The Human Papillomavirus Virus (HPV) Vaccine

The Human Papillomavirus Virus (HPV) is spread by having sex. Many sexually active young men and women in their late teens or early 20s are infected with one or more types of HPV. Most HPV infections don’t have any symptoms and the infection goes away on its own. But HPV infection can cause cervical cancer and genital warts. Cervical cancer can sometimes lead to death.

The HPV vaccine helps protect against the four major types of HPV infection. These cause most cervical cancers in women and genital warts in men and women. The vaccine is recommended for girls and women 11-26 years old and for boys and men 11-21. It is also recommended for men ages 22-26 who are immunocompromised or have sex with men.

If the vaccine is recommended for you and if you haven’t already had the vaccine, talk with your primary care provider about getting the HPV vaccine.
The HPV vaccine is a series of 3 shots given over 6 months.

[image: image1.jpg]U.S. Department of Veterans Affairs

Veterans Health Administration

Patient Care Services

Disease Preventi

The vaccine is safe. You will not get HPV from the vaccine. After each shot you may have some discomfort, redness, or swelling where the needle went in, or a mild fever.

Women: Regular screening for cervical cancer with a Pap smear is important, even if you receive the HPV vaccine. Talk with your health care team about getting screened.

VHA National Center for Health Promotion and Disease Prevention

Office of Patient Care Services

August 2013
www.prevention.va.gov

