New Screening Methods for Cervical Cancer based on Joint Recommendation of the American Cancer Society, the American Society for Colposcopy and Cervical Pathology , and the American Society for Clinical Pathology
	Population

	Recommended Screening Method
	Comment

	Women younger that 21 years
	No screening
	

	Women aged 21- 29 years
	Cytology alone every 3 years
	

	Women aged 30- 65 years
	HPV and cytology co-testing every 5 years
 Or

Cytology alone every 3 years
	Screening by HPV testing alone is not recommended

	Women older than 65 years
	No screening is necessary after adequate negative prior screening results *

	Women with history of CIN2, CIN 3 or cancer should continue routine age based screening for at least 20 years

	Women who underwent total hysterectomy

	No screening is necessary
	Applies to women without a cervix and without a history of CIN 2, CIN 3 or cancer

* Three consecutive negative cytology or 2 consecutive negative cytology & HPV testing within the previous 10 years
