	       TOPIC
	 REC
	        NOTES

	A
Abdominal Aortic Aneurysm: Screening
	 
	 

	B
Bacterial Vaginosis in Pregnancy: Screening (2001)
	 
	 

	Bacteriuria: Screening (2004)
	 
	 

	Bladder Cancer: Screening (2004) 
	 
	 

	Blood Pressure: Screening (2003) 
	 
	 

	Breast Cancer: Screening (2002) / Preventive Medication (2002) 
	 
	 

	Breastfeeding: Counseling (2003)
	 
	 

	C
Carotid Artery Stenosis: Screening (1996) 
	 
	 

	Cervical Cancer: Screening (2003)
	 
	 

	Chlamydial Infection: Screening (2001)
	 
	 

	Colorectal Cancer: Screening (2002)
	 
	 

	Coronary Heart Disease: Screening (2004)
	 
	 

	D
Dementia: Screening (2003) 
	 
	 

	Dental Caries in Preschool Children: Screening (2004) 
	 
	 

	Depression: Screening (2002)
	 
	 

	Diabetes Mellitus: Screening (2003)
	 
	 

	Diet: Counseling (2003)
	 
	 

	Down Syndrome: Screening (1996) 
	 
	 

	Drug Abuse: Screening (1996) 
	 
	 

	F
Family Violence: Screening (2004)
	 
	 

	G
Gestational Diabetes: Screening (2003)
	 
	 

	Glaucoma: Screening (2005)
	 
	 

	Gonorrhea: Screening (2005)
	 
	 

	Gynecologic Cancers: Counseling (1996)
	 
	 

	H
Hearing Impairment: Screening (1996)
	 
	 

	Hearing, Newborn: Screening (2001)
	 
	 

	Hemoglobinopathies: Screening (1996)
	 
	 

	Hepatitis B Virus Infection: Screening (2004)
	 
	 

	Hepatitis C Virus Infection: Screening (2004)
	 
	 

	Herpes Simplex, Genital: Screening (2005)
	 
	 

	Home Uterine Activity Monitoring: Screening (1996)
	 
	 

	Hormone Replacement Therapy: Preventive Medication (2005)
	 
	 

	Household and Recreational Injuries: Counseling (1996)
	 
	 

	Human Immunodeficiency Virus (HIV) Infection: Screening (2005) / Counseling (1996)
	 
	 

	Hypothyroidism, Congenital: Screening(1996)
	 
	 

	I
Immunizations, Adult: Immunizations (1996)
	 
	 

	Immunizations, Childhood: Immunizations (1996)
	 
	 

	Intrapartum Electronic Fetal Monitoring: Screening (1996)
	 
	 

	L
Lead Levels in Childhood and Pregnancy: Screening (1996)
	 
	 

	Lipid Disorders: Screening (2001)
	 
	 

	Lung Cancer: Screening (2004) 
	 
	 

	M
Motor Vehicle Injuries: Counseling (1996) 
	 
	 

	N
Overweight in Children and Adolescents: Screening (2005)
Neural Tube Defects: Screening (1996)
	 
	 

	O
Obesity in Adults: Screening (2003) / Counseling (1996) 
	 
	 

	Oral Cancer: Screening (2004) 
	 
	 

	Osteoporosis: Screening (2002)
	 
	 

	Ovarian Cancer: Screening (2004) 
	 
	 

	P
Pancreatic Cancer: Screening (2004) 
	 
	 

	Peripheral Arterial Disease: Screening (2005)
	 
	 

	Phenylketonuria: Screening (1996) 
	 
	 

	Physical Activity: Counseling (2002)
	 
	 

	Postexposure Prophylaxis for Selected Infectious Diseases: Preventive Medication (1996)
	 
	 

	Preeclampsia: Screening (1996)
	 
	 

	Prostate Cancer: Screening (2002)
	 
	 

	R
Rh Incompatibility: Screening (2004)
	 
	 

	Rubella: Screening (1996)
	 
	 

	S
Skin Cancer: Screening (2001) / Counseling (2003)
	 
	 

	Suicide Risk: Screening (2004) / Counseling (1996) 
	 
	 

	Syphilis: Screening (2004)
	 
	 

	T
Testicular Cancer: Screening (2004)
	 
	 

	Thyroid Disease: Screening (2004) 
	 
	 

	Thyroid Cancer: Screening (1996)
	 
	 

	Tobacco Use: Counseling (2003) 
	 
	 

	Tuberculous Infection: Screening (1996) \
	 
	 

	U
Ultrasonography in Pregnancy: Screening (1996)
	 
	 

	Unintended Pregnancy: Counseling (1996)
	 
	 

	Ultrasonography in Pregnancy: Screening (1996)
	 
	 

	V
Visual Impairment: Screening (1996) 
	 
	 

	Visual Impairment in Children Ages 0-5: Screening (2004)
	 
	 

	Vitamin Supplementation to Prevent Cancer and Coronary Heart Disease: Counseling (2003)
	 
	 

	Y
Youth Violence: Counseling (1996) 
	 
	 


USPSTF Recommendation Levels: 

A.— The USPSTF strongly recommends that clinicians provide [the service] to eligible patients. The USPSTF found good evidence that [the service] improves important health outcomes and concludes that benefits substantially outweigh harms.

B.— The USPSTF recommends that clinicians provide [this service] to eligible patients. The USPSTF found at least fair evidence that [the service] improves important health outcomes and concludes that benefits outweigh harms.

C.— The USPSTF makes no recommendation for or against routine provision of [the service]. The USPSTF found at least fair evidence that [the service] can improve health outcomes but concludes that the balance of benefits and harms is too close to justify a general recommendation.

D.— The USPSTF recommends against routinely providing [the service] to asymptomatic patients. The USPSTF found at least fair evidence that [the service] is ineffective or that harms outweigh benefits.

I.— The USPSTF concludes that the evidence is insufficient to recommend for or against routinely providing [the service]. Evidence that the [service] is effective is lacking, of poor quality, or conflicting and the balance of benefits and harms cannot be determined. 

