

Reportable Diseases List for Clinical Providers

To report by phone: 401-222-2577 | After Hours: 401-276-8046 | Cases may also be reported electronically or by mail. **To report by secure fax:** STDs: 401-222-1105 | Animal Bites: 401-222-2477 | All Other Diseases: 401-222-2488
Rhode Island State Health Laboratories support is available by calling 401-222-5600.

For more information and to download forms, visit <http://health.ri.gov/diseases/infectious/resultsreportable.php>

Report the following diseases and conditions **IMMEDIATELY** by phone upon recognition or suspicion of disease. Laboratory confirmation is not necessary prior to report being filed. **Diseases in blue are potential agents of bioterrorism.**

- **Animal bites**
- **Anthrax**
- **Arboviral infections (e.g., West Nile, Eastern Equine Encephalitis, Powassan, Zika, Chikungunya, Yellow Fever)**
- **Botulism**
- **Brucellosis**
- **Cholera**
- **Ciguatera**
- **Clostridium perfringens epsilon toxin**
- **Diphtheria**
- **Encephalitis (infectious causes)**
- **Glanders**
- **Hantavirus Pulmonary Syndrome**
- **Hepatitis A²**
- **Measles (Rubeola)**
- **Meningococcal disease-invasive¹**
- **Middle East Respiratory Syndrome (MERS)**
- **Melioidosis**
- **Middle East Respiratory Syndrome (MERS)**
- **Outbreaks and clusters**
- **Novel or emerging respiratory viruses**
- **Paralytic shellfish poisoning**
- **Plague**
- **Poliomyelitis**
- **Q-Fever**
- **Rabies**
- **Ricin poisoning**
- **SARS-CoV-2 (COVID-19)**
- **SARS-CoV-2 associated deaths**
- **SARS-CoV-2 associated hospitalizations**
- **Scombroid poisoning**
- **Smallpox (Variola)**
- **Staphylococcus aureus invasive infections VRSA/VISA**
- **Staphylococcal enterotoxin B poisoning**
- **Tularemia**
- **Staphylococcal enterotoxin B poisoning**
- **Typhoid fever (Salmonella typhi)**
- **Unexplained deaths (Possibly due to unidentified infectious causes)**
- **Vibriosis**
- **Viral hemorrhagic fevers (e.g., Ebola, Lassa, Marburg)**

Report the following diseases and conditions **within 4 days** of recognition or suspicion of disease³:

- **Acute flaccid myelitis**
- **Anaplasmosis**
- **Babesiosis (all species)**
- **Campylobacteriosis**
- **Carbapenem resistant Gram-negative bacteria (CP-CRE)**
- **Chancroid**
- **Chlamydia trachomatis**
- **Coccidioidomycosis**
- **Cryptosporidiosis**
- **Cyclosporiasis**
- **Dengue virus**
- **Ehrlichiosis**
- **Escherichia coli, Shiga toxin-producing (STEC)**
- **Giardiasis**
- **Gonorrhea**
- **Granuloma Inguinale (Klebsiella granulomatis)**
- **Haemophilus influenzae disease, all serotypes¹**
- **Hansen's disease or Leprosy**
- **Hemolytic uremic syndrome**
- **Hepatitis B, C, D, E (all acute cases and pregnant women with chronic illness) and unspecified viral hepatitis²**
- **HIV 1 and 2. Report pregnancy in women with HIV. Report by confidential mail only.**
- **Influenza associated deaths, hospitalizations, and novel virus infections**
- **Latent Tuberculosis Infection**
- **Legionellosis**
- **Leptospirosis**
- **Listeriosis¹**
- **Lyme disease**
- **Lymphogranuloma Venereum**
- **Malaria**
- **Meningitis (aseptic, bacterial, viral, or fungal)**
- **Multisystem Inflammatory Syndrome in Children (MIS-C)**
- **Mumps**
- **Ornithosis/Psittacosis**
- **Pelvic inflammatory disease**
- **Pertussis**
- **Pneumococcal disease¹**
- **Rickettsiosis, including Rocky Mountain Spotted Fever**
- **Rubella (including congenital rubella)**
- **Salmonellosis**
- **Shigellosis**
- **Streptococcal disease (invasive Group A & B)¹**
- **Streptococcal Toxic Shock Syndrome**
- **Syphilis-all stages including neurosyphilis and congenital syphilis**
- **Tetanus**
- **Toxic Shock Syndrome**
- **Transmissible spongiform encephalopathies (including Creutzfeldt Jakob disease)**
- **Trichinosis**
- **Tuberculosis disease**
- **Varicella**
- **Yersiniosis**

¹ Invasive disease only: confirmed by isolation from blood, CSF, pericardial fluid, pleural fluid, peritoneal fluid, joint fluid, or other normally sterile site.

² Also report AST, ALT, and bilirubin

³ Report patient's name, address, gender, race, ethnicity, date of birth, age, and phone number with attending physician's name and phone number