

DIVISION OF ANIMAL INDUSTRY - REPORTABLE DISEASE LIST

Bovine

Immediate Notification

Also Reportable to DOH

Akabane	
Anaplasmosis	
Anthrax	x
Aujeszky's Disease (Pseudorabies)	
Bluetongue - Domestic Serotypes	
Bluetongue - Exotic Serotypes	
Bovine Babesiosis	
Bovine Brucellosis	x
Bovine Ephemeral Fever	
Bovine Spongiform Encephalopathy	x
Bovine Tuberculosis	x
Contagious Bovine Pleuropneumonia	
Cysticercosis	
Echinococcosis / Hydatidosis	x
Foot and Mouth Disease	
Heartwater	
Hemorrhagic Septicemia	
Ibaraki	
Infectious Petechial Fever	
Leptospirosis	
Louping Ill	
Lumpy Skin Disease	
Malignant Catarrhal Fever (Sheep Assoc. - OHV)	
Malignant Catarrhal Fever (Wildebeest Assoc.)	
New and Old World Screwworm	
Paratuberculosis (Johne's)	
Psoroptic Mange	
Q Fever	x
Rabies	x
Rift Valley Fever	x
Rinderpest	
Salmonella spp. (<i>S.dublin</i> , <i>S. typhimurium</i> , any MDR strains)	
Sweating Sickness	
Theileriosis	

Toxicosis (Feed)	
Trichomoniasis (Group B Arbovirus)	
Trypanosomosis (<i>T. congolense</i> , <i>T. vivax</i> , <i>T. brucei brucei</i>)	
Vesicular Stomatitis (Domestic: NJ, IN-1)	
Vesicular Stomatitis (Foreign: IN-2, IN-3, Piry)	x
Wesselbron Disease	

Monthly Notification	Also Reportable to DOH
-----------------------------	-------------------------------

Bovine Cysticercosis	x
Bovine Genital Campylobacteriosis	
Dermatophilosis	
Enzootic Bovine Leukosis	
Leptospirosis	x
Paratuberculosis (Johne's)	
Psoroptic Mange	
Scabies	
Trichomoniasis	

DIVISION OF ANIMAL INDUSTRY - REPORTABLE DISEASE LIST

Caprine - Ovine

Immediate Notification

Also Reportable to DOH

Anthrax	x
Aujeszky's Disease (Pseudorabies)	
Bluetongue - Domestic serotypes	
Bluetongue - Exotic serotypes	
Borna Disease	
Brucellosis (Excluding <i>B. ovis</i>)	
Contagious Agalactia of Sheep and Goats	
Contagious Caprine Pleuropneumonia	
Contagious Ecthyma (Soremouth, Orf)	
Echinococcosis / Hydatidosis	x
Foot and Mouth Disease	
Heartwater (<i>Cowdria ruminantium</i>)	
Nairobi Sheep Disease	
New and Old World Screwworm	
Ovine Epididymitis (<i>Brucella ovis</i>)	x
Peste de Petits Ruminants (Goat Plague)	
Q Fever (<i>Coxiella brunetti</i>)	x
Rabies	x
Rift Valley Fever	x
Rinderpest	
Salmonella spp. (<i>S. abortus ovis</i> , <i>S. typhimurium</i> , any MDR strains)	
Scabies (<i>Psoroptes ovis</i>)	
Scrapie	
Sheep and Goat Pox	
Theileriosis	
Toxicosis (Feed)	
Tuberculosis	
Vesicular Stomatitis (Domestic: NJ, IN-1)	
Vesicular Stomatitis (Foreign: IN-2, IN-3, Piry)	x
Wesselbron Disease (Group B Arbovirus)	

Monthly Notification

Also Reportable to DOH

Caprine Arthritis / Encephalitis

Caseous Lymphadenitis

Enzootic Abortion of Ewes (*Chlamydophila abortus*)

x

Maedi Visna (Chronic Progressive Pneumonia)

Leptospirosis

x

Paratuberculosis (Johne's)

x


DIVISION OF ANIMAL INDUSTRY - REPORTABLE DISEASE LIST

Porcine

Immediate Notification

Also Reportable to DOH

African Swine Fever	
Atrophic Rhinitis	
Classical Swine Fever (Hog Cholera)	
Enterovirus Encephalomyelitis (Teschen Disease)	
Foot and Mouth Disease	
New and Old World Screwworm	
Swine Vesicular Disease	
Vesicular Exanthema	
Anthrax	x
Aujeszky's Disease (Pseudorabies)	
Brucellosis (<i>Brucella suis</i>)	x
Echinococcosis / Hydatidosis	x
Paramyxovirus (Menangle Virus)	
Porcine Morbillivirus (Nipah)	x
Porcine Reproductive and Respiratory Syndrome (PRRS)	
Rabies	x
Salmonella spp. (<i>S. choleraesuis</i> , <i>S. typhimurium</i> , any MDR strains)	
Swine Tuberculosis (<i>M. avium</i> , et al)	
Toxicoses (Feed)	
Trichinellosis (<i>Trichinella spiralis</i>)	x
Vesicular Stomatitis (Domestic: NJ, IN-1)	
Vesicular Stomatitis (Foreign: IN-2, IN-3, Piry)	x

Monthly Notification

Also Reportable to DOH

Erysipelas	
Leptospirosis	x
Mange (Sarcoptic)	
Porcine Babesiosis	
Porcine Cysticercosis	x

DIVISION OF ANIMAL INDUSTRY - REPORTABLE DISEASE LIST

Avian

Immediate Notification

Also Reportable to DOH

Avian Chlamydiosis (<i>Chlamydia psittaci</i>)	x
Avian Infectious Bronchitis (Arkansas strain)	
Avian Infectious Laryngotracheitis	
Avian Influenza - Highly Pathogenic (any H5 or H7)	x
Avian Influenza - Low Pathogenic (H5 or H7)	
Duck Virus Enteritis	
Duck Virus Hepatitis	
Exotic Newcastle Disease	x
Pullorum (<i>Salmonella pullorum</i>)	
Salmonella enteritidis (SE)	x
Toxicoses (Feed)	

Monthly Notification

Also Reportable to DOH

Avian Mycoplasmosis (<i>Mycoplasma gallisepticum</i>)	
Avian Tuberculosis (<i>Mycoplasma avium</i>)	
Fowl Cholera (<i>Pasteurella multocida</i>)	

DIVISION OF ANIMAL INDUSTRY - REPORTABLE DISEASE LIST

Cervidae

Immediate Notification

Also Reportable to DOH

Anthrax	x
Botulism (<i>Clostridium botulinum</i> toxin)	x
Brucellosis	x
<i>Burkholderia pseudomallei</i> (Meloidosis)	x
Campylobacteriosis (Gastro-intestinal)	
Chronic Wasting Disease (CWD)	
Leptospirosis	
Q Fever (<i>Coxiella burnetti</i>)	x
Salmonella spp. (any MDR strains)	x
Tuberculosis	x

DIVISION OF ANIMAL INDUSTRY - REPORTABLE DISEASE LIST

Equine

Immediate Notification

Also Reportable to DOH

African Horse Sickness

Anthrax

x

Contagious Equine Metritis (*Taylorella equigenitalis*)

Dourine (*Trypanosoma equiperdum*)

Eastern Equine Encephalomyelitis (EEE)

x

Epizootic Lymphangitis (Equine Blastomycosis)

Equine Infectious Anemia

Equine Piropiasmosis (*T. equi* or *B. caballi*)

Equine Rhinopneumonitis (EHV-1 or EHV-4 or EHM)

Equine Viral Arteritis (EVA)

Glanders (*Pseudomonas mallei*)

x

Horse Pox

Japanese Encephalitis

x

New and Old World Screwworm

Rabies

x

Rift Valley Fever

x

Strangles (*S. equi*)

Surra (*Trypanosoma evansi*)

Toxicoses (Feed)

Trichinellosis (*Trichinella spiralis*)

x

Venezuelan Equine Encephalomyelitis (VEE)

x

Vesicular Stomatitis (Domestic: NJ, IN-1)

Vesicular Stomatitis (Foreign: IN-2, IN-3, Piry)

x

Western Equine Encephalomyelitis (WEE)

x

West Nile Virus

x

Monthly Notification

Also Reportable to DOH

Leptospirosis

x

Ulcerative Lymphangitis (*Corynebacterium pseudotuberculosis*)