23.3	10,406	2,860	27.5	6,459	2,126	32.9
Total		76,248	18,249	23.9	999	70	7.0	1,652	259	15.7	39,601	8,740	22.1	21,391	5,484	25.6	12,595	3,693	29.3

Region 2 (NJ, NY, PR)

Week	No. of Labs	Total (includes age unknown)			0-4 years			5-17 years			18-49 years			50-64 years			65+ years		
		Spec Tested	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Tested	# Pos	% Pos
202014	5	116,063	58,014	50.0	1,508	344	22.8	2,600	894	34.4	61,337	28,249	46.1	32,286	17,446	54.0	18,082	10,938	60.5
202015	5	139,261	64,792	46.5	1,511	356	23.6	1,238	370	29.9	75,455	32,601	43.2	41,201	20,237	49.1	19,639	11,122	56.6
Total		255,324	122,806	48.1	3,019	700	23.2	3,838	1,264	32.9	136,792	60,850	44.5	73,487	37,683	51.3	37,721	22,060	58.5

Region 3 (DE, DC, MD, PA, VA, WV)

Week	No. of Labs	Total (includes age unknown)			0-4 years			5-17 years			18-49 years			50-64 years			65+ years		
		Spec Tested	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Tested	# Pos	% Pos
202014	5	83,166	12,215	14.7	1,620	42	2.6	2,130	136	6.4	47,487	6,504	13.7	20,910	3,661	17.5	10,959	1,858	17.0
202015	5	95,412	17,747	18.6	1,259	74	5.9	2,117	242	11.4	53,063	9,326	17.6	25,251	5,268	20.9	13,684	2,832	20.7
Total		178,578	29,962	16.8	2,879	116	4.0	4,247	378	8.9	100,550	15,830	15.7	46,161	8,929	19.3	24,643	4,690	19.0

Region 4 (AL, FL, GA, KY, MS, NC, SC, TN)

Week	No. of Labs	Total (includes age unknown)			0-4 years			5-17 years			18-49 years			50-64 years			65+ years		
		Spec Tested	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Tested	# Pos	% Pos
202014	5	83,857	11,287	13.5	2,311	43	1.9	2,130	105	4.9	47,487	5,265	11.1	20,910	3,304	15.8	10,959	2,561	23.4
202015	5	91,490	9,674	10.6	1,365	34	2.5	2,216	98	4.4	47,782	4,586	9.6	23,742	2,897	12.2	16,228	2,029	12.5
Total		175,347	20,961	12.0	3,676	77	2.1	4,346	203	4.7	95,269	9,851	10.3	44,652	6,201	13.9	27,187	4,590	16.9

Region 5 (IL, IN, MI, MN, OH, WI)

Week	No. of Labs	Total (includes age unknown)			0-4 years			5-17 years			18-49 years			50-64 years			65+ years		
		Spec Tested	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Tested	# Pos	% Pos
202014	5	64,496	6,614	10.3	1,087	22	2.0	1,794	75	4.2	33,798	3,060	9.1	15,992	1,942	12.1	11,674	1,501	12.9
202015	5	49,453	5,269	10.7	776	30	3.9	1,405	87	6.2	25,330	2,515	9.9	12,500	1,355	10.8	9,358	1,272	13.6
Total		113,949	11,883	10.4	1,863	52	2.8	3,199	162	5.1	59,128	5,575	9.4	28,492	3,297	11.6	21,032	2,773	13.2

Region 6 (AR, LA, NM, OK, TX)

Week	No. of Labs	Total (includes age unknown)			0-4 years			5-17 years			18-49 years			50-64 years			65+ years		
		Spec Tested	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Tested	# Pos	% Pos
202014	5	50,879	8,131	16.0	1,145	15	1.3	1,261	55	4.4	26,754	3,698	13.8	13,010	2,559	19.7	8,647	1,790	20.7
202015	5	46,584	8,036	17.3	798	16	2.0	998	60	6.0	24,272	3,664	15.1	12,195	2,495	20.5	8,275	1,795	21.7
Total		97,463	16,167	16.6	1,943	31	1.6	2,259	115	5.1	51,026	7,362	14.4	25,205	5,054	20.1	16,922	3,585	21.2

Region 7 (IA, KS, MO, NE)

Week	No. of Labs	Total (includes age unknown)			0-4 years			5-17 years			18-49 years			50-64 years			65+ years		
		Spec Tested	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Tested	# Pos	% Pos
202014	5	51,312	8,202	16.0	1,508	40	2.7	1,996	91	4.6	28,968	4,303	14.9	11,927	2,463	20.7	6,849	1,300	19.0
202015	5	50,433	6,665	13.2	1,259	48	3.8	1,894	147	7.8	28,128	3,446	12.3	12,001	1,910	15.9	7,038	1,107	15.7
Total		101,745	14,867	14.6	2,767	88	3.2	3,890	238	6.1	57,096	7,749	13.6	23,928	4,373	18.3	13,887	2,407	17.3

Region 8 (CO, MT, ND, SD, UT, WY)

Week	No. of Labs	Total (includes age unknown)			0-4 years			5-17 years			18-49 years			50-64 years			65+ years		
		Spec Tested	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Tested	# Pos	% Pos
202014	5	12,316	1,160	9.4	314	2	0.6	340	10	2.9	6,987	549	7.9	3,024	378	12.5	1,634	220	13.5
202015	5	16,642	1,756	10.6	336	6	1.8	540	25	4.6	9,158	881	9.6	4,181	572	13.7	2,404	271	11.3
Total		28,958	2,916	10.1	650	8	1.2	880	35	4.0	16,145	1,430	8.9	7,205	950	13.2	4,038	491	12.2

Region 9 (AZ, CA, GU, HI, NV)

Week	No. of Labs	Total (includes age unknown)			0-4 years			5-17 years			18-49 years			50-64 years			65+ years		
		Spec Tested	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Tested	# Pos	% Pos
202014	5	23,455	2,190	9.3	643	9	1.4	1,058	28	2.6	14,242	1,200	8.4	4,637	538	11.6	2,868	413	14.4
202015	5	15,122	1,764	11.7	348	12	3.4	655	26	4.0	9,018	976	10.8	3,207	446	13.9	1,888	303	16.0
Total		38,577	3,954	10.2	991	21	2.1	1,713	54	3.2	23,260	2,176	9.4	7,844	984	12.5	4,756	716	15.1

Region 10 (AK, ID, OR, WA)

Week	No. of Labs	Total (includes age unknown)			0-4 years			5-17 years			18-49 years			50-64 years			65+ years		
		Spec Tested	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Test-ed	# Pos	% Pos	Spec Tested	# Pos	% Pos
202014	5	23,728	1,904	8.0	561	7	1.2	934	25	2.7	13,542	978	7.2	5,595	593	10.6	3,088	301	9.7
202015	5	18,667	1,283	6.9	358	5	1.4	638	27	4.2	10,262	644	6.3	4,599	364	7.9	2,783	230	8.3
Total		42,395	3,187	7.5	919	12	1.3	1,572	52	3.3	23,804	1,622	6.8	10,194	957	9.4	5,871	531	9.0

**U.S. Clinical Laboratories Reporting SARS-CoV-2 Test Results to CDC
 March 8, 2020 - April 11, 2020
 Data as of April 16, 2020**

National

Week	Number of Labs Reporting	Spec Tested	# Pos	% Pos
202011	27	2,813	186	6.6
202012	44	18,917	1,190	6.3
202013	55	42,010	3,486	8.3
202014	58	50,655	2,798	10.6
202015	56	41,136	4,720	11.5
Total		155,531	12,380	8.0

**U.S. Outpatient Influenza-like Illness Surveillance Network (ILINet): Overall Percentage of Visits for ILI
September 29, 2019 - April 11, 2020
Data as of April 16, 2020**

National (Baseline: 2.4%)

CDC Week	# Sites Reporting	ILI 0-4 years	ILI 5-24 years	ILI 25-49 years	ILI 50-64 years	ILI 65 years and older	Total ILI	Total Patient Visits	% Unweighted ILI	% Weighted ILI
201940	2910	6240	7679	4824	1772	1445	21960	1459918	1.5	1.5
201941	2941	6573	7637	5144	2022	1601	22977	1438392	1.6	1.6
201942	2965	7304	8295	5551	2115	1647	24912	1432543	1.7	1.7
201943	2995	7894	9364	6075	2310	1793	27436	1475156	1.9	1.8
201944	3005	8678	10059	6134	2284	1758	28913	1437549	2.0	2.0
201945	3020	10561	12501	7160	2464	1839	34525	1464487	2.4	2.4
201946	2988	11424	13533	7853	2743	1965	37518	1428286	2.6	2.6
201947	2983	12659	16865	9062	3103	2135	43824	1486241	2.9	2.9
201948	2993	14363	14668	9114	3206	2358	43709	1277168	3.4	3.4
201949	2993	13795	16274	11858	3940	2774	48641	1477528	3.3	3.3
201950	2953	14668	21787	12775	4135	2898	56263	1459757	3.9	3.9
201951	2924	17991	29107	16220	4846	3348	71512	1425900	5.0	5.1
201952	2914	24051	33938	24584	7660	5399	95632	1340325	7.1	7.1
202001	2958	21576	23393	27628	9229	6862	88688	1426458	6.2	5.9
202002	2986	15507	22658	23539	8190	5442	75336	1487307	5.1	4.9
202003	2978	16479	29521	21337	7371	4720	79428	1483605	5.4	5.3
202004	2976	18470	35112	23520	7956	4641	89699	1490757	6.0	6.1
202005	2969	20148	43857	28669	9491	5426	107591	1564165	6.9	6.8
202006	2978	20088	45276	29661	10007	5635	110667	1562158	7.1	6.8
202007	2939	17194	36637	26218	9179	5382	94610	1521652	6.2	6.1
202008	2949	15153	28269	22982	8278	5117	79799	1420545	5.6	5.5
202009	2899	13573	25122	21859	8217	5019	73790	1444357	5.1	5.1
202010	2859	13627	26033	23592	8816	5606	77674	1466327	5.3	5.3
202011	2776	13860	27397	29412	11268	6613	88550	1394695	6.3	5.7
202012	2718	10636	17333	30651	12453	6932	78005	1046478	7.5	6.5
202013	2605	5074	8287	22363	10844	6423	52991	831743	6.4	5.2
202014	2531	2322	4808	14846	8648	5340	35964	723816	5.0	3.9
202015	2373	1346	3129	8653	4847	3114	21089	627469	3.4	2.9
Totals							1711703	38094782		

HHS Region 1 (CT, ME, MA, NH, RI, and VT) (Baseline: 1.9%)

CDC Week	# Sites Reporting	ILI 0-4 years	ILI 5-24 years	ILI 25-49 years	ILI 50-64 years	ILI 65 years and older	Total ILI	Total Patient Visits	% Unweighted ILI	% Weighted ILI
201940	255	247	404	324	174	112	1261	130089	1.0	.9
201941	261	274	441	396	178	176	1465	130676	1.1	1.0
201942	265	313	501	436	179	163	1592	129402	1.2	1.1
201943	262	318	513	400	187	153	1571	133141	1.2	1.1
201944	271	333	570	389	187	164	1643	132506	1.2	1.1
201945	263	390	662	456	162	140	1810	131409	1.4	1.3
201946	261	463	681	470	197	136	1947	127939	1.5	1.4
201947	264	537	744	515	227	153	2176	131725	1.7	1.5
201948	263	621	700	497	216	191	2225	111608	2.0	1.8
201949	264	604	742	633	268	225	2472	124372	2.0	1.8
201950	263	631	881	630	269	218	2629	130387	2.0	1.9
201951	262	844	1085	819	300	242	3290	124306	2.6	2.5
201952	264	946	1448	1278	489	402	4563	115551	3.9	3.7
202001	263	980	1378	1834	675	525	5392	126621	4.3	3.9
202002	270	821	1618	1707	690	473	5309	135907	3.9	3.7
202003	268	976	2403	1762	641	427	6209	132162	4.7	4.5
202004	264	1109	3149	2156	776	446	7636	134886	5.7	5.3
202005	266	1253	4226	2932	947	593	9951	146804	6.8	6.4
202006	265	1328	4748	3147	1056	610	10889	143194	7.6	7.2
202007	264	1147	3800	2836	907	568	9258	139131	6.7	6.5
202008	265	989	2739	2406	956	597	7687	129634	5.9	5.7
202009	256	806	2025	2081	852	539	6303	131849	4.8	4.6
202010	259	758	1900	1921	829	523	5931	128540	4.6	4.3
202011	241	678	1829	2134	873	644	6158	114478	5.4	4.9
202012	240	501	1055	1963	919	559	4997	75371	6.6	5.9
202013	228	192	461	1356	751	553	3313	60293	5.5	4.8
202014	222	74	318	1151	688	498	2729	54478	5.0	4.4
202015	209	44	205	776	528	375	1928	51476	3.7	3.4
Totals							122334	3357935		

HHS Region 2 (NJ, NY, PR, and USVI) (Baseline: 3.2%)

CDC Week	# Sites Reporting	ILI 0-4 years	ILI 5-24 years	ILI 25-49 years	ILI 50-64 years	ILI 65 years and older	Total ILI	Total Patient Visits	% Unweighted ILI	% Weighted ILI
201940	263	945	884	642	242	281	2994	195431	1.5	2.1
201941	263	969	833	651	284	244	2981	191446	1.6	2.1
201942	264	1187	919	675	313	266	3360	190590	1.8	2.4
201943	264	1133	966	687	306	279	3371	196090	1.7	2.0
201944	263	1368	1050	700	294	285	3697	190727	1.9	2.3
201945	268	1656	1197	731	317	294	4195	193040	2.2	2.4
201946	259	1739	1214	776	362	300	4391	189305	2.3	2.7
201947	263	1775	1360	874	408	284	4701	197786	2.4	2.7
201948	265	2194	1513	924	428	311	5370	178473	3.0	3.3
201949	264	2260	1743	1134	469	381	5987	193324	3.1	3.2
201950	259	2401	2453	1397	517	372	7140	198561	3.6	3.7
201951	265	2791	3466	1644	645	452	8998	195553	4.6	4.8
201952	256	3543	4398	2823	998	733	12495	190159	6.6	6.7
202001	257	3619	3436	3653	1309	994	13011	196930	6.6	6.8
202002	260	2670	3356	3284	1192	826	11328	192914	5.9	6.2
202003	263	2993	4911	3057	1167	775	12903	198476	6.5	6.8
202004	258	3487	6026	3476	1270	813	15072	205644	7.3	7.6
202005	262	3391	6742	3856	1288	844	16121	210325	7.7	7.8
202006	268	3225	6823	3516	1290	829	15683	210836	7.4	7.9
202007	255	2687	5076	2817	1072	724	12376	196848	6.3	6.8
202008	256	2203	3120	2445	917	656	9341	181354	5.2	5.9
202009	252	1793	2415	2101	777	591	7677	179741	4.3	5.0
202010	251	1858	2790	2548	1001	635	8832	176412	5.0	5.7
202011	247	2069	3976	4550	1902	1025	13522	184959	7.3	7.7
202012	233	1379	2568	7355	3253	1832	16387	146524	11.2	11.7
202013	214	597	1386	7415	4343	2394	16135	126505	12.8	12.1
202014	227	255	801	5194	3916	2240	12406	114783	10.8	10.7
202015	216	102	387	1651	1304	796	4240	55777	7.6	8.3
Totals							254714	5078513		

HHS Region 3 (DE, DC, MD, PA, VA, and WV) (Baseline: 1.9%)

CDC Week	# Sites Reporting	ILI 0-4 years	ILI 5-24 years	ILI 25-49 years	ILI 50-64 years	ILI 65 years and older	Total ILI	Total Patient Visits	% Unweighted ILI	% Weighted ILI
201940	415	797	1055	754	267	182	3055	234686	1.3	1.2
201941	422	874	1137	844	331	250	3436	237126	1.4	1.3
201942	417	986	1118	842	338	270	3554	227091	1.6	1.4
201943	430	1079	1321	1044	382	256	4082	239112	1.7	1.6
201944	420	1133	1337	929	350	251	4000	234193	1.7	1.5
201945	428	1265	1405	1068	391	249	4378	234498	1.9	1.7
201946	419	1362	1630	1158	415	268	4833	230230	2.1	1.9
201947	422	1567	1931	1251	516	298	5563	241539	2.3	2.1
201948	421	1858	1887	1346	480	345	5916	212108	2.8	2.4
201949	414	1584	2155	1780	549	394	6462	235580	2.7	2.4
201950	420	1960	3220	2086	632	453	8351	238349	3.5	3.0
201951	420	2378	4726	2728	774	541	11147	241165	4.6	3.9
201952	422	3347	5743	4101	1211	878	15280	230061	6.6	5.6
202001	420	3240	4229	5062	1565	1190	15286	247495	6.2	5.5
202002	423	2233	3591	4047	1311	901	12083	247021	4.9	4.4
202003	425	2259	4402	3677	1194	764	12296	245417	5.0	4.6
202004	418	2469	5179	4096	1392	735	13871	238583	5.8	5.3
202005	423	2763	6871	5380	1747	869	17630	255397	6.9	6.3
202006	423	2733	7185	5767	1937	1050	18672	257431	7.3	6.5
202007	421	2588	6329	5474	1888	1057	17336	272015	6.4	5.8
202008	423	2267	4975	4672	1708	891	14513	245396	5.9	5.3
202009	416	2122	4679	4663	1704	921	14089	247176	5.7	5.2
202010	411	2062	4756	4928	1828	1098	14672	260874	5.6	5.1
202011	408	2275	4956	6052	2371	1247	16901	254841	6.6	6.1
202012	409	1785	3063	5198	2077	1116	13239	189191	7.0	6.8
202013	394	880	1297	3145	1402	793	7517	147766	5.1	5.0
202014	373	370	799	2096	1069	673	5007	128018	3.9	3.8
202015	360	269	536	1739	829	522	3895	121153	3.2	3.0
Totals							277064	6393512		

HHS Region 4 (AL, FL, GA, KY, MS, NC, SC, and TN) (Baseline: 2.4%)

CDC Week	# Sites Reporting	ILI 0-4 years	ILI 5-24 years	ILI 25-49 years	ILI 50-64 years	ILI 65 years and older	Total ILI	Total Patient Visits	% Unweighted ILI	% Weighted ILI
201940	561	1794	1986	1240	371	286	5677	334361	1.7	1.7
201941	558	1777	1721	1223	383	292	5396	318499	1.7	1.6
201942	572	1842	1879	1348	400	306	5775	313461	1.8	1.8
201943	575	2125	2226	1509	511	366	6737	322986	2.1	2.0
201944	581	2320	2489	1523	497	345	7174	319836	2.2	2.3
201945	585	2938	3183	1926	565	386	8998	324403	2.8	2.9
201946	580	3171	3444	2081	679	427	9802	313285	3.1	3.1
201947	567	3317	4493	2505	710	451	11476	316541	3.6	3.3
201948	573	4071	4319	2633	854	606	12483	295056	4.2	4.2
201949	579	3850	4659	3504	1055	700	13768	332796	4.1	4.0
201950	576	3960	6652	3948	1188	692	16440	328757	5.0	5.0
201951	554	5268	9303	5388	1462	864	22285	324722	6.9	6.4
201952	559	7503	10340	8360	2545	1534	30282	322120	9.4	8.8
202001	568	5933	6167	8285	2720	1815	24920	331002	7.5	6.8
202002	569	3722	5439	6293	2021	1201	18676	329727	5.7	5.2
202003	570	3902	7023	5409	1776	1007	19117	328520	5.8	5.4
202004	577	4137	7577	5610	1726	915	19965	324157	6.2	6.4
202005	566	4793	10109	7334	2272	1137	25645	341471	7.5	7.5
202006	570	5065	10952	8011	2455	1250	27733	352359	7.9	7.3
202007	564	3857	7863	6533	2141	1144	21538	333824	6.5	6.3
202008	574	2996	5580	4950	1505	904	15935	285315	5.6	5.3
202009	565	2711	5278	4990	1681	952	15612	310691	5.0	4.8
202010	558	3155	6100	5441	1859	1022	17577	324982	5.4	5.4
202011	535	3238	6512	6768	2339	1347	20204	315278	6.4	5.8
202012	525	2791	4180	6498	2421	1247	17137	248362	6.9	6.0
202013	518	1442	2074	4112	1618	992	10238	195293	5.2	4.3
202014	497	702	1183	2429	973	698	5985	163994	3.6	3.2
202015	472	420	793	1660	782	540	4195	152960	2.7	2.1
Totals							420770	8504758		

HHS Region 5 (IL, IN, MI, MN, OH, and WI) (Baseline: 1.9%)

CDC Week	# Sites Reporting	ILI 0-4 years	ILI 5-24 years	ILI 25-49 years	ILI 50-64 years	ILI 65 years and older	Total ILI	Total Patient Visits	% Unweighted ILI	% Weighted ILI
201940	394	562	744	356	141	124	1927	163595	1.2	1.1
201941	399	651	760	408	180	156	2155	156895	1.4	1.3
201942	399	741	839	421	190	143	2334	161273	1.4	1.3
201943	413	806	896	509	233	158	2602	171818	1.5	1.4
201944	412	800	929	515	197	150	2591	167552	1.5	1.4
201945	418	862	977	523	216	167	2745	171491	1.6	1.5
201946	419	878	909	549	209	191	2736	165341	1.7	1.5
201947	417	938	1128	548	229	180	3023	170781	1.8	1.6
201948	419	1191	1021	510	208	175	3105	147954	2.1	2.0
201949	420	1332	1319	736	283	205	3875	176700	2.2	2.1
201950	413	1468	1593	743	272	209	4285	166539	2.6	2.4
201951	416	1749	2058	950	324	233	5314	155323	3.4	3.2
201952	411	2176	2390	1399	430	328	6723	135026	5.0	4.7
202001	413	2152	1735	1606	528	425	6446	156151	4.1	3.5
202002	414	1614	1819	1451	532	342	5758	166089	3.5	2.9
202003	413	1609	2371	1279	453	269	5981	165876	3.6	3.1
202004	418	1913	3400	1669	503	282	7767	168725	4.6	4.2
202005	409	2304	4493	2155	659	368	9979	177313	5.6	5.0
202006	412	2281	4933	2429	799	398	10840	177292	6.1	5.5
202007	408	2016	4141	2293	731	387	9568	168097	5.7	5.2
202008	400	1846	3526	2351	763	432	8918	169052	5.3	4.6
202009	396	1624	3032	2030	762	495	7943	164512	4.8	4.4
202010	400	1516	2819	2244	816	568	7963	169506	4.7	4.2
202011	384	1473	2701	2603	866	538	8181	149730	5.5	4.5
202012	384	1155	1741	2432	938	463	6729	110776	6.1	4.6
202013	358	465	671	1541	613	313	3603	80729	4.5	3.2
202014	350	214	396	1038	501	235	2384	71860	3.3	2.2
202015	302	124	301	817	424	210	1876	70779	2.7	1.9
Totals							147351	4276775		

HHS Region 6 (AR, LA, NM, OK, and TX) (Baseline: 3.8%)

CDC Week	# Sites Reporting	ILI 0-4 years	ILI 5-24 years	ILI 25-49 years	ILI 50-64 years	ILI 65 years and older	Total ILI	Total Patient Visits	% Unweighted ILI	% Weighted ILI
201940	309	1117	1254	660	217	134	3382	122699	2.8	2.2
201941	307	1181	1314	724	228	148	3595	121390	3.0	2.5
201942	311	1193	1478	850	260	143	3924	121617	3.2	2.6
201943	313	1373	1797	960	255	180	4565	122600	3.7	3.2
201944	315	1610	2119	1125	332	201	5387	120455	4.5	3.7
201945	316	2065	3053	1415	368	214	7115	127147	5.6	4.7
201946	306	2300	3333	1671	396	230	7930	125373	6.3	5.0
201947	309	2677	4428	2043	515	309	9972	133630	7.5	6.3
201948	309	2509	2970	1907	518	290	8194	108631	7.5	6.8
201949	304	1973	2689	2121	598	337	7718	125317	6.2	5.8
201950	283	1947	3093	1811	488	311	7650	112757	6.8	7.7
201951	276	2172	3667	1993	525	324	8681	106476	8.2	10.1
201952	273	2942	4069	2985	827	551	11374	104199	10.9	13.4
202001	297	2312	2751	3356	1070	719	10208	112117	9.1	9.9
202002	308	1834	2891	3198	1079	549	9551	121644	7.9	8.8
202003	305	2057	3703	3014	955	515	10244	122544	8.4	9.6
202004	308	2217	4223	3016	974	491	10921	124949	8.7	9.8
202005	308	2415	5022	3464	1170	581	12652	126543	10.0	10.7
202006	307	2259	4553	3212	1084	497	11605	117214	9.9	10.3
202007	301	2026	4136	3145	1101	498	10906	119169	9.2	9.4
202008	302	1955	3695	3007	1070	563	10290	119949	8.6	8.7
202009	295	1951	3266	2799	1012	495	9523	116483	8.2	8.0
202010	292	1689	3083	2922	1036	597	9327	118567	7.9	7.8
202011	288	1656	2917	3058	1191	638	9460	111996	8.4	7.1
202012	276	1275	2210	3437	1387	734	9043	91710	9.9	8.3
202013	268	727	1139	2443	1124	676	6109	67977	9.0	7.3
202014	258	329	574	1425	727	481	3536	56181	6.3	4.3
202015	241	185	406	923	439	356	2309	52147	4.4	3.4
Totals							225171	3131481		

HHS Region 7 (IA, KS, MO, and NE) (Baseline: 1.7%)

CDC Week	# Sites Reporting	ILI 0-4 years	ILI 5-24 years	ILI 25-49 years	ILI 50-64 years	ILI 65 years and older	Total ILI	Total Patient Visits	% Unweighted ILI	% Weighted ILI
201940	130	109	166	72	25	16	388	36003	1.1	.8
201941	132	129	189	73	32	26	449	35517	1.3	.8
201942	130	174	237	93	26	23	553	37930	1.5	1.0
201943	132	174	242	87	37	30	570	38236	1.5	1.1
201944	132	176	212	83	40	32	543	35531	1.5	1.2
201945	132	180	246	107	35	34	602	37506	1.6	1.2
201946	132	257	261	109	47	30	704	36610	1.9	1.7
201947	132	307	315	93	37	32	784	38745	2.0	1.5
201948	130	402	261	130	65	51	909	29265	3.1	1.7
201949	133	405	351	223	70	43	1092	38718	2.8	1.8
201950	133	452	502	273	85	53	1365	37677	3.6	2.2
201951	132	455	687	301	91	65	1599	35002	4.6	2.8
201952	128	670	865	523	153	101	2312	28314	8.2	5.6
202001	130	616	613	598	187	146	2160	31432	6.9	4.8
202002	129	457	566	528	186	114	1851	33939	5.5	3.6
202003	129	443	790	404	112	87	1836	33324	5.5	5.3
202004	129	412	848	411	125	62	1858	34151	5.4	6.1
202005	128	430	1097	418	144	81	2170	35795	6.1	6.9
202006	129	456	1231	471	127	107	2392	36735	6.5	7.3
202007	128	437	1039	497	188	124	2285	35478	6.4	6.4
202008	129	449	942	481	182	113	2167	36125	6.0	5.9
202009	126	391	759	384	184	121	1839	32697	5.6	6.8
202010	126	411	798	395	149	133	1886	34744	5.4	7.0
202011	121	394	631	492	179	119	1815	31660	5.7	6.6
202012	118	328	368	531	194	95	1516	24540	6.2	6.2
202013	113	143	183	316	136	75	853	19236	4.4	3.9
202014	109	48	101	216	97	68	530	16743	3.2	2.0
202015	105	26	57	152	64	44	343	15370	2.2	1.3
Totals							37371	917023		

HHS Region 8 (CO, MT, ND, SD, UT, and WY) (Baseline: 2.7%)

CDC Week	# Sites Reporting	ILI 0-4 years	ILI 5-24 years	ILI 25-49 years	ILI 50-64 years	ILI 65 years and older	Total ILI	Total Patient Visits	% Unweighted ILI	% Weighted ILI
201940	223	325	525	369	132	113	1464	89062	1.6	1.8
201941	229	332	511	380	162	120	1505	94226	1.6	1.8
201942	232	427	513	416	167	132	1655	98201	1.7	1.9
201943	231	402	554	430	166	164	1716	96380	1.8	2.0
201944	232	382	485	398	169	131	1565	86690	1.8	2.0
201945	227	511	603	392	146	122	1774	93003	1.9	2.1
201946	228	496	662	416	176	140	1890	85341	2.2	2.4
201947	228	603	775	465	170	149	2162	89171	2.4	2.6
201948	228	684	682	469	158	130	2123	70708	3.0	3.2
201949	230	676	790	567	210	159	2402	86046	2.8	3.0
201950	224	651	1055	658	229	200	2793	83098	3.4	3.6
201951	223	893	1368	793	248	232	3534	86211	4.1	4.4
201952	229	1062	1673	1217	401	328	4681	78163	6.0	6.3
202001	227	1054	1200	1176	434	367	4231	77108	5.5	5.8
202002	228	959	1371	1226	394	373	4323	86878	5.0	5.2
202003	223	1030	1711	1161	389	342	4633	86732	5.3	5.6
202004	222	1279	2079	1402	476	320	5556	88887	6.3	6.5
202005	224	1318	2429	1463	529	363	6102	92522	6.6	6.8
202006	225	1209	2178	1470	525	345	5727	89352	6.4	6.7
202007	221	1058	1740	1179	477	355	4809	86262	5.6	5.9
202008	225	1030	1541	1141	434	331	4477	84564	5.3	5.5
202009	224	909	1432	1163	480	323	4307	89104	4.8	5.0
202010	211	894	1445	1277	485	387	4488	87220	5.1	5.2
202011	214	852	1645	1646	645	377	5165	84355	6.1	6.3
202012	212	533	825	1312	459	314	3443	57507	6.0	6.3
202013	203	237	361	700	264	188	1750	46857	3.7	3.9
202014	202	126	237	470	220	113	1166	42421	2.7	2.9
202015	198	72	178	329	147	82	808	39241	2.1	2.1
Totals							90249	2275310		

HHS Region 9 (AZ, CA, HI, and NV) (Baseline: 2.4%)

CDC Week	# Sites Reporting	ILI 0-4 years	ILI 5-24 years	ILI 25-49 years	ILI 50-64 years	ILI 65 years and older	Total ILI	Total Patient Visits	% Unweighted ILI	% Weighted ILI
201940	194	250	434	183	107	98	1072	82804	1.3	1.3
201941	193	257	462	210	128	97	1154	81582	1.4	1.5
201942	198	281	536	205	137	114	1273	80939	1.6	1.6
201943	198	315	571	238	138	129	1391	84029	1.7	1.7
201944	199	371	595	265	133	116	1480	82038	1.8	1.8
201945	204	499	880	317	163	163	2022	87429	2.3	2.3
201946	206	566	1095	411	179	160	2411	90206	2.7	2.6
201947	205	582	1059	442	182	188	2453	94845	2.6	2.5
201948	203	517	762	412	175	165	2031	67021	3.0	2.9
201949	207	587	901	616	277	206	2587	92014	2.8	2.8
201950	205	566	970	503	236	225	2500	89704	2.8	2.8
201951	201	631	953	596	225	223	2628	84331	3.1	3.2
201952	204	723	892	670	273	258	2816	65035	4.3	4.6
202001	209	764	744	847	377	356	3088	76136	4.1	4.6
202002	209	635	1146	869	441	399	3490	100203	3.5	3.9
202003	204	670	1442	866	411	351	3740	100274	3.7	4.2
202004	206	822	1748	920	432	397	4319	98411	4.4	4.8
202005	207	893	1971	902	434	391	4591	104939	4.4	4.8
202006	203	966	1875	988	451	394	4674	105743	4.4	4.9
202007	203	802	1694	788	385	343	4012	98040	4.1	4.6
202008	205	769	1345	863	470	431	3878	96954	4.0	4.4
202009	197	655	1385	867	412	370	3689	99903	3.7	4.0
202010	177	641	1194	736	314	300	3185	93617	3.4	3.8
202011	167	571	1062	837	371	317	3158	80100	3.9	4.1
202012	154	351	545	690	286	233	2105	48777	4.3	4.7
202013	146	166	307	519	242	200	1434	44002	3.3	3.5
202014	132	99	188	341	186	186	1000	36723	2.7	2.7
202015	123	43	111	227	146	90	617	30173	2.0	2.1
Totals							72798	2295972		

HHS Region 10 (AK, ID, OR, and WA) (Baseline: 1.5%)

CDC Week	# Sites Reporting	ILI 0-4 years	ILI 5-24 years	ILI 25-49 years	ILI 50-64 years	ILI 65 years and older	Total ILI	Total Patient Visits	% Unweighted ILI	% Weighted ILI
201940	165	94	227	223	94	99	737	70795	1.0	1.0
201941	177	129	269	235	116	92	841	71035	1.2	1.1
201942	177	160	275	265	105	87	892	72039	1.2	1.2
201943	177	169	278	211	95	78	831	70764	1.2	1.1
201944	180	185	273	207	85	83	833	68021	1.2	1.2
201945	179	195	295	225	101	70	886	64561	1.4	1.3
201946	178	192	304	212	83	83	874	64656	1.4	1.4
201947	176	356	632	326	109	91	1514	71478	2.1	2.2
201948	182	316	553	286	104	94	1353	56344	2.4	2.8
201949	177	524	920	541	161	124	2270	72406	3.1	3.4
201950	177	632	1368	726	219	165	3110	73928	4.2	4.5
201951	175	810	1794	1008	252	172	4036	72811	5.5	5.8
201952	167	1139	2119	1226	331	285	5100	71545	7.1	7.2
202001	174	906	1140	1211	364	325	3946	71466	5.5	5.7
202002	176	562	861	936	344	264	2967	72985	4.1	4.1
202003	177	540	761	707	272	183	2463	69996	3.5	3.6
202004	175	621	882	764	282	180	2729	72106	3.8	3.8
202005	175	586	895	765	299	199	2744	72782	3.8	3.9
202006	175	564	792	647	282	155	2440	71705	3.4	3.5
202007	173	572	815	655	288	182	2512	72514	3.5	3.4
202008	169	649	804	664	273	199	2589	71915	3.6	3.6
202009	171	611	849	779	353	212	2804	71927	3.9	3.9
202010	173	642	1139	1180	499	343	3803	71599	5.3	5.6
202011	170	651	1167	1269	531	361	3979	66992	5.9	5.8
202012	166	537	777	1234	518	339	3405	53551	6.4	5.9
202013	162	225	407	816	350	239	2037	42983	4.7	4.5
202014	160	105	211	486	270	148	1220	38500	3.2	3.2
202015	147	61	155	379	184	99	878	38393	2.3	2.1
Totals							63793	1859797		

**U.S. Outpatient Influenza-like Illness Surveillance Network (ILINet):
Percentage of Visits for ILI by Age Group Reported by A Subset of ILINet Providers
September 29, 2019 - April 11, 2020
Data as of April 16, 2020**

National

Week	0-4 years		5-24 years		25-49 years		50-64 years		65+ years	
	Total Visits	% ILI	Total Visits	% ILI	Total Visits	% ILI	Total Visits	% ILI	Total Visits	% ILI
201940	56,511	6.0	172,877	2.4	250,271	1.2	135,453	0.7	151,130	0.5
201941	58,900	6.2	171,817	2.4	248,234	1.3	137,075	0.8	155,136	0.6
201942	60,095	6.8	167,207	2.7	243,049	1.4	135,560	0.9	154,866	0.6
201943	61,228	7.1	176,476	2.9	250,335	1.5	139,567	0.9	158,388	0.6
201944	63,633	7.4	171,960	3.1	246,142	1.5	133,692	0.9	152,099	0.6
201945	66,353	8.4	174,266	3.7	243,709	1.7	133,263	1.0	152,172	0.6
201946	67,387	9.3	170,435	4.2	241,212	2.0	131,683	1.2	148,402	0.7
201947	73,442	9.7	177,411	5.0	253,835	2.2	139,061	1.3	154,298	0.8
201948	74,482	11.1	153,027	5.3	232,143	2.4	127,239	1.4	148,442	0.9
201949	73,402	10.6	175,342	4.9	255,947	2.8	137,089	1.6	156,155	1.0
201950	76,216	10.8	183,825	6.1	255,325	3.0	138,113	1.7	155,885	1.0
201951	81,520	12.4	183,593	8.3	252,285	3.7	135,369	1.9	155,745	1.2
201952	90,525	15.9	170,504	11.5	259,122	5.9	141,047	3.2	165,546	2.0
202001	86,829	14.7	162,965	8.3	279,963	5.9	149,120	3.5	169,822	2.4
202002	72,376	12.3	173,071	7.0	273,229	5.1	147,065	3.1	164,818	1.9
202003	73,404	12.7	183,417	8.1	266,032	4.8	143,273	2.9	159,818	1.7
202004	75,537	13.8	186,094	9.4	265,699	5.3	142,068	3.2	157,548	1.7
202005	78,816	14.6	208,539	10.5	277,528	6.3	144,784	3.9	160,096	2.0
202006	78,453	15.0	208,067	11.1	275,471	6.8	146,330	4.1	159,203	2.1
202007	75,501	13.5	196,708	9.7	273,952	6.1	148,062	3.8	162,546	2.0
202008	68,204	13.1	174,365	8.6	250,614	5.7	136,485	3.8	151,120	2.1
202009	67,915	11.8	179,907	7.4	261,277	5.4	142,026	3.6	157,868	2.0
202010	69,187	11.7	188,447	7.4	270,552	5.5	147,110	3.7	162,308	2.2
202011	66,162	12.5	184,799	8.5	273,844	6.8	143,218	4.9	149,445	2.7
202012	45,361	14.0	117,778	8.6	229,570	7.8	115,357	6.3	108,923	3.8
202013	29,107	10.4	83,138	5.7	193,714	6.4	98,986	5.9	94,259	3.8
202014	21,250	6.3	70,025	4.1	168,803	5.1	89,790	5.2	86,652	3.3
202015	19,073	4.3	65,983	2.9	155,268	3.7	87,085	3.9	87,572	2.6
Totals	1,830,869		4,632,043		6,947,125		3,744,970		4,140,262	

**National Syndromic Surveillance Program (NSSP): Emergency Department Visits
Percentage of Visits for COVID-19-Like Illness (CLI) or Influenza-like Illness (ILI)
September 29, 2019 - April 11, 2020
Data as of April 16, 2020**

National

Week	Number of Facilities Reporting	Total Number of ED Visits	CLI Visits		ILI Visits	
			Number	Percent of Total Visits	Number	Percent of Total Visits
201940	3,257	2,146,854	22,860	1.1	19,503	0.9
201941	3,254	2,107,094	23,896	1.1	20,457	1.0
201942	3,258	2,101,452	26,265	1.2	22,516	1.1
201943	3,257	2,122,513	27,354	1.3	23,776	1.1
201944	3,298	2,087,413	29,090	1.4	25,467	1.2
201945	3,317	2,137,968	33,706	1.6	29,948	1.4
201946	3,330	2,122,436	36,049	1.7	32,426	1.5
201947	3,335	2,209,757	39,093	1.8	36,074	1.6
201948	3,339	2,098,006	42,744	2.0	39,617	1.9
201949	3,339	2,224,420	41,529	1.9	37,571	1.7
201950	3,344	2,240,567	43,863	2.0	42,488	1.9
201951	3,344	2,225,609	49,525	2.2	50,914	2.3
201952	3,349	2,332,418	64,219	2.8	68,620	2.9
202001	3,356	2,408,155	58,650	2.4	57,570	2.4
202002	3,358	2,291,757	43,314	1.9	42,553	1.9
202003	3,364	2,262,501	42,313	1.9	44,609	2.0
202004	3,381	2,259,986	45,975	2.0	49,577	2.2
202005	3,390	2,352,321	53,930	2.3	59,664	2.5
202006	3,388	2,341,200	53,087	2.3	58,971	2.5
202007	3,400	2,274,969	47,290	2.1	50,826	2.2
202008	3,393	2,257,165	43,888	1.9	45,866	2.0
202009	3,401	2,220,147	40,654	1.8	41,640	1.9
202010	3,409	2,251,056	49,227	2.2	49,704	2.2
202011	3,411	2,236,668	76,400	3.4	71,254	3.2
202012	3,408	1,794,862	106,634	5.9	84,235	4.7
202013	3,415	1,441,307	97,714	6.8	62,179	4.3
202014	3,410	1,253,558	83,806	6.7	43,669	3.5
202015	3,394	1,180,532	66,594	5.6	29,752	2.5
Total		58,982,691	1,389,669		1,241,446	

Region 1 (CT, ME, MA, NH, RI, VT)

Week	Number of Facilities Reporting	Total Number of ED Visits	CLI Visits		ILI Visits	
			Number	Percent of Total Visits	Number	Percent of Total Visits
201940	203	132,249	1,032	0.8	749	0.6
201941	202	130,383	1,121	0.9	814	0.6
201942	202	132,390	1,207	0.9	912	0.7
201943	202	131,869	1,249	0.9	883	0.7
201944	203	128,260	1,203	0.9	888	0.7
201945	203	127,474	1,365	1.1	979	0.8
201946	202	125,309	1,538	1.2	1,188	0.9
201947	202	128,882	1,546	1.2	1,235	1.0
201948	202	124,787	1,794	1.4	1,451	1.2
201949	202	125,951	1,837	1.5	1,362	1.1
201950	202	130,441	1,788	1.4	1,405	1.1
201951	202	126,319	1,964	1.6	1,704	1.3
201952	202	136,102	2,732	2.0	2,483	1.8
202001	202	144,579	2,902	2.0	2,567	1.8
202002	202	140,099	2,348	1.7	2,190	1.6
202003	201	134,753	2,424	1.8	2,452	1.8
202004	201	139,708	2,732	2.0	2,945	2.1
202005	201	146,327	3,253	2.2	3,496	2.4
202006	201	143,957	3,221	2.2	3,611	2.5
202007	201	138,229	2,726	2.0	2,843	2.1
202008	201	132,274	2,305	1.7	2,291	1.7
202009	201	133,025	2,072	1.6	1,912	1.4
202010	198	129,451	2,376	1.8	2,297	1.8
202011	198	123,627	3,863	3.1	3,318	2.7
202012	198	91,527	5,368	5.9	3,596	3.9
202013	198	74,657	5,383	7.2	2,561	3.4
202014	197	66,751	5,798	8.7	2,090	3.1
202015	192	66,190	5,518	8.3	1,622	2.5
Total		3,485,570	72,665		55,844	

Region 2 (NJ, NY, PR)

Week	Number of Facilities Reporting	Total Number of ED Visits	CLI Visits		ILI Visits	
			Number	Percent of Total Visits	Number	Percent of Total Visits
201940	196	225,730	2,136	0.9	1,782	0.8
201941	196	221,794	2,056	0.9	1,787	0.8
201942	195	219,985	2,321	1.1	2,002	0.9
201943	195	224,676	2,362	1.1	2,101	0.9
201944	196	220,705	2,708	1.2	2,342	1.1
201945	195	218,914	2,953	1.3	2,642	1.2
201946	196	215,915	3,260	1.5	2,798	1.3
201947	196	225,658	3,423	1.5	3,055	1.4
201948	196	216,674	3,924	1.8	3,626	1.7
201949	196	224,173	4,059	1.8	3,706	1.7
201950	196	230,440	4,329	1.9	4,122	1.8
201951	195	224,913	4,961	2.2	4,923	2.2
201952	195	239,656	6,489	2.7	6,864	2.9
202001	195	250,044	6,477	2.6	6,739	2.7
202002	195	243,373	4,980	2.0	5,340	2.2
202003	195	238,492	5,057	2.1	5,617	2.4
202004	195	238,626	5,614	2.4	6,432	2.7
202005	195	245,377	6,123	2.5	7,050	2.9
202006	195	241,577	5,815	2.4	6,702	2.8
202007	195	228,898	4,643	2.0	5,201	2.3
202008	195	222,234	3,960	1.8	4,219	1.9
202009	195	222,040	3,568	1.6	3,696	1.7
202010	195	222,244	4,793	2.2	4,999	2.2
202011	195	223,497	9,787	4.4	9,203	4.1
202012	195	188,414	17,725	9.4	14,306	7.6
202013	195	166,899	23,234	13.9	15,269	9.1
202014	194	144,600	22,771	15.7	11,748	8.1
202015	195	123,449	17,349	14.1	7,081	5.7
Total		6,108,997	186,877		155,352	

Region 3 (DE, DC, MD, PA, VA, WV)

Week	Number of Facilities Reporting	Total Number of ED Visits	CLI Visits		ILI Visits	
			Number	Percent of Total Visits	Number	Percent of Total Visits
201940	328	233,530	2,038	0.9	1,590	0.7
201941	328	231,098	2,118	0.9	1,619	0.7
201942	329	226,220	2,247	1.0	1,705	0.8
201943	330	231,336	2,294	1.0	1,741	0.8
201944	329	229,640	2,379	1.0	1,814	0.8
201945	330	224,858	2,572	1.1	2,000	0.9
201946	331	225,083	2,830	1.3	2,266	1.0
201947	332	233,796	3,122	1.3	2,451	1.0
201948	333	221,004	3,409	1.5	2,768	1.3
201949	332	233,858	3,361	1.4	2,787	1.2
201950	333	237,316	3,623	1.5	3,138	1.3
201951	334	236,481	4,064	1.7	3,726	1.6
201952	333	250,306	5,397	2.2	5,285	2.1
202001	333	263,977	5,288	2.0	4,651	1.8
202002	333	248,293	3,820	1.5	3,283	1.3
202003	335	243,053	3,591	1.5	3,389	1.4
202004	337	243,661	3,834	1.6	3,848	1.6
202005	338	253,508	4,525	1.8	4,676	1.8
202006	334	253,465	4,395	1.7	4,750	1.9
202007	338	247,408	4,127	1.7	4,052	1.6
202008	338	243,076	3,576	1.5	3,422	1.4
202009	338	240,934	3,535	1.5	3,440	1.4
202010	345	248,114	4,275	1.7	3,964	1.6
202011	346	246,834	6,882	2.8	6,109	2.5
202012	345	190,709	10,022	5.3	7,338	3.8
202013	345	151,480	8,157	5.4	4,842	3.2
202014	346	132,534	7,291	5.5	3,503	2.6
202015	346	127,685	6,737	5.3	2,795	2.2
Total		6,349,257	119,509		96,952	

Region 4 (AL, FL, GA, KY, MS, NC, SC, TN)

Week	Number of Facilities Reporting	Total Number of ED Visits	CLI Visits		ILI Visits	
			Number	Percent of Total Visits	Number	Percent of Total Visits
201940	799	593,230	8,327	1.4	7,354	1.2
201941	802	582,161	8,515	1.5	7,732	1.3
201942	803	579,377	9,130	1.6	8,071	1.4
201943	804	589,148	9,751	1.7	8,729	1.5
201944	834	592,506	10,609	1.8	9,754	1.6
201945	836	601,649	12,304	2.0	11,276	1.9
201946	852	591,512	13,031	2.2	12,016	2.0
201947	856	615,311	14,039	2.3	13,139	2.1
201948	857	594,825	15,041	2.5	14,317	2.4
201949	860	628,625	13,706	2.2	12,650	2.0
201950	865	635,151	14,466	2.3	14,660	2.3
201951	865	638,416	16,916	2.6	18,078	2.8
201952	869	659,213	20,683	3.1	22,511	3.4
202001	868	676,343	17,719	2.6	16,740	2.5
202002	868	641,183	12,795	2.0	12,185	1.9
202003	871	648,798	13,112	2.0	13,365	2.1
202004	874	624,943	13,643	2.2	13,684	2.2
202005	878	659,397	16,422	2.5	16,990	2.6
202006	879	673,623	17,023	2.5	17,629	2.6
202007	879	656,134	14,653	2.2	14,792	2.3
202008	879	639,896	13,361	2.1	12,824	2.0
202009	881	623,866	12,444	2.0	11,763	1.9
202010	884	640,029	15,764	2.5	14,999	2.3
202011	884	645,370	22,945	3.6	20,979	3.3
202012	883	527,145	29,010	5.5	23,356	4.4
202013	883	418,089	23,311	5.6	15,663	3.7
202014	883	350,745	16,970	4.8	9,948	2.8
202015	880	328,665	12,608	3.8	6,818	2.1
Total		16,655,350	418,298		382,022	

Region 5 (IL, IN, MI, MN, OH, WI)

Week	Number of Facilities Reporting	Total Number of ED Visits	CLI Visits		ILI Visits	
			Number	Percent of Total Visits	Number	Percent of Total Visits
201940	692	405,275	3,896	1.0	3,279	0.8
201941	687	394,792	4,240	1.1	3,492	0.9
201942	687	389,572	4,665	1.2	3,871	1.0
201943	688	395,259	4,810	1.2	4,048	1.0
201944	692	381,906	4,819	1.3	3,968	1.0
201945	698	388,152	5,265	1.4	4,277	1.1
201946	695	381,734	5,258	1.4	4,420	1.2
201947	697	402,294	5,831	1.4	4,941	1.2
201948	696	382,015	6,710	1.8	5,820	1.5
201949	697	414,163	7,279	1.8	6,376	1.5
201950	696	411,909	8,157	2.0	7,580	1.8
201951	698	411,777	8,880	2.2	9,041	2.2
201952	697	438,940	12,118	2.8	13,177	3.0
202001	696	450,112	11,187	2.5	11,400	2.5
202002	697	419,385	7,687	1.8	7,929	1.9
202003	699	401,125	7,127	1.8	8,034	2.0
202004	707	412,742	7,909	1.9	9,329	2.3
202005	707	433,732	9,699	2.2	12,308	2.8
202006	706	430,044	9,211	2.1	12,031	2.8
202007	706	411,140	8,148	2.0	10,293	2.5
202008	707	417,041	7,715	1.8	9,711	2.3
202009	708	408,210	7,109	1.7	8,709	2.1
202010	705	414,952	7,566	1.8	9,021	2.2
202011	704	413,078	11,915	2.9	12,467	3.0
202012	704	324,426	17,848	5.5	14,542	4.5
202013	704	256,473	16,138	6.3	9,691	3.8
202014	703	226,743	14,195	6.3	6,990	3.1
202015	700	213,174	11,388	5.3	4,800	2.3
Total		10,830,165	236,770		221,545	

Region 6 (AR, LA, NM, OK, TX)

Week	Number of Facilities Reporting	Total Number of ED Visits	CLI Visits		ILI Visits	
			Number	Percent of Total Visits	Number	Percent of Total Visits
201940	344	204,639	2,141	1.0	1,896	0.9
201941	342	195,836	2,210	1.1	1,941	1.0
201942	341	197,631	2,578	1.3	2,274	1.2
201943	342	194,795	2,645	1.4	2,458	1.3
201944	341	189,542	2,974	1.6	2,822	1.5
201945	344	207,855	3,909	1.9	3,753	1.8
201946	344	205,970	4,267	2.1	4,104	2.0
201947	343	222,786	5,002	2.2	5,054	2.3
201948	343	206,922	5,154	2.5	4,979	2.4
201949	341	212,856	4,368	2.1	4,061	1.9
201950	341	209,843	4,044	1.9	4,036	1.9
201951	338	205,399	4,423	2.2	4,731	2.3
201952	337	218,872	5,827	2.7	6,429	2.9
202001	338	218,420	4,749	2.2	4,841	2.2
202002	340	204,201	3,555	1.7	3,542	1.7
202003	342	207,386	3,403	1.6	3,625	1.7
202004	343	202,678	3,688	1.8	4,193	2.1
202005	343	207,715	4,182	2.0	4,656	2.2
202006	343	201,947	4,111	2.0	4,452	2.2
202007	346	197,112	3,768	1.9	3,971	2.0
202008	346	198,696	3,695	1.9	3,816	1.9
202009	347	192,764	3,367	1.7	3,364	1.7
202010	346	200,383	3,988	2.0	3,971	2.0
202011	346	203,153	6,194	3.0	5,717	2.8
202012	346	166,154	8,474	5.1	6,690	4.0
202013	348	125,226	7,174	5.7	4,708	3.8
202014	347	111,869	5,514	4.9	3,018	2.7
202015	345	109,292	4,583	4.2	2,251	2.1
Total		5,419,942	119,987		111,353	

Region 7 (IA, KS, MO, NE)

Week	Number of Facilities Reporting	Total Number of ED Visits	CLI Visits		ILI Visits	
			Number	Percent of Total Visits	Number	Percent of Total Visits
201940	224	84,487	933	1.1	973	1.2
201941	226	80,946	1,036	1.3	1,066	1.3
201942	226	84,323	1,309	1.6	1,377	1.6
201943	226	83,352	1,379	1.7	1,387	1.7
201944	225	78,889	1,329	1.7	1,331	1.7
201945	225	83,307	1,492	1.8	1,520	1.8
201946	223	80,952	1,579	2.0	1,534	1.9
201947	224	86,503	1,819	2.1	1,853	2.1
201948	226	81,844	2,026	2.5	2,062	2.5
201949	228	87,845	2,000	2.3	1,988	2.3
201950	223	86,964	2,239	2.6	2,308	2.7
201951	227	83,681	2,567	3.1	2,691	3.2
201952	231	91,560	3,197	3.5	3,415	3.7
202001	237	92,033	2,807	3.0	2,873	3.1
202002	232	84,512	2,011	2.4	2,025	2.4
202003	234	82,836	1,891	2.3	2,055	2.5
202004	238	82,358	1,838	2.2	2,079	2.5
202005	242	87,602	2,221	2.5	2,558	2.9
202006	241	87,797	2,352	2.7	2,722	3.1
202007	242	87,071	2,514	2.9	2,878	3.3
202008	240	89,936	2,496	2.8	2,789	3.1
202009	243	88,848	2,244	2.5	2,557	2.9
202010	245	88,296	2,231	2.5	2,422	2.7
202011	249	85,583	2,804	3.3	2,843	3.3
202012	251	70,470	3,453	4.9	3,135	4.4
202013	253	57,850	2,590	4.5	2,064	3.6
202014	252	50,856	1,815	3.6	1,284	2.5
202015	250	49,354	1,362	2.8	877	1.8
Total		2,280,055	57,534		58,666	

Region 8 (CO, MT, ND, SD, UT, WY)

Week	Number of Facilities Reporting	Total Number of ED Visits	CLI Visits		ILI Visits	
			Number	Percent of Total Visits	Number	Percent of Total Visits
201940	149	47,355	367	0.8	285	0.6
201941	151	47,018	431	0.9	303	0.6
201942	149	47,892	436	0.9	333	0.7
201943	148	46,869	385	0.8	340	0.7
201944	154	45,992	427	0.9	316	0.7
201945	156	53,751	592	1.1	477	0.9
201946	156	54,368	606	1.1	484	0.9
201947	153	55,428	698	1.3	630	1.1
201948	155	52,869	844	1.6	751	1.4
201949	155	56,502	731	1.3	633	1.1
201950	159	56,029	814	1.5	765	1.4
201951	157	56,689	912	1.6	918	1.6
201952	155	59,649	1,432	2.4	1,513	2.5
202001	157	62,672	1,243	2.0	1,331	2.1
202002	157	59,994	1,170	2.0	1,128	1.9
202003	157	59,177	1,073	1.8	1,152	1.9
202004	157	61,336	1,303	2.1	1,374	2.2
202005	157	63,031	1,514	2.4	1,630	2.6
202006	161	60,668	1,350	2.2	1,405	2.3
202007	161	60,193	1,233	2.0	1,347	2.2
202008	158	60,796	1,292	2.1	1,396	2.3
202009	158	60,242	1,229	2.0	1,265	2.1
202010	160	60,994	1,388	2.3	1,467	2.4
202011	158	60,569	2,433	4.0	2,226	3.7
202012	157	49,233	3,045	6.2	2,325	4.7
202013	158	41,591	2,719	6.5	1,614	3.9
202014	158	37,078	2,340	6.3	1,194	3.2
202015	157	36,175	1,847	5.1	837	2.3
Total		1,514,160	33,854		29,439	

Region 9 (AZ, CA, GU, HI, NV)

Week	Number of Facilities Reporting	Total Number of ED Visits	CLI Visits		ILI Visits	
			Number	Percent of Total Visits	Number	Percent of Total Visits
201940	135	130,053	1,273	1.0	1,113	0.9
201941	135	132,237	1,464	1.1	1,211	0.9
201942	136	132,247	1,588	1.2	1,375	1.0
201943	137	134,292	1,708	1.3	1,535	1.1
201944	137	133,208	1,888	1.4	1,653	1.2
201945	141	143,846	2,356	1.6	2,304	1.6
201946	142	147,605	2,584	1.8	2,685	1.8
201947	140	144,915	2,514	1.7	2,687	1.9
201948	140	126,362	2,501	2.0	2,527	2.0
201949	139	143,625	2,775	1.9	2,697	1.9
201950	139	145,171	2,720	1.9	2,724	1.9
201951	138	143,672	2,920	2.0	2,929	2.0
201952	140	135,990	3,798	2.8	4,018	3.0
202001	138	147,139	4,021	2.7	4,028	2.7
202002	140	153,863	3,365	2.2	3,411	2.2
202003	140	155,265	3,294	2.1	3,667	2.4
202004	139	157,375	3,997	2.5	4,290	2.7
202005	139	159,940	4,351	2.7	4,646	2.9
202006	138	154,342	4,022	2.6	4,209	2.7
202007	138	153,372	3,954	2.6	4,009	2.6
202008	138	156,551	3,819	2.4	3,885	2.5
202009	139	153,319	3,225	2.1	3,259	2.1
202010	139	150,384	3,735	2.5	3,659	2.4
202011	140	143,227	5,045	3.5	4,574	3.2
202012	138	110,507	6,417	5.8	5,096	4.6
202013	138	86,761	4,980	5.7	3,370	3.9
202014	138	76,548	4,097	5.4	2,498	3.3
202015	137	69,951	3,016	4.3	1,677	2.4
Total		3,821,767	91,427		85,736	

Region 10 (AK, ID, OR, WA)

Week	Number of Facilities Reporting	Total Number of ED Visits	CLI Visits		ILI Visits	
			Number	Percent of Total Visits	Number	Percent of Total Visits
201940	187	90,306	717	0.8	482	0.5
201941	185	90,829	705	0.8	492	0.5
201942	190	91,815	784	0.9	596	0.6
201943	185	90,917	771	0.8	554	0.6
201944	187	86,765	754	0.9	579	0.7
201945	189	88,162	898	1.0	720	0.8
201946	189	93,988	1,096	1.2	931	1.0
201947	192	94,184	1,099	1.2	1,029	1.1
201948	191	90,704	1,341	1.5	1,316	1.5
201949	189	96,822	1,413	1.5	1,311	1.4
201950	190	97,303	1,683	1.7	1,750	1.8
201951	190	98,262	1,918	2.0	2,173	2.2
201952	190	102,130	2,546	2.5	2,925	2.9
202001	192	102,836	2,257	2.2	2,400	2.3
202002	194	96,854	1,583	1.6	1,520	1.6
202003	190	91,616	1,341	1.5	1,253	1.4
202004	190	96,559	1,417	1.5	1,403	1.5
202005	190	95,692	1,640	1.7	1,654	1.7
202006	190	93,780	1,587	1.7	1,460	1.6
202007	194	95,412	1,524	1.6	1,440	1.5
202008	191	96,665	1,669	1.7	1,513	1.6
202009	191	96,899	1,861	1.9	1,675	1.7
202010	192	96,209	3,111	3.2	2,905	3.0
202011	191	91,730	4,532	4.9	3,818	4.2
202012	191	76,277	5,272	6.9	3,851	5.0
202013	193	62,281	4,028	6.5	2,397	3.8
202014	192	55,834	3,015	5.4	1,396	2.5
202015	192	56,597	2,186	3.9	994	1.8
Total		2,517,428	52,748		44,537	

NCHS Mortality Surveillance Data
Data as of April 16, 2020
For the Week Ending April 11, 2020 (Week 15)

Year	Week	Total Deaths	Pneumonia, Influenza or COVID-19 Deaths		Baseline	Threshold
			Number	% of Total		
2019	40	52,465	2,723	5.2	5.3	5.7
2019	41	52,870	2,786	5.3	5.4	5.7
2019	42	54,143	2,996	5.5	5.5	5.8
2019	43	53,922	3,016	5.6	5.6	5.9
2019	44	54,000	2,939	5.4	5.7	6.0
2019	45	55,502	3,095	5.6	5.8	6.2
2019	46	55,711	3,136	5.6	5.9	6.3
2019	47	56,038	3,046	5.4	6.0	6.4
2019	48	55,267	3,044	5.5	6.2	6.5
2019	49	57,034	3,406	6.0	6.3	6.6
2019	50	57,319	3,563	6.2	6.4	6.7
2019	51	57,065	3,475	6.1	6.5	6.8
2019	52	58,053	3,680	6.3	6.6	6.9
2020	1	59,087	4,428	7.5	6.7	7.0
2020	2	59,151	4,462	7.5	6.7	7.1
2020	3	57,616	4,358	7.6	6.8	7.2
2020	4	57,000	4,225	7.4	6.9	7.2
2020	5	56,569	4,091	7.2	6.9	7.3
2020	6	57,094	4,121	7.2	7.0	7.3
2020	7	56,114	4,137	7.4	7.0	7.3
2020	8	55,646	4,004	7.2	7.0	7.3
2020	9	54,968	4,096	7.5	7.0	7.3
2020	10	54,333	4,172	7.7	7.0	7.3
2020	11	52,381	4,140	7.9	6.9	7.3
2020	12	51,785	4,678	9.0	6.9	7.2
2020	13	52,569	6,597	12.5	6.8	7.1
2020	14	49,770	8,876	17.8	6.7	7.1
2020	15	28,174	5,305	18.8	6.7	7.0