REFERENCES

- 1. American College of Obstetricians and Gynecologists, "Cervical Cytology: Evaluation and Management of Abnormalities," Technical Bulletin 81 (October 1984).
- 2. American Hospital Association, <u>Hospital Statistics</u> 1987 edition (Chicago, IL: American Hospital Association, 1987).
- 3. Anderson, G. H., Boyes, D. A., Benedet, J. L., et al., "Organization and Results of the Cervical Cytology Screening Programme in British Columbia, 1955 -85," <u>Br. Med. J.</u> 296:975-978, 1988.
- 4. Aristizabal, N., Cuello, C., Correa, P., et al., "The Impact of Vaginal Cytology on Cervical Cancer Risks in Cali, Colombia," Int. J. Cancer 34:5-9, 1984.
- 5. Baker, M.S., Kessler, L. G., and Smucker, R. C., "The Cost of Treating Cancers of Thirteen Different Sites Among Medicare Beneficiaries," (draft) NIH/NCI, 1988.
- 6. Baquet, C., and Ringen, K., "Health Policy: Gaps in Access, Delivery, and Utilization of the Pap Smear in the United States," Milbank Ouarterly 65(SUPP.2):322-347, 1987.
- 7. Barron, B. A., Cahill, M. C., and Richart, R. M., "A Statistical Model of the Natural History of Cervical Neoplastic Disease: The Duration of Carcinoma In Situ," <u>Gynecol. On-</u> 6:196-205, 1978.
- 8. Barron, B. A., and Richart, R. M., "A Statistical Model of the Natural History of Cervical Carcinoma Based on a Prospective Study of 557 Cases," <u>J. Nat. Cancer Inst.</u> 41:1343-1353, 1968.
- 9. Barron, B. A., and Richart, R. M., "Statistical Model of the Natural History of Cervical Carcinoma: II. Estimates of the Transition Time From Dysplasia to Carcinoma In Situ," J Nat. Cancer Inst. 45:1025-1030, 1970.
- 10. Beck, R. J., and Pauker, S. G., "Markov Process in Medical Prognosis," <u>Med. Decis.</u> Making 3(3):419-458, 1983.
- 11. Beilby, J. O. W., Bourne, R., Guillebaud, J., et al., "Paired Cervical Smears: A Method of Reducing the False-Negative Rate in Population Screening," <u>obstet. Gynecol.</u> 60:46-48, 1982.
- 12. Benedet, J. L., and Anderson, G. H., "Cervical Intraepithelial Neoplasia in British Columbia: A Comprehensive Program for Detection, Diagnosis and Treatment," <u>Gynecol. Oncol.</u> 12: \$280-291, 1981.
- Benedet, J. L., and Senders, B. H., "Carcinoma In Situ of the Vagina," Am. J. Obstet. Gynecol. 148:695-700, 1984.
- 14. Berget, A., Olsen, J., and Poll, P., "Sensitivity and Specificity of Screening by Cervico-Vaginal Cytology," Dan. Med. Bull. 24(lf):26-29, 1977.

- 15. Berrino, F., Gatta, G., d'Alto, M., et al., "Efficacy of Screening in Preventing Invasive Cervical Cancer: A Case-Control Study in Milan, Italy," <u>Screening for Cancer of the Uterine Cervix</u>, M. Hakama, A.B. Miller, and N.E. Day (eds.), IARC Scientific Publications No. 76 (Lyon, France: International Agency for Research on Cancer, 1986).
- 16. Bibbo, M., Keebler, C. T., and Wied, G. L., "Prevalence and Incidence Rates of Cervical Atypia A Computerized File Analysis on 148,735 Patients," <u>J. Repro. Med.</u> 6:79-83, 1971.
- 17. Blythe, J.G., "Cervicography: A Preliminary Report," Am. J. Obstet. Gynecol. 152:192-197, 1985.
- 18. Boyce, J., and Dattino, P., Department of Gynecological Oncology, University Hospital, Health Sciences Center at Brooklyn, New York, NY, personal communication, November 1988.
- 19. Boyes, D. A., "The Value of a Pap Smear Program and Suggestions for Its Implementation," <u>Cancer</u> 48:613-621, 1981.
- 20. Boyes, D. A., Morrison, B., Knox, E. G., et al., "A Cohort Study of Cervical Cancer Screening in British Columbia" Clin. Invest. Med. 5:1-29, 1982.
- 21. Campion, M. J., McCance, D. J., and Cuzjic J., "Progressive Potential of Mild Cervical Atypia: Prospective Cytological, Colposcopic, and Virological Study," <u>Lancet</u> 2(8501):237-240, 1986.
- 22. Canadian Medical Association Journal, "Cervical Cancer Screening Programs," <u>Can. Med.</u> ASSOC. J. 114:1003-1033, 1976.
- 23. Canadian Medical Association Journal, "Cervical Cancer Screening Programs: Summary of the 1982 Canadian Task Force Report," <u>Can. Med. Assoc. J.</u> 127:581-589, 1982.
- 24. Canadian Task Force on the Periodic Health Examination, "The Periodic Health Examination 1979," Can. Med. Assoc. J. 121:1 193-1254, 1979.
- 25. Celentano, D. D., Klassen, A. C., Weisman, C. S., et al., "Duration of Relative Protection of screening for Cervical Cancer," Prev. Med. 18:411 -422, 1989.
- 26. Celentano, D. D., Shapiro, S., and Weisman C. S., "Cancer Prevention Screening Behavior Among Elderly Women," <u>Prev. Med.</u> 11:454-463, 1982.
- 27. Christopherson, W. M., Lundin, F. E., and Mendez W. M., "Cervical Cancer Control: A Study of Morbidity and Mortality Trends Over a 21-Year Period," <u>Cancer</u> 38:1357-1366, 1976.
- 28. Christopherson, W. M., and Parker, J. E., "Control of Cervical Cancer in Women of Low Income in a Community," <u>Cancer</u> 24:64-69, 1969.
- 29. Clarke, E. A., and Anderson, T. W., "Does Screening by "Pap" Smears Help Prevent Cervical Cancer?" Lancet 2(8132):1-4, 1979.

- 30. Cook, G. A., and Draper, G. J., "Trends in Cervical Cancer and Carcinoma In Situ in Great Britain," <u>Br. J. Cancer</u> 50:367-375, 1984.
- 31. Coppleson, L.W., and Brown, B. W., "Estimation of the Screening Error Rate From the Observed Detection Rates in Repeated Cervical Cytology," <u>Am. J. Obstet. Gynecol.</u> 119:953-958, 1974.
- 32. Coppleson, L.W., and Brown, B. W., "Observation on a Model of the Biology of Carcinoma of the Cervix: A Poor Fit Between Observation and Theory," <u>Am. J. Obstet. Gynecol.</u> 122:127-136, 1975.
- 33. Coppleson, L.W., and Brown, B.W., "Control of Carcinoma of the Cervix: Role of the Mathematical Model," <u>Gynecological Oncology: Fundamental Principles and Clinical Practice</u>, M. Coppleson (cd.) (Edinburgh, Scotland: Churchill Livingstone, 1981).
- 34. Creasman, W.T., Clarke-Pearson, D.L., and Weed, J.C., "Results of Outpatient Therapy of Cervical Intraepithelial Neoplasia," <u>Gynecol. Oncol.</u> 12: S306-S316, 1981.
- 35. Currie, E., Parliamentary Under Secretary of State for Health, Department of Health and Social Security, London, England, personal communication, February 1988.
- 36. Davis, F. R., Hindman, W. M., Paplanus, S. H., et al., "Value of Duplicate Smears in Cervical Cytology," Acta. Cytol. 25(5):533-538, 1981.
- 37. Dickinson, L., Mussey, M. E., Soule, E. H., et al., "Evalution of the Effectiveness of Cytologic Screening for Cervical Cancer: I. Incidence and Mortality Trends in Relation to Screening," Mayo Clin. Proc. 42:534-555, 1972.
- 38. Draper, G. J., and Cook, G. A., "Changing Patterns of Cervical Cancer Rates" <u>Br. Med. J.</u> 287:510-512, 1983.
- 39. Duguid, H. L., Duncan, I. D., and Currie, J., "Screening for Cervical Intraepithelial Neoplasia in Dundee and Angus, 1962-1981, and Its Relation With Invasive Cervical Cancer," <u>Lancet</u> 2(8463):1053-1056, 1985.
- 40. Dunn, J. E., "The Presymptomatic Diagnosis of Cancer With Special Reference to Cervical Cancer," <u>Proc. R, Soc. Med.</u> 59:1198-1204, 1966.
- 41. Dunn, J. E., and Schweitzer, V., "The Relationship of Cervical Cytology to the Incidence of Invasive Cervical Cancer and Mortality in Alameda County, California, 1960 to 1974," <a href="https://doi.org/10.1001/j.nc.1001/j.
- 42. Dunn, J. E., Slate, T. A., Merritt, J. W., et al., "Finding for Uterine Cancer From One **or** More Cytological Examinations of 33,750 Women," <u>J. Nat. Cancer Inst.</u> 23:505-527, 1959.
- 43. Eddy, D. M., 'ACS Report on the Cancer-Related Health Checkup," <u>CA A Cancer Journal for Clinicians</u> 30(4):194-240, 1980.
- 44. Ellman, R., and Chamberlain, J., "Improving the Effectiveness of Cervical Cancer Screening," <u>J. Royal Coll. Gen. Pract</u>, 34:537-542, 1984.

- 45. Expert Panel for OTA Study of Cervical Cancer Screening, Mount Sinai School of Medicine, October 5, 1988.
- 45a. Feldman, A. R., Kessler, L., Myers, M. H., et al., "The Prevalence of Cancer: Estimates Based on the Connecticut Tumor Registry," N. Engl. J. Med. 315:1394-1397, 1986.
- 46. Fidler, H. K., Boyes, D. A., and Worth, A. J., "Cervical Cancer Detection in British Columbia," <u>J. Obstet. Gynaecol. Brit. Cwlth.</u> 75:392-404, 1968.
- 47. Fink, D.J., "Change in American Cancer Society Checkup Guidelines for Detection of Cervical Cancer," <u>CA A Cancer Journal for Clinicians</u> 38(2):127-128, 1988.
- 48. Fox, C. H., "Biologic Behavior of Dysplasia and Carcinoma In Situ," <u>Am. J. Obstet.</u> Gynecol. 99:960-974, 1967.
- 49. Friedell, G. H., Hertig, A. T., and Younge, P. A., "Early Stromal Invasion of Carcinoma In-Situ of the Uterine Cervix," <u>Arch. Path.</u> 66:494-503, 1958.
- 50. Frost, J. K., "Gynecologic and Obstetric Clinical Cytopathology," <u>Novak's Gynecological and Obstetric Pathology With Clinical & Endocine Relations</u> E.R. Novak and J.D. Woodruff, (eds.) (Philadelphia, PA: W.B. Saunders, 1979).
- 51. Fruchter, R., Department of Gynecological Oncology, University Hospital, Health Sciences Center at Brooklyn, New York, unpublished data, November 1988.
- 52. Gay, J. D., Donaldson, L. D., and Goellner, J. R., "False-Negative Results in Cervical Cytologic Studies," <u>Acta. Cytol.</u> 25(5):533-538, 1981.
- 53. Galvin, G. A., Jones, H. W., and TeLinde, R. W., "Clinical Relationship of Carcinoma In-Situ and Invasive Carcinoma of the Cervix," J. A.M.A. 149:744-748, 1952.
- 54. Giles, J. A., Hudson E., Crow, J., et al., "Colposcopic Assessment of the Accuracy of Cervical Cytology Screening," <u>Br. Med. J.</u> 296:1099-1 102, 1988.
- 55. Gluck, M., Wagner, J. L., and Duffy, B. D., <u>The Use of Preventive Services by the Elder-</u>
 ~ (Staff Paper #2 in OTA's Series of Preventive Services Under Medicare) (Washington, DC: Office of Technology Assessment, 1989).
- 56. Graham, J. B., Sotto, L. S., and Paloncek, F. P., <u>Carcinoma of the Cervix</u> (Philadelphia, PA: W.B. Saunders, 1962).
- 57. Grubb, G. S., "Human Papillomavirus and Cervical Neoplasia: Epidemiological Considerations," <u>Inter. J. Epidemiol.</u> 15:1-7, 1986.
- 58. Guzick, D. S., "Efficacy of Screening for Cervical Cancer: A Review," Am. J. Public Health 68:125-134, 1978.
- 59. Hakama, M., "Trends in the Incidence of Cervical Cancer in the Nordic Countries,"

 <u>Trends in Cancer Incidence: Causes and Practical Implications,</u> K. Magnus (cd.) (Washington, DC: Hemisphere Publishing Corporation, 1982).

- 60. Hamblin, J.E., Brock, C.D., Litchfield, L., et al., "Papanicolaou Smear Adequacy: Effect of Different Techniques in Specific Fertility States," <u>J. Fam. Pract.</u> 20:257-260, 1985.
- 61. Hayward, R. A., Shapiro, M., Freeman, H. F., et al., "Who Gets Screened for Cervical and Breast Cancer?" Arch. Intern. Med. 148:1 177-1181, 1988.
- 62. Hill, G. B., and Adelstein, A. M., "Cohort Mortality From Carcinoma of the Cervix," Lanw 2(516):605-606, 1967.
- 63. Holmes, F. F., and Hearne, E., "Cancer Stage-to-Age Relationship: Implications for Cancer Screening in the Elderly," <u>L. Am. Ger. Soc2</u>9:55, 1981.
- 64. Husain, O. A., Butler, E. B., Evans, D. M., et al., "Quality Control in Cervical Cytology," J Clin. Path. 27:935-944, 1974.
- 65. Intercollegiate Working Party on Cervical Cytology, <u>Report of the Intercollegiate Working Party on Cervical Cytology Screening</u> (London, England: Progress Press Ltd., 1987).
- 66. International Agency for Research on Cancer, Working Group on Evaluation of Cervical Cancer Screening Programmed, "Screening for Squamous Cervical Cancer: Duration of Low Risk After Negative Results of Cervical Cytology and Its Implication for Screening Policies," Br. Med. J. 293:659-664, 1986.
- 67. Johannesson, G., Geirsson, G., Day, N., et al., "The Effect of Mass Screening in Iceland, 1965-74, on the Incidence and Mortality of Cervical Carcinoma," <u>Inter. J. Cancer</u> 21:418-425, 1978.
- 68. Jones, D. E. D., Creasman, W.T., Dombroski, R. A., et al., "Evaluation of the Atypical Pap Smear," Am. J. Obstet. Gynecol. 157:544, 1987.
- 69. Kashgarian, M., and Dunn, J. E., "The Duration of Intraepithelial and Preclinical Squamous Cell Carcinoma of the Uterine Cervix," <u>Am. J. Epidemiol.</u> 92:211-222, 1970.
- 70. Kim, K., Rigel, R. D., Patrick, J. R., et al., "The Changing Trends of Uterine Cancer and Cytology: A Study of Morbidity and Mortality Trends Over a Twenty-Year Period," Cancer 42:2439-2449, 1978.
- 71. Kinlen, L. J., and Spriggs, A. I., "Women With Positive Cervical Smears But Without Surgical Intervention: A Follow-Up Study," <u>Lancet</u> 2(8087):463, 1978.
- 72. Kishi, Y., Sadaharu, I., Sakamoto, Y., et al., "Colposcopy for Postmenopausal Women," Gynecol. Oncol. 20:62-70, 1985.
- 73. Kleinman, J. C., and Kipstein, A., "Who is Being Screened for Cervical Cancer?" <u>Am. J. Public Health</u> 71(1):73-76, 1981.
- 74. Koss, L. G., "Cytologic and Histologic Manifestations of Human Papillomavirus Infection of the Female Genital Tract and Their Clinical Significance," <u>Cancer</u> 60:1942-1950, 1987.

- 75. **Koss,** L. G., Montefiore Medical Center, Bronx, NY, personal communication, July 28, 1989.
- 76. **Koss, L.G.,** "The **Papanicolaou** Test for Cervical Cancer Detection: A Triumph and a Tragedy," **J.A.M.A.** 261(5):737-743, 1989.
- 77. **Koss, L.G.,** and Durfee, G. R., "Unusual Patterns of Squamous Epitheliums of the Uterine Cervix: Cytologic and Pathologic Study of **Koilocytic Atypia,**" Ann. N.Y. Acad. Science 63:1235-1261, 1956.
- 78. Koss, L.G., and Hinklin, M. D., "Diagnostic Cytology," Obstet. Gynecol. 43:792-793, 1974.
- 79. **Koss, L.G.,** Schreiber, K., **Oberlander,** S. G., et al., "Detection of **Endometrial** Carcinoma and **Hyperplasia** in Asymptomatic Women," <u>Obstet, Gynecol.</u> 64(1):1-11, 1984.
- 80. Laara, E., Day, E., and Hakama, M., "Trends in Mortality From Cervical Cancer in the Nordic Countries: Association With Organised Screening Programmed," <u>Lancet</u> 2(8544):1247-1248, 1987.
- 81. LaVecchia, C., Franceschi, S., **Decarli**, A., et al.,"'Pap' Smear and the Risk of Cervical **Neoplasia:** Quantitative Estimates From a Case-Control Study," <u>Lancet</u> 2(8406):779-782, 1984.
- 82. Life Technologies, Inc., "Life Technologies' FDA-Approved ViraPap Test, Performed as an Adjunct to the Pap Smear, May Identify Women at High Risk of Developing Cervical Cancer," press release, **Gaithersburg**, MD, Jan. 4, 1989.
- 83. Lundin, F. E., Christopherson, W. M., Mendez, W. M., et al., "Morbidity From Cervical Cancer: Effects of Cervical Cytology and Socioeconomic Status," <u>J. Nat. Cancer Inst.</u> **35:1015-1025**, 1965.
- 84. Lynge, E., "Mass Screening for Cervical Cancer and Breast Cancer in Denmark," unpublished paper for the Danish Cancer Society, June 1988.
- 85. MacCormac, L., Lew, W., King, G., et al., "Gynecological Cytology Screening in South Australia: A 23-Year Experience," Med. J. Aust. 149(10):530-536, 1988.
- MacGregor, J. E., Moss, S. M., Parkin, M. D., et al., "A Case-Control Study of Cervical Cancer Screening in North East Scotland," Br. Med. J. 290:1543-1546, 1985.
- 87. MacGregor, J. E., Teper, S., "Mortality From Carcinoma of Cervix Uteri in Britain," Lancet 2(8093):774-776, 1978.
- 88. MacMahon, B., Pugh, T. E., and **Ipsen, J.**, **Epidemiological** Methods (Boston, MA: Little, Brown, 1960).
- 89. Makuc, D. M., Freid, V. M., and **Kleinman,** J. C., "Trends in Use of Preventive Health Care," <u>Am. J. Public Health</u> **79(1):21-26,** 1989.

- 90. **Mandelblatt,** J., and Andrews, H., "Triple Jeopardy: Old, Poor and Minority," presented at American Public Health Association, November 15, 1988.
- 91. **Mandelblatt,** J. S., and **Fahs,** M.C., "The Cost Effectiveness of Cervical Cancer Screening for Low-Income Elderly Women," J. A.M.A. 259:2409-2413, 1988.
- 92. **Mandelblatt,** J. S., Gopaul, I., and Wistreich, M., "Gynecological Care of Elderly Women: Another Look at **Papanicolaou** Smear Testing," J. A.M.A. 256:367-371, 1986.
- 93. **McMullan,** M., Health Care Financing Administration, U.S. Department of Health and Human Services, Baltimore, MD, personal communication, October 1988.
- 94. **Meisels,** A., and Morin, C., "Human **Papillomavirus** and Cancer of the Uterine Cervix," **Gynecol. Oncol. 12:S1** 10-123, 1981.
- 95. **Meisels,** A., Roy, M., Fortier, M., et al., "Condylomatous Lesions of the Cervix: Morphologic and **Colposcopic** Diagnosis," <u>Am. J. Diag. Gynecol. Obstet. 1</u>:109-1 19, 1981.
- 96. Messmore, A., National Center for Health Statistics, **Hyattsville**, MD, personal communication, March 30, 1989.
- 97. Miller, A., Department of Preventive Medicine and Biostatistics, Faculty of Medicine, University of Toronto, Toronto, Canada, personal communication, July 24, 1989.
- 98. Miller, A. B., Lindsay, J., and Hill, G. B., "Mortality From Cancer of the Uterus in Canada and Its Relationship to Screening for Cancer of the Cervix," <u>Int. J. Cancer</u> 17:602-612, 1976.
- 99. Miller, A. B., Visentin, T., and Howe, G. R., "The Effects of Hysterectomies and Screening on Mortality of Cancer of the Uterus in Canada," <u>Int. J. Cancer</u> 27:651-657, 1981.
- 100. **Nasiell,** K., **Nasiell,** M., and Vaclavinkova, V., "Behavior of Moderate Cervical Dysplasia During Long-Term Follow-Up," **Obstet. Gynecol. 61(5):609-614,** 1983.
- 101. National Cancer Institute Workshop, "The 1988 Bethesda System for Reporting Cervical/Vaginal Cytological Diagnoses," J. A.M.A. 262(7):931-934, 1989.
- 102. Nelson, J. H., Averette, H. E., and Richart, R. M., "Cervical Intraepithelial Neoplasia (Dysplasia and Carcinoma In Situ) and Early Invasive Cervical Carcinoma," <u>Ca A J. for Clinicians</u> 39(3):157-178, 1989.
- 103. New York Times, The, "New Tests Can Detect Viruses That Signal Risk of Cervical Cancer," The New York Times Oct. 20, 1988, p. B15.
- 104. Paffenbarger, R. S., "Value in the Early Diagnosis of Cancer," <u>Cancer</u> 33(supp):1712-1719, 1974.
- 105. Parkin, D. M., **Nguyen-Dinh,** X., and Day, N. E., "The Impact of Screening on the Incidence of Cervical Cancer in England and Wales," <u>Br. J. Obstet. Gynecol.</u> 92:150-157, 1985.

- 106. Paterson, M. E. L., Peel, K. R., and **Joslin,** C. A. F., "Cervical Smear Histories of 500 Women With Invasive Cervical Cancer in Yorkshire," **Br.** Med. J. **289:896**, 1984.
- 107. Petersen, O., "Spontaneous Course of Cervical Precancerous Conditions," Am. J. Obstet. Gynecol. 72:1063-1071, 1956.
- 108. **Pollack,** E.S., "Cancer Incidence Trends in the United States: Some Methodological Problems," <u>Trends in Caricer Incidence</u>, K. Magnus (cd.) (Washington, DC: Hemisphere Publishing Corporation, 1982).
- 109. Porreco, R., Penn, I., and **Droegmueller**, W., "Gynecological Malignancies in **Immuno**-Suppressed Organ Homograph Recipients," <u>Obstet. Gynecol</u>. 45:359-364, 1975.
- 110. **Purola,** E., and **Savia,** E., "Cytology of Gynecologic Condyloma Acuminatum," <u>Acta Cytol.</u> 21:26-31, 1977.
- 111. Raymond, L., **Obradovic**, M., and **Riotton**, G., "Une Etude Cas-Temoins Pour l'Evaluation du Depistage Cytologique du Cancer du Col Uterin," Rev, Epidemiol. Sante Publ. 32:10-15,1984, as summarized in IARC Working Group on Cervical Cancer Screening, "Screening for Squamous Cervical Cancer -- The Duration of Low Risk Following Negative Results in Cervical Cytology Tests: Introduction," and "Summary Chapter," Screening for Caricer of the Uterine Cervix, M. Hakama, A.B. Miller, and N.E. Day (eds.), IARC Scientific Publications No. 76 (Lyon, France: International Agency for Research on Cancer, 1986).
- 112. Richart, R. M., "Cervical Intraepithelial Neoplasia," <u>Pathology Annual</u> (New York, NY: Appleton-Century-Crofts, 1973).
- 113. Richart, R. M., Department of Pathology, Columbia-Presbyterian Hospital, New York, NY, personal communication, November 1988.
- Richart, R.M., and Barron, B. A., "A Follow-Up Study of Patients With Cervical Dysplasia," Am, J. Obstet. Gynecol. 105:386-393, 1969.
- 115. **Riotton,** G., and **Obradovic,** M., "Do All Women Benefit From Screening for Cancer of the Cervix?" read before the American Society of Preventive Oncology, Bethesda, MD, Mar. 5-7, 1986.
- Roberts, A. D., **Denholm,** R. B., and Cordiner, J. W., "Cervical Intraepithelial **Neoplasia** in Post-Menopausal Women With Negative Cervical Cytology," **Br.** Med. J. **290:281**, 1985.
- 117. Robertson, A.J., Reid, G.S., Stoker, C. A., et al., 'Evaluation of a Call Programme for Cervical Cytology Screening in Women Aged 50-60," <u>Br. Med. J.</u> 299:163-165, 1989.
- Robertson, J. H., Woodend, B. E., and Crozier, E. H., "Risk of Cervical Cancer Associated With Mild Dyskaryosis," Belfast City Hospital, 1988.
- Rotkin, I. D., "A Comparison **Review** of Key **Epidemiological** Studies in Cervical Cancer Related to Current Searches for Transmissable Agents," <u>Cancer Res.</u> 33:1353-1367, 1973.

- 120. Rotmensch, J., Rosenshein, N., and **Parmley,** T., "Carcinoma In Situ of the Cervix in the Postmenopausal Female," <u>J. Gynaecol. Obstet</u>. 19:491-494, 1981.
- 121. Rous, P., and Beard, J. W., "The Progression of Carcinoma of Virus-Induced Rabbit Papillomas," J. Exper. Med. 62:523-548, 1935.
- 122. Rylander, E., "Negative Smears in Women Developing Invasive Cervical Cancer," Acta. Obstet. Gynecol, Scand. 56(2):1 15-118, 1977.
- 123. **Sala,** J.M., and Diaz de Leon, A. D., "Treatment of Carcinoma of the Cervical Stump," Radiol. 81:300-306, 1983.
- Schneider, A., Sawada, E., Gissman, L., et al., "Human Papillomaviruses in Women With a History of Abnormal Pap Smears and in Their Male Partners," Obstet. Gynecol. 69:554-562, 1987.
- 125. Schneider, V., Kay, S., and Lee, H. M., "Immunosuppression: High Risk Factor for the Development of Condyloma Acuminata and Squamous Neoplasia of the Cervix," Acta Cytol. 27:220-224, 1983.
- 126. Schwartz, S.M., and Weiss, N.S., "Increased Incidence of Adenocarcinoma of the Cervix in Young Women in the United States," Am. J. Epidemiol. 124:1045, 1986.
- 127. Scott, J. D., <u>Cervical Cancer Control: Adequacy of Follow-up</u> dissertation submitted to the School of Hygiene and Public Health of The Johns Hopkins University, Baltimore, MD, January 1988.
- 128. Seidman, H., Mushinski, M. H., **Gelb,** S. K., et al., "Probabilities of Eventually Developing or Dying of Cancer--United States, 1985," <u>CA-A Cancer Journal for Clinicians</u> 35(1):36-56, 1985.
- 129. Shield, P. W., Daunter, B., and Wright, R. G., "The Pap Smear Revisited," <u>Aust. N. Z. J.</u> <u>Obstet. Gyneacol.</u> 27(4):269-282, 1987.
- 130. Shingleton, H. M., and Orr, J. W., <u>Cancer of the Cervix</u>: <u>Diagnosis and Treatment</u> (New York, NY: Churchill Livingstone, 1987).
- 131. Shokri-Tabibzadeh, S., Koss, L.G., Molnar, J., et al., "Association of Human Papillomavirus With Neoplastic Processes in Genital Tract of Four Women With Impaired Immunity," Gvnecol. Oncol. 12: S129-140, 1981.
- 132. Shroff, K. J., Corrigan, A. M., Bosher, M., et al., "Cervical Screening in an Inner City **Area:** Response to a Call System in General Practice," <u>Br. Med. J.</u> 297:1317-1318, 1988.
- 133. Siegler, E.E., "Cervical Carcinoma in the Aged," <u>Am. J. Obstet.Gynecol</u>.103:1093-1097, 1969.
- 134. **Sillman,** F., Stanek, A., **Sedlis,** A., et al., "The Relationship Between Human **Papilloma** Virus and Lower Genital Tract **Neoplasms** in Immuno-Suppressed Women," <u>Am. J. Obstet. Gvnecol.</u>150:300-308, 1984.

- 135. **Sillman,** F., Fruchter, R., and Boyce, D., Department of Gynecological Oncology, University Hospital, Health Sciences Center at Brooklyn, New York, NY, personal communication, November 1988.
- 136. Sisk, J.E., and **Riegelman**, R. K., "Cost Effectiveness of Vaccination Against **Pneumococ**cal **Pneumonia:** An Update," <u>Ann. Intern. Med.</u> 104:79-86, 1986.
- 137. **Slattery, M.L.,** Overall, J.C., Abbott, T.M., et al., "Sexual Activity, Contraception, Genital Infections, and Cervical Cancer: Support for a Sexually Transmitted Disease Hypothesis," Am. J. Epidemiol, 130(2):248-258, 1989.
- 138. **Slattery, M.L., Robison,** L. M., **Shuman,** K. L., et al., "Cigarette Smoking and Exposure to Passive Smoke Are Risk Factors for Cervical Cancer," ~. A.M.A. 261(11):1593-1598, 1989.
- 138a. **Sobaski,** W.J., Office of Research and Demonstrations, Health Care Financing Administration, U.S. Department of Health and Human Services, Baltimore, MD, personal communications, 1989.
- 139. Solomon, D., and Wied, G. L., "Cervicography: An Assessment," <u>J. Repro. Med.</u> 34(5):321-323, 1989.
- 140. Southern Medical Journal, "NIH Consensus Development Panel Summary--Cervical Cancer Screening: The Pap Smear," <u>Southern Medical Journal</u> **74(1):87-89**, 1981.
- 141. **Spitzer,** M., **Krumholz,** B. A., Chemys, A. E., et al., "Comparative Utility of Repeat **Papanicolaou** Smears, Cervicography, and **Colposcopy** in the Evaluation of Atypical **Papanicolaou** Smears," Obstet. Gv necol. 69:731-735, 1987.
- 142. **Spriggs,** A.I., "Follow-Up of Untreated Carcinoma In-Situ of Cervix Uteri," <u>Lancet</u> **2(724):599-600,** 1971.
- 143. **Stafl,** A., Friedrich, J. R., and Mattingly, R. F., "Detection of Cervical **Neoplasia** Reducing the Risk of Error," Clin. Obstet. **Gynecol**, 16:238-260, 1973.
- 144. **Stenkvist,** B., Bergstrom, R., **Eklung,** G., et al., **"Papanicolaou** Smear Screening and Cervical Cancer: What Can You Expect?" J. A.M.A. 252:1423-1426, 1984.
- 145. Stern, E., "Rate, Stage, and Patient Age in Cervical Cancer," Cancer 12:933-937, 1959.
- 146. Stern, E., "Epidemiology of Dysplasia," Obstet. Gynecol.Surg. 24:71 1-723, 1969.
- 147. Stern, E., and **Neely**, P. M., "Dysplasia of the Uterine Cervix: Incidence of Regression, Recurrence and Cancer," <u>Cancer</u> 17:508-512, 1964.
- 148. Stokey, E, and Zeckhauser, R., <u>A Primer for **Policy Analysis**</u> (New York, NY: **W.W.** Norton & Company, 1978).
- 149. Sullivan, P., Vancouver, British Columbia, Canada, personal communication, November 1989.

- Swanson, G. M., Bell, S. H., Young, J. L., "U.S. Trends in Carcinoma of the Cervix: Incidence, Mortality and Survival," <u>Carcinoma of the Cervix: Biology and Diagnosis</u>, E.S. Hafez and J.P. Smith, (eds.) (Dordrecht, the Netherlands: Martinus Nijhoff Publishers, 1976).
- 151. **Syrjanen,** K., "Morphologic Survey of the **Condylomatous** Lesions in Dysplastic and **Neoplastic** Epitheliums of the Uterine Cervix," <u>Arch. Gynecol.</u> 227:153-161, 1979.
- 152. **Syrjanen,** K., **Parkkinen,** S., Mantyjarni, R., et al., "Human **Papilloma** Virus **(HPV)** Type as an Important Determinant of the Natural History of **HPV** Infections of the Uterine Cervix," <u>Eur. J. Epidemiology</u> 1:180-187, 1985.
- Syrjanen, K., Varyneb, M., Saarikosi, S., et al. "Natural History of Cervical Human Papilloma Virus Infection (HPV) Based on Prospective Follow-Up," Br. J. Obstet. Gynecol, 92:1086-1092, 1985.
- Tawa, K., Forsythe, A., Cove, J. K., et al., "A Comparison of the **Papanicolaou** Smear and the **Cervigram**: Sensitivity, Specificity, and Cost Analysis," <u>Obstet. **Gynecol.**</u> 71:229-235, 1988.
- 155. U.S. Congress, Office of Technology Assessment, <u>Update of Federal Activities Regarding the Use of Pneumococcal Vaccine</u>, OTA-TM-H-23 (Washington, DC: U.S. Government Printing Office, 1984).
- U.S. Congress, Office of Technology Assessment, <u>Breast Cancer Screening for Medicare Beneficiaries: Effectiveness. Costs to Medicare. and Medical Resources Reauired</u> (Washington, DC: Office of Technology Assessment, 1987).
- 157. U.S. Department of Health and Human Services, National Institutes of Health, National Cancer Institute, Division of Cancer Prevention and Control, <u>Cancer Statistics Review</u> 1973-1986 (Bethesda, Md: National Cancer Institute, 1989).
- 158. U.S. Department of Health and Human Services, National Institutes of Health, National Cancer Institute, Division of Demographic Analysis, John Horm, SEER Cervical Cancer Five-Year Survival, 1978-1984, unpublished data, Washington, DC, 1988.
- 159. U.S. Department of Health and Human Services, National Institutes of Health, National Cancer Institute, Division of Demographic Analysis, John Horm, SEER Carcinoma <u>In</u>
 <u>Situ</u> Incidence, 1978-1981, unpublished data, Washington, DC, 1988.
- 160. U.S. Department of Health and Human Services, National Institutes of Health, National Cancer Institute, National Cancer Advisory Board, 1987 Annual Cancer Statistics Review, U.S. DHHS Publication (Bethesda, MD: National Cancer Institute, 1988).
- 161. **U.S** Department of Health and Human Services, National Institutes of Health, National Cancer Institute, Surveillance Epidemiology and End Results Program; <u>Cancer Incidence:</u> All Sites. 1973-1977 and 1978-1981, (Bethesda, MD: National Cancer Institute, 1985).
- 162. U.S. Department of Health and Human Services, Preventive Services Task Force, <u>Guide</u> to <u>Clinical Preventive Services</u> (Baltimore, MD: William & Wilkins, 1989).

- 163. U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control, Proceedings of the Second Conference on State of the Art in Quality Control Measures for Diagnostic Cytology Laboratories, Atlanta, GA, Sept. 1, 1988.
- 164. U.S. Department of Health and Human Services, Public Health Service, National Center for Health Statistics, <u>Vital Statistics of the **United States**</u>. 1980, Vol. 2, Part A, PHS-85-1102 (Washington, DC: U.S. Government Printing Office, 1984).
- 165. U.S. Department of Health and Human Services, Public Health Service, National Center for Health Statistics, <u>Vital Statistics of the United States</u>. 1985, Vol. 2, Part A, PHS-88-1102 (Washington, DC: U.S. Government Printing Office, 1987).
- 166. U.S. Department of Health and Human Services, Public Health Service, National Center for Health Statistics, unpublished tabulations from the 1985 National Ambulatory Medical Care Survey, Washington, DC, 1988.
- van der **Graaf**, Y., **Zielhuis**, G. A., and Peer, P. G., "The Effectiveness of Cervical Screening: A Population-Based Case-Control Study," **J. Clin, Epidemiol**, **41(1):21-26**, 1988.
- Walker, E. M., Dodgson, J., and Duncan, I. D., "Does Mild Atypia on a Cervical Smear Warrant Further Investigation?" <u>Lancet</u> **2(8508):672-673**, 1986.
- 169. **Warnecke**, R. B., and Graham, S., "Characteristics of Blacks Obtaining **Papanicolaou** Smears," <u>Cancer</u> 37:2015, 1976.
- 170. Washington Report, "Organizations Speak Out on Pap Smear Frequency," Washington Report 6(2):1, 1988.
- 171. Washington Report, 'Final Report in on Cytology Surveys," <u>Washington Report</u> 7(17):1, 1989.
- Weintraub, N. J., Viola, E., and Freedman, M. L., "Cervical Cancer Screening in Women Aged 65 and Over," J. Am. Ger. Soc. 35(9):870-875, 1987.
- Willems, J. S., Sanders, C. R., Riddiough, M. A., et al., "Cost-Effectiveness of Vaccination Against Pneumococcal Pneumonia," N. Engl. J. Med. 303(10): 553-559, 1980.
- Winklestein, W. J., "Smoking and Cancer of the Uterine Cervix: Hypothesis," <u>Am. J.</u> <u>Epidemiol.</u> 106:257, 1977.
- Wolf, J. P., Lacour, J., Chauagne, D., et al., "Cancer of the Cervical Stump," <u>Obstet.</u> <u>Gynecol.</u> 39:10, 1972.
- Woolhandler, S., and Himmelstein, D. V., "Reverse Targeting of Preventive Care Due to Lack of Health Insurance," J. A.M.A. 259:2872-4, 1988.
- 177. Yates, W. I., et al., "Cervical Carcinoma In Situ at Akron General Medical Center: The Value of **Colposcopy,"** Ohio St. Med. J. **70(10):625-628**, 1974.

For further information on this paper or others in OTA's series on Preventive Health Services Under

Medicare, contact: Judith Wagner, Health Program,

Office of Technology Assessment, U.S. Congress, Washington, D.C. 20510-8025