

North Dakota Reportable Conditions List

Any person who discovers, suspects, or has reason to believe that animals are either affected with a reportable disease or contaminated with a toxic substance shall immediately report that fact, suspicion, or belief to:

State Veterinarian, North Dakota State Board of Animal Health
Department of Agriculture, 600 E Boulevard Ave. Dept. 602
Bismarck, ND 58505-0020
(701) 328-2655
(800) 242-7535

** Movement restrictions/quarantinable

** Foreign Animal Disease

Diseases Reportable by Anyone

- Anthrax – any species
- **Babesiosis (Piroplasmosis) – any species**
- Dermatophilosis (*Deramatophilis congolensis*) – any species
- Echinococcosis/Hydatidosis (*Echinococcus granulosus*, *E. multilocularis*) – any species
- Equine Encephalomyelitis (Eastern, Western, [Venezuelan](#)) – primarily equine and avian, but can affect any species
- Leishmaniasis (*Leishmania donovani*, *L. chagasi*) – any species
- Meningeal Worm (*Parelaphostrongylus tenuis*) – any species
- Pox infections
 - Fowl
 - Horse
 - [Sheep and Goat](#)
- Plague (*Yersinia pestis*) – any species
- Potomac Horse Fever - equine
- Pseudorabies (Aujeszky's Disease) – primarily swine, but any species
- Rabies – any mammal
- **Screwworm – any species**
 - **“New World” (*Cochliomyia hominivorax*)**
 - **“Old World” (*Chrysomya bezziana*)**
- Transmissible Spongiform Encephalopathy
 - Bovine Spongiform Encephalopathy – bovine
 - Chronic Wasting Disease – cervids
 - Scrapie – ovine and caprine
 - Transmissible Mink Encephalopathy – mink
- Trypanosomiasis (*Trypanosoma congolense*, *T. vivax*, *T. brucei*) – any species
- Tuberculosis – all mammals
- Tularemia (*Francisella tularensis*) – any species
- **Vesicular Stomatitis – any cloven hoofed animal and equine**

- Avian Infectious Bronchitis - avian
- Avian Infectious Laryngotracheitis - avian
- Avian Mycoplasmosis (*M. gallisepticum*) - avian
- Duck Viral Hepatitis - avian
- European Fowl Pest - avian
- [Fowl Typhoid \(*Salmonella gallinarum*\) - avian](#)
- Infectious Bursal Disease (Gumboro Disease) - avian
- [Influenza, Avian High Path - avian](#)
- Marek's Disease - avian
- **Newcastle Disease, Exotic - avian**
- [Pullorum Disease \(*Salmonella pullorum*\) - avian](#)

- Anaplasmosis - ruminants

- Bluetongue – ruminants
- Bovine Ephemeral Fever - bovine
- Brucellosis – any species
- **Contagious Bovine Pleuropneumonia (*Mycoplasma mycoides mycoides*) – bovine**
- Cysticercosis
 - Bovine (*Taenia saginata*)
 - Porcine (*Taenia solium*)
- **Foot and Mouth Disease – any cloven hoof species**
- **Heartwater (*Cowdria ruminatum*) - ruminants**
- **Hemorrhagic Septicaemia (*Pasteurella multocida* type 6:B or 6:E) - bovine**
- **Lumpy Skin Disease - bovine**
- **Malignant Catarrhal Fever – any ruminant (wildebeest associated) (sheep associated)**
- **Peste des Petits Ruminants – ruminants**
- **Rift Valley Fever - ruminants**
- **Rinderpest – any cloven hoof species**
- **Scabies - ruminants but species specific**
- **Texas cattle fever ticks (Texas (splenic) Fever) – any ruminants**
- Theileriosis – ruminant protozoal disease
- Trichomoniasis (*Trichomonas foetus*) - bovine

- Caprine Arthritis/encephalitis - caprine
- Contagious Agalactia (*Mycoplasma agalactiae*, *M. capricolum*, *M. mycoides*) – ovine and caprine
- Contagious Caprine Pleuropneumonia (*Mycoplasma F38*) – caprine
- Contagious Ecthyma (orf) – ovine and caprine
- Enzootic Abortion of Ewes (Ovine Chlamydiosis) – ovine
- Foot Rot of Sheep – ovine and caprine
- Nairobi Sheep Disease – ovine and caprine
- Q fever (*Coxiella burnetii*) – ovine and caprine

- **African Horse Sickness – equine**
- **Contagious Equine Metritis (*Taylorella equigenitalis*) – equine**
- **Dourine (*Trypanosoma equiperdum*) - equine**
- Epizootic Lymphangitis (*Histoplasma farciminosum*) - equine
- Equine Infectious Anemia - equine
- Equine Viral Arteritis - equine
- **Glanders (*Pseudomonas mallei*) - equine**
- **Hendra Virus - equine**
- **Japanese Encephalitis - equine**
- **Surra (*Trypanosoma evansi*) - equine**

- Epizootic Hematopoietic Necrosis - fish
- Infectious Hematopoietic Necrosis - fish
- Infectious Salmon Anemia - fish
- *Oncorhynchus masou* Virus Disease - fish
- Spring Viremia of Carp - fish
- Viral hemorrhagic Septicemia - fish

- **African Swine Fever - swine**
- **Classical Swine Fever (Hog Cholera) - swine**
- Enterovirus Encephalomyelitis (Teschen Disease) – swine
- Nipah Virus – swine, humans, and bats
- **Swine Vesicular Disease – swine and seals**

• Vesicular Exanthema - swine

- Myxomatosis – rabbits and hares
- Rabbit Hemorrhagic Disease (*Rabbit Calicivirus*)

Diseases are reportable by Diagnostic Laboratories

(practitioners do not need to report them to the State Veterinarian)

- Atrophic Rhinitis (*Bordetella bronchiseptica*, *Pasteurella multocida*) - swine
- Avian Chlamydiosis (*Chlamydia psittaci*) - avian
- Avian Tuberculosis (*Mycobacterium avium*) – any species
- Bovine Genital Campylobacteriosis - bovine
- Bovine Viral Diarrhea virus – any species
- Duck Viral Enteritis – avian
- Epizootic Hemorrhagic disease - ruminants
- Enzootic Bovine Leukosis –bovine
- Equine Rhinopneumonitis - equine
- Fowl Cholera (*Pasteurella multocida*) - avian
- Infectious Bovine Rhinotracheitis/ Infectious Pustular Vulvovaginitis (BHV 1/IBR) - bovine
- Influenza, Type A – any species
 - Low Pathogenic Avian Influenza
 - Equine Influenza
- Leptospirosis – any species
- Lyme Disease – any species
- Maedi-Visna (Progressive Pneumonia of Sheep) – ovine and caprine
- Neospora –any species
- Novel Swine Enteric Viruses –swine
- Ovine Pulmonary Adenomatosis (Jaagsiekte) – ovine and caprine
- Paratuberculosis (Johne’s Disease, *Mycobacterium avium paratuberculosis*) – any ruminants
- Porcine Reproductive and Respiratory Syndrome – swine
- Salmonellosis – any species
- Transmissible Gastroenteritis - swine
- Trichinellosis (*Trichinella spiralis*) - swine
- West Nile Virus – any species

Toxic Substance Contamination

- Anything that could be harmful to animals or humans

Any Suspicious or Mysterious Disease!

The assistance of specially trained foreign animal disease diagnosticians may be required to investigate and collect specimens for submission to the Foreign Animal Disease Diagnostic Laboratory. Call the State Veterinarian or Area Veterinarian in Charge if you discover, suspect, or have reason to believe animals are affected by any of these diseases.