

CORPUS UTERI CARCINOMA STAGING FORM

(Carcinosarcomas should be staged as carcinomas)

CLINICAL <i>Extent of disease before any treatment</i>	STAGE CATEGORY DEFINITIONS		PATHOLOGIC <i>Extent of disease through completion of definitive surgery</i>																																																																		
<input type="checkbox"/> y clinical – staging completed after neoadjuvant therapy but before subsequent surgery	TUMOR SIZE: _____	LATERALITY: <input type="checkbox"/> left <input type="checkbox"/> right <input type="checkbox"/> bilateral	<input type="checkbox"/> y pathologic – staging completed after neoadjuvant therapy AND subsequent surgery																																																																		
<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">TNM CATEGORY</th> <th style="width: 15%;">FIGO STAGE</th> <th style="width: 70%;"></th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> TX</td><td></td><td>Primary tumor cannot be assessed</td></tr> <tr><td><input type="checkbox"/> T0</td><td></td><td>No evidence of primary tumor</td></tr> <tr><td><input type="checkbox"/> Tis</td><td>*</td><td>Carcinoma <i>in situ</i> (preinvasive carcinoma)</td></tr> <tr><td><input type="checkbox"/> T1</td><td>I</td><td>Tumor confined to corpus uteri</td></tr> <tr><td><input type="checkbox"/> T1a</td><td>IA</td><td>Tumor limited to endometrium or invades less than one-half of the myometrium</td></tr> <tr><td><input type="checkbox"/> T1b</td><td>IB</td><td>Tumor invades one-half or more of the myometrium</td></tr> <tr><td><input type="checkbox"/> T2</td><td>II</td><td>Tumor invades stromal connective tissue of the cervix but does not extend beyond uterus**</td></tr> <tr><td><input type="checkbox"/> T3a</td><td>IIIA</td><td>Tumor involves serosa and/or adnexa (direct extension or metastasis)</td></tr> <tr><td><input type="checkbox"/> T3b</td><td>IIIB</td><td>Vaginal involvement (direct extension or metastasis) or parametrial involvement</td></tr> <tr><td><input type="checkbox"/> T4</td><td>IVA</td><td>Tumor invades bladder mucosa and/or bowel mucosa (bullous edema is not sufficient to classify a tumor as T4)</td></tr> </tbody> </table> <p>* FIGO staging no longer includes Stage 0 (Tis) ** Endocervical glandular involvement only should be considered as stage I and not Stage II.</p>	TNM CATEGORY	FIGO STAGE		<input type="checkbox"/> TX		Primary tumor cannot be assessed	<input type="checkbox"/> T0		No evidence of primary tumor	<input type="checkbox"/> Tis	*	Carcinoma <i>in situ</i> (preinvasive carcinoma)	<input type="checkbox"/> T1	I	Tumor confined to corpus uteri	<input type="checkbox"/> T1a	IA	Tumor limited to endometrium or invades less than one-half of the myometrium	<input type="checkbox"/> T1b	IB	Tumor invades one-half or more of the myometrium	<input type="checkbox"/> T2	II	Tumor invades stromal connective tissue of the cervix but does not extend beyond uterus**	<input type="checkbox"/> T3a	IIIA	Tumor involves serosa and/or adnexa (direct extension or metastasis)	<input type="checkbox"/> T3b	IIIB	Vaginal involvement (direct extension or metastasis) or parametrial involvement	<input type="checkbox"/> T4	IVA	Tumor invades bladder mucosa and/or bowel mucosa (bullous edema is not sufficient to classify a tumor as T4)	PRIMARY TUMOR (T)		<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">TNM CATEGORY</th> <th style="width: 15%;">FIGO STAGE</th> <th style="width: 70%;"></th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> TX</td><td></td><td>Primary tumor cannot be assessed</td></tr> <tr><td><input type="checkbox"/> T0</td><td></td><td>No evidence of primary tumor</td></tr> <tr><td><input type="checkbox"/> Tis</td><td>*</td><td>Carcinoma <i>in situ</i> (preinvasive carcinoma)</td></tr> <tr><td><input type="checkbox"/> T1</td><td>I</td><td>Tumor confined to corpus uteri</td></tr> <tr><td><input type="checkbox"/> T1a</td><td>IA</td><td>Tumor limited to endometrium or invades less than one-half of the myometrium</td></tr> <tr><td><input type="checkbox"/> T1b</td><td>IB</td><td>Tumor invades one-half or more of the myometrium</td></tr> <tr><td><input type="checkbox"/> T2</td><td>II</td><td>Tumor invades stromal connective tissue of the cervix but does not extend beyond uterus**</td></tr> <tr><td><input type="checkbox"/> T3a</td><td>IIIA</td><td>Tumor involves serosa and/or adnexa (direct extension or metastasis)</td></tr> <tr><td><input type="checkbox"/> T3b</td><td>IIIB</td><td>Vaginal involvement (direct extension or metastasis) or parametrial involvement</td></tr> <tr><td><input type="checkbox"/> T4</td><td>IVA</td><td>Tumor invades bladder mucosa and/or bowel mucosa (bullous edema is not sufficient to classify a tumor as T4)</td></tr> </tbody> </table>	TNM CATEGORY	FIGO STAGE		<input type="checkbox"/> TX		Primary tumor cannot be assessed	<input type="checkbox"/> T0		No evidence of primary tumor	<input type="checkbox"/> Tis	*	Carcinoma <i>in situ</i> (preinvasive carcinoma)	<input type="checkbox"/> T1	I	Tumor confined to corpus uteri	<input type="checkbox"/> T1a	IA	Tumor limited to endometrium or invades less than one-half of the myometrium	<input type="checkbox"/> T1b	IB	Tumor invades one-half or more of the myometrium	<input type="checkbox"/> T2	II	Tumor invades stromal connective tissue of the cervix but does not extend beyond uterus**	<input type="checkbox"/> T3a	IIIA	Tumor involves serosa and/or adnexa (direct extension or metastasis)	<input type="checkbox"/> T3b	IIIB	Vaginal involvement (direct extension or metastasis) or parametrial involvement	<input type="checkbox"/> T4	IVA	Tumor invades bladder mucosa and/or bowel mucosa (bullous edema is not sufficient to classify a tumor as T4)
TNM CATEGORY	FIGO STAGE																																																																				
<input type="checkbox"/> TX		Primary tumor cannot be assessed																																																																			
<input type="checkbox"/> T0		No evidence of primary tumor																																																																			
<input type="checkbox"/> Tis	*	Carcinoma <i>in situ</i> (preinvasive carcinoma)																																																																			
<input type="checkbox"/> T1	I	Tumor confined to corpus uteri																																																																			
<input type="checkbox"/> T1a	IA	Tumor limited to endometrium or invades less than one-half of the myometrium																																																																			
<input type="checkbox"/> T1b	IB	Tumor invades one-half or more of the myometrium																																																																			
<input type="checkbox"/> T2	II	Tumor invades stromal connective tissue of the cervix but does not extend beyond uterus**																																																																			
<input type="checkbox"/> T3a	IIIA	Tumor involves serosa and/or adnexa (direct extension or metastasis)																																																																			
<input type="checkbox"/> T3b	IIIB	Vaginal involvement (direct extension or metastasis) or parametrial involvement																																																																			
<input type="checkbox"/> T4	IVA	Tumor invades bladder mucosa and/or bowel mucosa (bullous edema is not sufficient to classify a tumor as T4)																																																																			
TNM CATEGORY	FIGO STAGE																																																																				
<input type="checkbox"/> TX		Primary tumor cannot be assessed																																																																			
<input type="checkbox"/> T0		No evidence of primary tumor																																																																			
<input type="checkbox"/> Tis	*	Carcinoma <i>in situ</i> (preinvasive carcinoma)																																																																			
<input type="checkbox"/> T1	I	Tumor confined to corpus uteri																																																																			
<input type="checkbox"/> T1a	IA	Tumor limited to endometrium or invades less than one-half of the myometrium																																																																			
<input type="checkbox"/> T1b	IB	Tumor invades one-half or more of the myometrium																																																																			
<input type="checkbox"/> T2	II	Tumor invades stromal connective tissue of the cervix but does not extend beyond uterus**																																																																			
<input type="checkbox"/> T3a	IIIA	Tumor involves serosa and/or adnexa (direct extension or metastasis)																																																																			
<input type="checkbox"/> T3b	IIIB	Vaginal involvement (direct extension or metastasis) or parametrial involvement																																																																			
<input type="checkbox"/> T4	IVA	Tumor invades bladder mucosa and/or bowel mucosa (bullous edema is not sufficient to classify a tumor as T4)																																																																			
<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">TNM CATEGORY</th> <th style="width: 15%;">FIGO STAGE</th> <th style="width: 70%;"></th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> NX</td><td></td><td>Regional lymph nodes cannot be assessed</td></tr> <tr><td><input type="checkbox"/> N0</td><td></td><td>No regional lymph node metastasis</td></tr> <tr><td><input type="checkbox"/> N1</td><td>IIIC1</td><td>Regional lymph node metastasis to pelvic lymph nodes</td></tr> <tr><td><input type="checkbox"/> N2</td><td>IIIC2</td><td>Regional lymph node metastasis to para-aortic lymph nodes, with or without positive pelvic lymph nodes</td></tr> </tbody> </table>	TNM CATEGORY	FIGO STAGE		<input type="checkbox"/> NX		Regional lymph nodes cannot be assessed	<input type="checkbox"/> N0		No regional lymph node metastasis	<input type="checkbox"/> N1	IIIC1	Regional lymph node metastasis to pelvic lymph nodes	<input type="checkbox"/> N2	IIIC2	Regional lymph node metastasis to para-aortic lymph nodes, with or without positive pelvic lymph nodes	REGIONAL LYMPH NODES (N)		<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">TNM CATEGORY</th> <th style="width: 15%;">FIGO STAGE</th> <th style="width: 70%;"></th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> NX</td><td></td><td>Regional lymph nodes cannot be assessed</td></tr> <tr><td><input type="checkbox"/> N0</td><td></td><td>No regional lymph node metastasis</td></tr> <tr><td><input type="checkbox"/> N1</td><td>IIIC1</td><td>Regional lymph node metastasis to pelvic lymph nodes</td></tr> <tr><td><input type="checkbox"/> N2</td><td>IIIC2</td><td>Regional lymph node metastasis to para-aortic lymph nodes, with or without positive pelvic lymph nodes</td></tr> </tbody> </table>	TNM CATEGORY	FIGO STAGE		<input type="checkbox"/> NX		Regional lymph nodes cannot be assessed	<input type="checkbox"/> N0		No regional lymph node metastasis	<input type="checkbox"/> N1	IIIC1	Regional lymph node metastasis to pelvic lymph nodes	<input type="checkbox"/> N2	IIIC2	Regional lymph node metastasis to para-aortic lymph nodes, with or without positive pelvic lymph nodes																																				
TNM CATEGORY	FIGO STAGE																																																																				
<input type="checkbox"/> NX		Regional lymph nodes cannot be assessed																																																																			
<input type="checkbox"/> N0		No regional lymph node metastasis																																																																			
<input type="checkbox"/> N1	IIIC1	Regional lymph node metastasis to pelvic lymph nodes																																																																			
<input type="checkbox"/> N2	IIIC2	Regional lymph node metastasis to para-aortic lymph nodes, with or without positive pelvic lymph nodes																																																																			
TNM CATEGORY	FIGO STAGE																																																																				
<input type="checkbox"/> NX		Regional lymph nodes cannot be assessed																																																																			
<input type="checkbox"/> N0		No regional lymph node metastasis																																																																			
<input type="checkbox"/> N1	IIIC1	Regional lymph node metastasis to pelvic lymph nodes																																																																			
<input type="checkbox"/> N2	IIIC2	Regional lymph node metastasis to para-aortic lymph nodes, with or without positive pelvic lymph nodes																																																																			
<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">TNM CATEGORY</th> <th style="width: 15%;">FIGO STAGE</th> <th style="width: 70%;"></th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> M0</td><td></td><td>No distant metastasis (no pathologic M0; use clinical M to complete stage group)</td></tr> <tr><td><input type="checkbox"/> M1</td><td>IVB</td><td>Distant metastasis (includes metastasis to inguinal lymph nodes intraperitoneal disease, or lung, liver, or bone. It excludes metastasis to para-aortic lymph nodes, vagina, pelvic serosa, or adnexa)</td></tr> </tbody> </table>	TNM CATEGORY	FIGO STAGE		<input type="checkbox"/> M0		No distant metastasis (no pathologic M0; use clinical M to complete stage group)	<input type="checkbox"/> M1	IVB	Distant metastasis (includes metastasis to inguinal lymph nodes intraperitoneal disease, or lung, liver, or bone. It excludes metastasis to para-aortic lymph nodes, vagina, pelvic serosa, or adnexa)	DISTANT METASTASIS (M)		<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">TNM CATEGORY</th> <th style="width: 15%;">FIGO STAGE</th> <th style="width: 70%;"></th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> M1</td><td>IVB</td><td>Distant metastasis (includes metastasis to inguinal lymph nodes intraperitoneal disease, or lung, liver, or bone. It excludes metastasis to para-aortic lymph nodes, vagina, pelvic serosa, or adnexa)</td></tr> </tbody> </table>	TNM CATEGORY	FIGO STAGE		<input type="checkbox"/> M1	IVB	Distant metastasis (includes metastasis to inguinal lymph nodes intraperitoneal disease, or lung, liver, or bone. It excludes metastasis to para-aortic lymph nodes, vagina, pelvic serosa, or adnexa)																																																			
TNM CATEGORY	FIGO STAGE																																																																				
<input type="checkbox"/> M0		No distant metastasis (no pathologic M0; use clinical M to complete stage group)																																																																			
<input type="checkbox"/> M1	IVB	Distant metastasis (includes metastasis to inguinal lymph nodes intraperitoneal disease, or lung, liver, or bone. It excludes metastasis to para-aortic lymph nodes, vagina, pelvic serosa, or adnexa)																																																																			
TNM CATEGORY	FIGO STAGE																																																																				
<input type="checkbox"/> M1	IVB	Distant metastasis (includes metastasis to inguinal lymph nodes intraperitoneal disease, or lung, liver, or bone. It excludes metastasis to para-aortic lymph nodes, vagina, pelvic serosa, or adnexa)																																																																			

HOSPITAL NAME/ADDRESS	PATIENT NAME/INFORMATION
-----------------------	--------------------------

(continued on next page)

CORPUS UTERI CARCINOMA STAGING FORM
(Carcinosarcomas should be staged as carcinomas)

ANATOMIC STAGE • PROGNOSTIC GROUPS

CLINICAL				PATHOLOGIC			
GROUP	T	N	M	GROUP	T	N	M
<input type="checkbox"/> 0*	Tis	N0	M0	<input type="checkbox"/> 0*	Tis	N0	M0
<input type="checkbox"/> I	T1	N0	M0	<input type="checkbox"/> I	T1	N0	M0
<input type="checkbox"/> I	T1a	N0	M0	<input type="checkbox"/> I	T1a	N0	M0
<input type="checkbox"/> IB	T1b	N0	M0	<input type="checkbox"/> IB	T1b	N0	M0
<input type="checkbox"/> II	T2	N0	M0	<input type="checkbox"/> II	T2	N0	M0
<input type="checkbox"/> III	T3	N0	M0	<input type="checkbox"/> III	T3	N0	M0
<input type="checkbox"/> IIIA	T3a	N0	M0	<input type="checkbox"/> IIIA	T3a	N0	M0
<input type="checkbox"/> IIIB	T3b	N0	M0	<input type="checkbox"/> IIIB	T3b	N0	M0
<input type="checkbox"/> IIIC1	T1-T3	N1	M0	<input type="checkbox"/> IIIC1	T1-T3	N1	M0
<input type="checkbox"/> IIIC2	T1-T3	N2	M0	<input type="checkbox"/> IIIC2	T1-T3	N2	M0
<input type="checkbox"/> IVA	T4	Any N	M0	<input type="checkbox"/> IVA	T4	Any N	M0
<input type="checkbox"/> IVB	Any T	Any N	M1	<input type="checkbox"/> IVB	Any T	Any N	M1

*FIGO no longer includes Stage 0 (Tis)
Carcinosarcomas should be staged as carcinoma.
 Stage unknown

PROGNOSTIC FACTORS (SITE-SPECIFIC FACTORS)

REQUIRED FOR STAGING: None

CLINICALLY SIGNIFICANT:
 FIGO Stage: _____
 Peritoneal cytology results: _____
 Pelvic nodal dissection with number of nodes positive/examined: _____
 Para-aortic nodal dissection with number of nodes positive/examined: _____
 Percentage of non-endometrioid cell type in mixed histology tumors: _____
 Omentectomy performed: _____

General Notes:
 For identification of special cases of TNM or pTNM classifications, the "m" suffix and "y," "r," and "a" prefixes are used. Although they do not affect the stage grouping, they indicate cases needing separate analysis.

m suffix indicates the presence of multiple primary tumors in a single site and is recorded in parentheses: pT(m)NM.

y prefix indicates those cases in which classification is performed during or following initial multimodality therapy. The cTNM or pTNM category is identified by a "y" prefix. The ycTNM or ypTNM categorizes the extent of tumor actually present at the time of that examination. The "y" categorization is not an estimate of tumor prior to multimodality therapy.

r prefix indicates a recurrent tumor when staged after a disease-free interval, and is identified by the "r" prefix: rTNM.

a prefix designates the stage determined at autopsy: aTNM.

surgical margins is data field recorded by registrars describing the surgical margins of the resected primary site specimen as determined only by the pathology report.

Histologic Grade (G) (also known as overall grade)

Grading system	Grade
<input type="checkbox"/> 2 grade system	<input type="checkbox"/> Grade I or 1
<input type="checkbox"/> 3 grade system	<input type="checkbox"/> Grade II or 2
<input type="checkbox"/> 4 grade system	<input type="checkbox"/> Grade III or 3
<input type="checkbox"/> No 2, 3, or 4 grade system is available	<input type="checkbox"/> Grade IV or 4

Endometrioid adenocarcinomas should be graded according to the degree of differentiation of the adenocarcinoma as follows:

<input type="checkbox"/> G1	5% or less of a non-squamous or non-morular solid growth pattern
<input type="checkbox"/> G2	6% to 50% of a non-squamous or non-morular solid growth pattern
<input type="checkbox"/> G3	More than 50% of a non-squamous or non-morular solid growth pattern

Notes on Pathologic Grading

- Notable nuclear atypia, inappropriate for the architectural grade, raises the grade by one.
- Serous, clear cell, and mixed mesodermal tumors are Grade 3.

HOSPITAL NAME/ADDRESS	PATIENT NAME/INFORMATION

(continued from previous page)

CORPUS UTERI CARCINOMA STAGING FORM
(Carcinosarcomas should be staged as carcinomas)

ADDITIONAL DESCRIPTORS

Lymphatic Vessel Invasion (L) and Venous Invasion (V) have been combined into Lymph-Vascular Invasion (LVI) for collection by cancer registrars. The College of American Pathologists' (CAP) Checklist should be used as the primary source. Other sources may be used in the absence of a Checklist. Priority is given to positive results.

- Lymph-Vascular Invasion Not Present (absent)/Not Identified
- Lymph-Vascular Invasion Present/Identified
- Not Applicable
- Unknown/Indeterminate

Residual Tumor (R)

The absence or presence of residual tumor after treatment. In some cases treated with surgery and/or with neoadjuvant therapy there will be residual tumor at the primary site after treatment because of incomplete resection or local and regional disease that extends beyond the limit of ability of resection.

- RX Presence of residual tumor cannot be assessed
- R0 No residual tumor
- R1 Microscopic residual tumor
- R2 Macroscopic residual tumor

General Notes (continued):

neoadjuvant treatment is radiation therapy or systemic therapy (consisting of chemotherapy, hormone therapy, or immunotherapy) administered prior to a definitive surgical procedure. If the surgical procedure is not performed, the administered therapy no longer meets the definition of neoadjuvant therapy.

Clinical stage was used in treatment planning (describe): _____

National guidelines were used in treatment planning NCCN Other (describe): _____

Physician signature

Date/Time

HOSPITAL NAME/ADDRESS	PATIENT NAME/INFORMATION

(continued on next page)

CORPUS UTERI CARCINOMA STAGING FORM

(Carcinosarcomas should be staged as carcinomas)

Illustration

Indicate on diagram primary tumor and regional nodes involved.

HOSPITAL NAME/ADDRESS	PATIENT NAME/INFORMATION
-----------------------	--------------------------

(continued from previous page)

CORPUS UTERI SARCOMA STAGING FORM

(Carcinosarcomas should be staged as carcinomas)

CLINICAL <i>Extent of disease before any treatment</i>	STAGE CATEGORY DEFINITIONS	PATHOLOGIC <i>Extent of disease through completion of definitive surgery</i>																																																																																																																																
<input type="checkbox"/> y clinical – staging completed after neoadjuvant therapy but before subsequent surgery	TUMOR SIZE: _____ LATERALITY: <input type="checkbox"/> left <input type="checkbox"/> right <input type="checkbox"/> bilateral	<input type="checkbox"/> y pathologic – staging completed after neoadjuvant therapy AND subsequent surgery																																																																																																																																
<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">TNM CATEGORY</th> <th style="width: 15%;">FIGO STAGE</th> <th style="width: 70%;"></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/> TX</td> <td></td> <td>Primary tumor cannot be assessed</td> </tr> <tr> <td><input type="checkbox"/> T0</td> <td></td> <td>No evidence of primary tumor</td> </tr> <tr> <td><input type="checkbox"/> T1</td> <td>I</td> <td>Tumor limited to the uterus</td> </tr> <tr> <td><input type="checkbox"/> T1a</td> <td>IA</td> <td>Tumor 5 cm or less in greatest dimension</td> </tr> <tr> <td><input type="checkbox"/> T1b</td> <td>IB</td> <td>Tumor more than 5 cm</td> </tr> <tr> <td><input type="checkbox"/> T2</td> <td>II</td> <td>Tumor extends beyond the uterus, within the pelvis</td> </tr> <tr> <td><input type="checkbox"/> T2a</td> <td>IIA</td> <td>Tumor involves adnexa</td> </tr> <tr> <td><input type="checkbox"/> T2b</td> <td>IIB</td> <td>Tumor involves other pelvic tissues</td> </tr> <tr> <td><input type="checkbox"/> T3</td> <td>III*</td> <td>Tumor infiltrates abdominal tissues</td> </tr> <tr> <td><input type="checkbox"/> T3a</td> <td>IIIA</td> <td>One site</td> </tr> <tr> <td><input type="checkbox"/> T3b</td> <td>IIIB</td> <td>More than one site</td> </tr> <tr> <td><input type="checkbox"/> T4</td> <td>IVA</td> <td>Tumor invades bladder or rectum</td> </tr> <tr> <td colspan="3" style="padding-top: 10px;">Adenosarcoma</td> </tr> <tr> <td><input type="checkbox"/> TX</td> <td></td> <td>Primary tumor cannot be assessed</td> </tr> <tr> <td><input type="checkbox"/> T0</td> <td></td> <td>No evidence of primary tumor</td> </tr> <tr> <td><input type="checkbox"/> T1</td> <td>I</td> <td>Tumor limited to the uterus</td> </tr> <tr> <td><input type="checkbox"/> T1a</td> <td>IA</td> <td>Tumor limited to the endometrium/endocervix</td> </tr> <tr> <td><input type="checkbox"/> T1b</td> <td>IB</td> <td>Tumor invades to less than half of the myometrium</td> </tr> <tr> <td><input type="checkbox"/> T1c</td> <td>IC</td> <td>Tumor invades more than half of the myometrium</td> </tr> <tr> <td><input type="checkbox"/> T2</td> <td>II</td> <td>Tumor extends beyond the uterus, within the pelvis</td> </tr> <tr> <td><input type="checkbox"/> T2a</td> <td>IIA</td> <td>Tumor involves adnexa</td> </tr> <tr> <td><input type="checkbox"/> T2b</td> <td>IIB</td> <td>Tumor involves other pelvic tissues</td> </tr> <tr> <td><input type="checkbox"/> T3</td> <td>III*</td> <td>Tumor involves abdominal tissues</td> </tr> <tr> <td><input type="checkbox"/> T3a</td> <td>IIIA</td> <td>One site</td> </tr> <tr> <td><input type="checkbox"/> T3b</td> <td>IIIB</td> <td>More than one site</td> </tr> <tr> <td><input type="checkbox"/> T4</td> <td>IVA</td> <td>Tumor invades bladder or rectum</td> </tr> <tr> <td colspan="3" style="padding-top: 10px;"><i>Note:</i> Simultaneous tumors of the uterine corpus and ovary/pelvis in association with ovarian/pelvic endometriosis should be classified as independent primary tumors.</td> </tr> <tr> <td colspan="3" style="padding-top: 5px;">* In this stage, lesions must infiltrate abdominal tissues and not just protrude into the abdominal cavity.</td> </tr> </tbody> </table>	TNM CATEGORY	FIGO STAGE		<input type="checkbox"/> TX		Primary tumor cannot be assessed	<input type="checkbox"/> T0		No evidence of primary tumor	<input type="checkbox"/> T1	I	Tumor limited to the uterus	<input type="checkbox"/> T1a	IA	Tumor 5 cm or less in greatest dimension	<input type="checkbox"/> T1b	IB	Tumor more than 5 cm	<input type="checkbox"/> T2	II	Tumor extends beyond the uterus, within the pelvis	<input type="checkbox"/> T2a	IIA	Tumor involves adnexa	<input type="checkbox"/> T2b	IIB	Tumor involves other pelvic tissues	<input type="checkbox"/> T3	III*	Tumor infiltrates abdominal tissues	<input type="checkbox"/> T3a	IIIA	One site	<input type="checkbox"/> T3b	IIIB	More than one site	<input type="checkbox"/> T4	IVA	Tumor invades bladder or rectum	Adenosarcoma			<input type="checkbox"/> TX		Primary tumor cannot be assessed	<input type="checkbox"/> T0		No evidence of primary tumor	<input type="checkbox"/> T1	I	Tumor limited to the uterus	<input type="checkbox"/> T1a	IA	Tumor limited to the endometrium/endocervix	<input type="checkbox"/> T1b	IB	Tumor invades to less than half of the myometrium	<input type="checkbox"/> T1c	IC	Tumor invades more than half of the myometrium	<input type="checkbox"/> T2	II	Tumor extends beyond the uterus, within the pelvis	<input type="checkbox"/> T2a	IIA	Tumor involves adnexa	<input type="checkbox"/> T2b	IIB	Tumor involves other pelvic tissues	<input type="checkbox"/> T3	III*	Tumor involves abdominal tissues	<input type="checkbox"/> T3a	IIIA	One site	<input type="checkbox"/> T3b	IIIB	More than one site	<input type="checkbox"/> T4	IVA	Tumor invades bladder or rectum	<i>Note:</i> Simultaneous tumors of the uterine corpus and ovary/pelvis in association with ovarian/pelvic endometriosis should be classified as independent primary tumors.			* In this stage, lesions must infiltrate abdominal tissues and not just protrude into the abdominal cavity.			<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">TNM CATEGORY</th> <th style="width: 15%;">FIGO STAGE</th> <th style="width: 70%;"></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/> TX</td> <td></td> <td>Primary tumor cannot be assessed</td> </tr> <tr> <td><input type="checkbox"/> T0</td> <td></td> <td>No evidence of primary tumor</td> </tr> <tr> <td><input type="checkbox"/> T1</td> <td>I</td> <td>Tumor limited to the uterus</td> </tr> <tr> <td><input type="checkbox"/> T1a</td> <td>IA</td> <td>Tumor limited to the endometrium/endocervix</td> </tr> <tr> <td><input type="checkbox"/> T1b</td> <td>IB</td> <td>Tumor invades to less than half of the myometrium</td> </tr> <tr> <td><input type="checkbox"/> T1c</td> <td>IC</td> <td>Tumor invades more than half of the myometrium</td> </tr> <tr> <td><input type="checkbox"/> T2</td> <td>II</td> <td>Tumor extends beyond the uterus, within the pelvis</td> </tr> <tr> <td><input type="checkbox"/> T2a</td> <td>IIA</td> <td>Tumor involves adnexa</td> </tr> <tr> <td><input type="checkbox"/> T2b</td> <td>IIB</td> <td>Tumor involves other pelvic tissues</td> </tr> <tr> <td><input type="checkbox"/> T3</td> <td>III*</td> <td>Tumor involves abdominal tissues</td> </tr> <tr> <td><input type="checkbox"/> T3a</td> <td>IIIA</td> <td>One site</td> </tr> <tr> <td><input type="checkbox"/> T3b</td> <td>IIIB</td> <td>More than one site</td> </tr> <tr> <td><input type="checkbox"/> T4</td> <td>IVA</td> <td>Tumor invades bladder or rectum</td> </tr> </tbody> </table>	TNM CATEGORY	FIGO STAGE		<input type="checkbox"/> TX		Primary tumor cannot be assessed	<input type="checkbox"/> T0		No evidence of primary tumor	<input type="checkbox"/> T1	I	Tumor limited to the uterus	<input type="checkbox"/> T1a	IA	Tumor limited to the endometrium/endocervix	<input type="checkbox"/> T1b	IB	Tumor invades to less than half of the myometrium	<input type="checkbox"/> T1c	IC	Tumor invades more than half of the myometrium	<input type="checkbox"/> T2	II	Tumor extends beyond the uterus, within the pelvis	<input type="checkbox"/> T2a	IIA	Tumor involves adnexa	<input type="checkbox"/> T2b	IIB	Tumor involves other pelvic tissues	<input type="checkbox"/> T3	III*	Tumor involves abdominal tissues	<input type="checkbox"/> T3a	IIIA	One site	<input type="checkbox"/> T3b	IIIB	More than one site	<input type="checkbox"/> T4	IVA	Tumor invades bladder or rectum
TNM CATEGORY	FIGO STAGE																																																																																																																																	
<input type="checkbox"/> TX		Primary tumor cannot be assessed																																																																																																																																
<input type="checkbox"/> T0		No evidence of primary tumor																																																																																																																																
<input type="checkbox"/> T1	I	Tumor limited to the uterus																																																																																																																																
<input type="checkbox"/> T1a	IA	Tumor 5 cm or less in greatest dimension																																																																																																																																
<input type="checkbox"/> T1b	IB	Tumor more than 5 cm																																																																																																																																
<input type="checkbox"/> T2	II	Tumor extends beyond the uterus, within the pelvis																																																																																																																																
<input type="checkbox"/> T2a	IIA	Tumor involves adnexa																																																																																																																																
<input type="checkbox"/> T2b	IIB	Tumor involves other pelvic tissues																																																																																																																																
<input type="checkbox"/> T3	III*	Tumor infiltrates abdominal tissues																																																																																																																																
<input type="checkbox"/> T3a	IIIA	One site																																																																																																																																
<input type="checkbox"/> T3b	IIIB	More than one site																																																																																																																																
<input type="checkbox"/> T4	IVA	Tumor invades bladder or rectum																																																																																																																																
Adenosarcoma																																																																																																																																		
<input type="checkbox"/> TX		Primary tumor cannot be assessed																																																																																																																																
<input type="checkbox"/> T0		No evidence of primary tumor																																																																																																																																
<input type="checkbox"/> T1	I	Tumor limited to the uterus																																																																																																																																
<input type="checkbox"/> T1a	IA	Tumor limited to the endometrium/endocervix																																																																																																																																
<input type="checkbox"/> T1b	IB	Tumor invades to less than half of the myometrium																																																																																																																																
<input type="checkbox"/> T1c	IC	Tumor invades more than half of the myometrium																																																																																																																																
<input type="checkbox"/> T2	II	Tumor extends beyond the uterus, within the pelvis																																																																																																																																
<input type="checkbox"/> T2a	IIA	Tumor involves adnexa																																																																																																																																
<input type="checkbox"/> T2b	IIB	Tumor involves other pelvic tissues																																																																																																																																
<input type="checkbox"/> T3	III*	Tumor involves abdominal tissues																																																																																																																																
<input type="checkbox"/> T3a	IIIA	One site																																																																																																																																
<input type="checkbox"/> T3b	IIIB	More than one site																																																																																																																																
<input type="checkbox"/> T4	IVA	Tumor invades bladder or rectum																																																																																																																																
<i>Note:</i> Simultaneous tumors of the uterine corpus and ovary/pelvis in association with ovarian/pelvic endometriosis should be classified as independent primary tumors.																																																																																																																																		
* In this stage, lesions must infiltrate abdominal tissues and not just protrude into the abdominal cavity.																																																																																																																																		
TNM CATEGORY	FIGO STAGE																																																																																																																																	
<input type="checkbox"/> TX		Primary tumor cannot be assessed																																																																																																																																
<input type="checkbox"/> T0		No evidence of primary tumor																																																																																																																																
<input type="checkbox"/> T1	I	Tumor limited to the uterus																																																																																																																																
<input type="checkbox"/> T1a	IA	Tumor limited to the endometrium/endocervix																																																																																																																																
<input type="checkbox"/> T1b	IB	Tumor invades to less than half of the myometrium																																																																																																																																
<input type="checkbox"/> T1c	IC	Tumor invades more than half of the myometrium																																																																																																																																
<input type="checkbox"/> T2	II	Tumor extends beyond the uterus, within the pelvis																																																																																																																																
<input type="checkbox"/> T2a	IIA	Tumor involves adnexa																																																																																																																																
<input type="checkbox"/> T2b	IIB	Tumor involves other pelvic tissues																																																																																																																																
<input type="checkbox"/> T3	III*	Tumor involves abdominal tissues																																																																																																																																
<input type="checkbox"/> T3a	IIIA	One site																																																																																																																																
<input type="checkbox"/> T3b	IIIB	More than one site																																																																																																																																
<input type="checkbox"/> T4	IVA	Tumor invades bladder or rectum																																																																																																																																
<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">TNM CATEGORY</th> <th style="width: 15%;">FIGO STAGE</th> <th style="width: 70%;"></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/> NX</td> <td></td> <td>Regional lymph nodes cannot be assessed</td> </tr> <tr> <td><input type="checkbox"/> N0</td> <td></td> <td>No regional lymph node metastasis</td> </tr> <tr> <td><input type="checkbox"/> N1</td> <td>IIIC</td> <td>Regional lymph node metastasis</td> </tr> </tbody> </table>	TNM CATEGORY	FIGO STAGE		<input type="checkbox"/> NX		Regional lymph nodes cannot be assessed	<input type="checkbox"/> N0		No regional lymph node metastasis	<input type="checkbox"/> N1	IIIC	Regional lymph node metastasis	<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">TNM CATEGORY</th> <th style="width: 15%;">FIGO STAGE</th> <th style="width: 70%;"></th> </tr> </thead> <tbody> <tr> <td><input type="checkbox"/> NX</td> <td></td> <td>Regional lymph nodes cannot be assessed</td> </tr> <tr> <td><input type="checkbox"/> N0</td> <td></td> <td>No regional lymph node metastasis</td> </tr> <tr> <td><input type="checkbox"/> N1</td> <td>IIIC</td> <td>Regional lymph node metastasis</td> </tr> </tbody> </table>	TNM CATEGORY	FIGO STAGE		<input type="checkbox"/> NX		Regional lymph nodes cannot be assessed	<input type="checkbox"/> N0		No regional lymph node metastasis	<input type="checkbox"/> N1	IIIC	Regional lymph node metastasis																																																																																																									
TNM CATEGORY	FIGO STAGE																																																																																																																																	
<input type="checkbox"/> NX		Regional lymph nodes cannot be assessed																																																																																																																																
<input type="checkbox"/> N0		No regional lymph node metastasis																																																																																																																																
<input type="checkbox"/> N1	IIIC	Regional lymph node metastasis																																																																																																																																
TNM CATEGORY	FIGO STAGE																																																																																																																																	
<input type="checkbox"/> NX		Regional lymph nodes cannot be assessed																																																																																																																																
<input type="checkbox"/> N0		No regional lymph node metastasis																																																																																																																																
<input type="checkbox"/> N1	IIIC	Regional lymph node metastasis																																																																																																																																

HOSPITAL NAME/ADDRESS	PATIENT NAME/INFORMATION
-----------------------	--------------------------

(continued on next page)

CORPUS UTERI SARCOMA STAGING FORM
(Carcinosarcomas should be staged as carcinomas)

TNM CATEGORY	FIGO STAGE	DISTANT METASTASIS (M)	TNM CATEGORY	FIGO STAGE
<input type="checkbox"/> M0 <input type="checkbox"/> M1	IVB		No distant metastasis (no pathologic M0; use clinical M to complete stage group) Distant metastasis (excluding adnexa, pelvic, and abdominal tissue)	<input type="checkbox"/> M1

ANATOMIC STAGE • PROGNOSTIC GROUPS

CLINICAL				PATHOLOGIC			
GROUP	T	N	M	GROUP	T	N	M
<input type="checkbox"/> I	T1	N0	M0	<input type="checkbox"/> I	T1	N0	M0
<input type="checkbox"/> IA*	T1a	N0	M0	<input type="checkbox"/> IA*	T1a	N0	M0
<input type="checkbox"/> IB*	T1b	N0	M0	<input type="checkbox"/> IB*	T1b	N0	M0
<input type="checkbox"/> IC**	T1c	N0	M0	<input type="checkbox"/> IC**	T1c	N0	M0
<input type="checkbox"/> II	T2	N0	M0	<input type="checkbox"/> II	T2	N0	M0
<input type="checkbox"/> IIIA	T3a	N0	M0	<input type="checkbox"/> IIIA	T3a	N0	M0
<input type="checkbox"/> IIIB	T3b	N0	M0	<input type="checkbox"/> IIIB	T3b	N0	M0
<input type="checkbox"/> IIIC	T1-3	N1	M0	<input type="checkbox"/> IIIC	T1-3	N1	M0
<input type="checkbox"/> IVA	T4	Any N	M0	<input type="checkbox"/> IVA	T4	Any N	M0
<input type="checkbox"/> IVB	Any T	Any N	M1	<input type="checkbox"/> IVB	Any T	Any N	M1

*Note: Stages IA and IB differ from those applied for leiomyosarcoma and endometrial stromal sarcoma.

**Note: Stage IC does not apply for leiomyosarcoma and endometrial stromal sarcoma.

Stage unknown

PROGNOSTIC FACTORS (SITE-SPECIFIC FACTORS)

REQUIRED FOR STAGING: None

CLINICALLY SIGNIFICANT:

FIGO Stage: _____

Peritoneal cytology results: _____

Pelvic nodal dissection with number of nodes positive/examined: _____

Para-aortic nodal dissection with number of nodes positive/examined: _____

Percentage of non-endometrioid cell type in mixed histology tumors: _____

Omentectomy performed: _____

Histologic Grade (G) (also known as overall grade)

Grading system

- 2 grade system
- 3 grade system
- 4 grade system
- No 2, 3, or 4 grade system is available

Grade

- Grade I or 1
- Grade II or 2
- Grade III or 3
- Grade IV or 4

General Notes:

For identification of special cases of TNM or pTNM classifications, the "m" suffix and "y," "r," and "a" prefixes are used. Although they do not affect the stage grouping, they indicate cases needing separate analysis.

m suffix indicates the presence of multiple primary tumors in a single site and is recorded in parentheses: pT(m)NM.

y prefix indicates those cases in which classification is performed during or following initial multimodality therapy. The cTNM or pTNM category is identified by a "y" prefix. The ycTNM or ypTNM categorizes the extent of tumor actually present at the time of that examination. The "y" categorization is not an estimate of tumor prior to multimodality therapy.

HOSPITAL NAME/ADDRESS	PATIENT NAME/INFORMATION

(continued from previous page)

CORPUS UTERI SARCOMA STAGING FORM
(Carcinosarcomas should be staged as carcinomas)

Endometrioid adenocarcinomas should be graded according to the degree of differentiation of the adenocarcinoma as follows:

- G1 5% or less of a non-squamous or non-morular solid growth pattern
- G2 6% to 50% of a non-squamous or non-morular solid growth pattern
- G3 More than 50% of a non-squamous or non-morular solid growth pattern

Notes on Pathologic Grading

1. Notable nuclear atypia, inappropriate for the architectural grade, raises the grade by one.
2. Serous, clear cell, and mixed mesodermal tumors are Grade 3.

General Notes (continued):

r prefix indicates a recurrent tumor when staged after a disease-free interval, and is identified by the "r" prefix: rTNM.

a prefix designates the stage determined at autopsy: aTNM.

surgical margins is data field recorded by registrars describing the surgical margins of the resected primary site specimen as determined only by the pathology report.

neoadjuvant treatment is radiation therapy or systemic therapy (consisting of chemotherapy, hormone therapy, or immunotherapy) administered prior to a definitive surgical procedure. If the surgical procedure is not performed, the administered therapy no longer meets the definition of neoadjuvant therapy.

ADDITIONAL DESCRIPTORS

Lymphatic Vessel Invasion (L) and Venous Invasion (V) have been combined into Lymph-Vascular Invasion (LVI) for collection by cancer registrars. The College of American Pathologists' (CAP) Checklist should be used as the primary source. Other sources may be used in the absence of a Checklist. Priority is given to positive results.

- Lymph-Vascular Invasion Not Present (absent)/Not Identified
- Lymph-Vascular Invasion Present/Identified
- Not Applicable
- Unknown/Indeterminate

Residual Tumor (R)

The absence or presence of residual tumor after treatment. In some cases treated with surgery and/or with neoadjuvant therapy there will be residual tumor at the primary site after treatment because of incomplete resection or local and regional disease that extends beyond the limit of ability of resection.

- RX Presence of residual tumor cannot be assessed
- R0 No residual tumor
- R1 Microscopic residual tumor
- R2 Macroscopic residual tumor

Clinical stage was used in treatment planning (describe): _____

National guidelines were used in treatment planning NCCN Other (describe): _____

Physician signature

Date/Time

HOSPITAL NAME/ADDRESS	PATIENT NAME/INFORMATION

(continued on next page)

CORPUS UTERI SARCOMA STAGING FORM
(Carcinosarcomas should be staged as carcinomas)

Illustration

Indicate on diagram primary tumor and regional nodes involved.

HOSPITAL NAME/ADDRESS	PATIENT NAME/INFORMATION

(continued from previous page)