	Ch#
	Term
	Definition
	Sound

	1
	Attitude
	Relatively stable set of beliefs, feelings, and behavioural tendencies in relation to something or someone.
	

	1
	Belief
	Appraisal of the relationship between some object, action, or idea and some attribute of that object, action, or idea.
	

	1
	Health belief model (HBM)
	Model for explaining how beliefs may influence behaviours.
	

	1
	Health promotion
	Combines educational, organizational, policy, financial, and environmental supports to help people change negative health behaviours.
	

	1
	Health
	Dynamic, ever-changing process of trying to achieve individual potential in the physical, social, mental, occupational, emotional, environmental, and spiritual dimensions.
	

	1
	Imagined rehearsal
	Practising through mental imagery, to become better able to perform an event.
	

	1
	Modelling
	Learning specific behaviours by watching others perform them.
	

	1
	Morbidity
	Illness rate.
	

	1
	Mortality
	Death rate.
	

	1
	Positive reinforcement
	Presenting something positive following a behaviour being reinforced.
	

	1
	Prevention
	Actions or behaviours designed to keep you from getting sick or less well.
	

	1
	Primary prevention
	Actions designed to stop problems before they start.
	

	1
	Secondary prevention
	Intervention early in the development of a health problem to reduce symptoms or to halt its progression.
	

	1
	Shaping
	Using a series of small steps to get to a particular goal gradually.
	

	1
	Situational inducement
	Attempts to influence a behaviour by using situations and occasions structured to exert control over that behaviour.
	

	1
	Tertiary prevention
	Treatment or rehabilitation efforts aimed at limiting the effects of the disease.
	

	1
	Theory of reasoned action
	Model for explaining the importance of our intentions in determining behaviours.
	

	1
	Wellness
	An ongoing, active process of trying to achieve the highest level of health possible in each dimension.
	

	2
	Anxiety disorders
	Disorders characterized by persistent feelings of threat and anxiety in coping with everyday problems.
	

	2
	Counsellor
	A person with a variety of academic and experiential training who deals with the treatment of emotional problems.
	

	2
	Dysfunctional families
	Families in which there is violence; physical, emotional, or sexual abuse; parental discord; or other negative family interactions.
	

	2
	Emotional health
	The "feeling" part of psychosocial health. Includes emotional reactions to life.
	

	2
	Emotions
	Intensified feelings or complex patterns of feelings we experience.
	

	2
	Endogenous depression
	A type of depression with a biochemical basis, such as neurotransmitter imbalances.
	

	2
	Exogenous depression
	A type of depression with an external cause, such as the death of a loved one.
	

	2
	Faith
	Belief that helps each person realize a unique purpose in life.
	

	2
	Happiness
	Feeling of contentment created when one's expectations and physical, psychological, and spiritual needs have been met and one enjoys life.
	

	2
	Hope
	Belief that allows us to look confidently and courageously to the future.
	

	2
	Interconnectedness
	A web of connections, including our relationship to ourselves, to others, and to a larger meaning or purpose in life.
	

	2
	Learned helplessness
	Pattern of responding to situations by giving up because you have always failed in the past.
	

	2
	Learned optimism
	Pattern of responding that is optimistic, because you choose to view each situation positively.
	

	2
	Love
	Acceptance, affirmation, and respect for self and others.
	

	2
	Mental health
	The "thinking" part of psychosocial health. Includes values, attitudes, and beliefs.
	

	2
	Mental illnesses
	Disorders that disrupt thinking, feeling, moods, and behaviours, and cause a varying degree of impaired functioning in daily life.
	

	2
	Mindfulness
	Awareness and acceptance of the reality of the present moment.
	

	2
	Obsessive-compulsive disorder (OCD)
	A disorder characterized by obsessive thoughts or habitual behaviours that cannot be controlled.
	

	2
	Panic attack
	The sudden, rapid onset of disabling terror.
	

	2
	Personal control
	Belief that your internal resources allow you to control a situation.
	

	2
	Phobia
	A deep and persistent fear of a specific object, activity, or situation that results in a compelling desire to avoid the source of the fear.
	

	2
	Post-traumatic stress disorder
	A disorder characterized by terrifying flashbacks, detachment, and anxiety following a severe traumatic event.
	

	2
	Prejudice
	A negative evaluation of an entire group of people typically based on unfavourable and often wrong ideas about the group.
	

	2
	Psychiatrist
	A licensed physician who specializes in treating mental and emotional disorders.
	

	2
	Psychoanalyst
	A psychiatrist or psychologist with special training in psychoanalysis.
	

	2
	Psychologist
	A person with a Ph.D. and training in psychology.
	

	2
	Psychosocial health
	The mental, emotional, social, and spiritual dimensions of health.
	

	2
	Resiliency
	Those traits or characteristics that protect an individual or community from threat or harm.
	

	2
	Schizophrenia
	A mental illness characterized by irrational behaviours, severe alterations of the senses (hallucinations), and, often, an inability to function in society.
	

	2
	Seasonal affective disorder (SAD)
	A type of depression that occurs in the winter months, when sunlight levels are low.
	

	2
	Self-efficacy
	Belief in your ability to perform a task successfully.
	

	2
	Self-esteem
	One's sense of self-respect or self-worth.
	

	2
	Social bonds
	Degree and nature of interpersonal contacts.
	

	2
	Social supports
	Structural and expressive aspects of social interactions.
	

	2
	Social worker
	A person with an M.S.W. degree and clinical training.
	

	2
	Subjective well-being (SWB)
	That uplifting feeling of inner peace and overall feel-good state.
	

	3
	Adaptive response
	Form of adjustment in which the mind and body attempt to restore homeostasis.
	

	3
	Adrenocorticotrophic hormone (ACTH)
	A pituitary hormone that stimulates the adrenal glands to secrete cortisol.
	

	3
	Autonomic nervous system (ANS)
	The portion of the central nervous system that regulates bodily functions that we do not normally consciously control.
	

	3
	Background distressors
	Environmental stressors that we may be unaware of.
	

	3
	Burnout
	Physical and mental exhaustion caused by the continuous experience of overload.
	

	3
	Cognitive stress system
	The psychological system that governs our emotional responses to stress.
	

	3
	Conflict
	Simultaneous existence of incompatible demands, opportunities, needs, or goals.
	

	3
	Cortisol
	Hormone released by the adrenal glands that enables the availability of stored nutrients to meet energy demands.
	

	3
	Distress
	Stress perceived as "bad" because it is debilitating and can have a negative effect on health and wellness.
	

	3
	Epinephrine
	Also called adrenaline, a hormone that stimulates body systems in response to stress.
	

	3
	Eustress
	Stress perceived as "good" because it presents opportunities for personal growth.
	

	3
	General adaptation syndrome (GAS)
	The pattern followed by our physiological and psychological responses to stress, consisting of the alarm, resistance, and exhaustion phases.
	

	3
	Homeostasis
	A balanced physical and mental state in which all the body's systems function smoothly.
	

	3
	Hypnosis
	A process that allows people to become unusually responsive to suggestion.
	

	3
	Hypothalamus
	A section of the brain that controls the SNS and directs the stress response.
	

	3
	Meditation
	A relaxation technique that involves deep breathing and concentration.
	

	3
	Overload
	A condition in which we feel overly pressured by demands made on us.
	

	3
	Parasympathetic nervous system (PNS)
	Part of the ANS responsible for slowing systems stimulated by the SNS.
	

	3
	Psychological hardiness
	A personality characteristic characterized by control, commitment, challenge, choices, and connectedness.
	

	3
	Psychoneuroimmunology (PNI)
	Science of the interaction between the mind and the body, in particular with the immune system.
	

	3
	Stress
	Our mental and physical responses to the demands placed upon us.
	

	3
	Stressor
	A physical, social, or mental event or condition that causes us to adjust to it.
	

	3
	Sympathetic nervous system (SNS)
	Branch of the ANS responsible for stress arousal.
	

	4
	Child abuse
	The systematic harming of a child by a caregiver, generally a parent.
	

	4
	Domestic violence
	The use of force to control and maintain power over another person in the home environment; it includes actual harm and the threat of harm.
	

	4
	Homicide
	Death that results from intent to injure or kill.
	

	4
	Sexual assault
	Any act in which one person is sexually intimate with another person without that other person's consent.
	

	4
	Violence
	Refers to a set of behaviours that produce injuries, as well as the outcomes of these behaviours (the injuries themselves).
	

	5
	Accessory glands
	The seminal vesicles, prostate gland, and Cowper's glands.
	

	5
	Accountability
	Accepting responsibility for personal decisions, choices, and actions.
	

	5
	Anal intercourse
	The insertion of the penis into the anus.
	

	5
	Androgyny
	Combination of traditional masculine and feminine traits in a single person.
	

	5
	Autoerotic behaviours
	Sexual self-stimulation.
	

	5
	Bisexual
	Refers to attraction to and preference for sexual activity with people of both sexes.
	

	5
	Celibacy
	Not engaging in sexual activity.
	

	5
	Cervix
	Lower end of the uterus that opens into the vagina.
	

	5
	Clitoris
	A pea-sized nodule of tissue located at the top of the labia minora.
	

	5
	Cohabitation
	Living together without being married.
	

	5
	Common-law marriage
	Cohabitation lasting at least six months is treated as equivalent to marriage for some, but not all, legal purposes.
	

	5
	Cunnilingus
	Oral stimulation of a female's genitals.
	

	5
	Dysfunctional family
	A family in which the interaction between family members inhibits rather than enhances psychological growth.
	

	5
	Dyspareunia
	Pain experienced by women during intercourse.
	

	5
	Ejaculation
	The propulsion of semen from the penis.
	

	5
	Emotional availability
	The ability to give to and receive from other people emotionally without being inhibited by fears of being hurt.
	

	5
	Endometrium
	Soft, spongy matter that makes up the uterine lining.
	

	5
	Epididymis
	A comma-shaped structure atop the testis where sperm mature.
	

	5
	Erectile dysfunction
	Also known as impotence; difficulty in achieving or maintaining a penile erection sufficient for intercourse.
	

	5
	Erogenous zones
	Areas in the body that, when touched, lead to sexual arousal.
	

	5
	Estrogens
	Hormones that control the menstrual cycle.
	

	5
	External female genitals
	The mons pubis, labia majora and minora, clitoris, urethral and vaginal openings, and vestibule of the vagina and its glands.
	

	5
	External male genitals
	The penis and scrotum.
	

	5
	Fallopian tubes
	Tubes that extend from the ovaries to the uterus.
	

	5
	Fellatio
	Oral stimulation of a male's genitals.
	

	5
	Follicle-stimulating hormone (FSH)
	Hormone that signals the ovaries to prepare to release eggs and to begin producing estrogens.
	

	5
	Foreskin
	Flap of skin covering the end of the penis.
	

	5
	Gender identity
	Your personal sense or awareness of being masculine or feminine, a male or female.
	

	5
	Gender roles
	Expression of maleness or femaleness exhibited on a daily basis.
	

	5
	Gender-role stereotypes
	Generalizations concerning how males and females should express themselves and the characteristics each possesses.
	

	5
	Gender
	Your sense of masculinity or femininity as defined by the society in which you live.
	

	5
	Gonadotropin-releasing hormone (GnRH)
	Hormone that signals the pituitary gland to release gonadotropins.
	

	5
	Gonads
	The reproductive organs in a male (testes) or female (ovaries).
	

	5
	Heterosexual
	Refers to attraction to and preference for sexual activity with people of the opposite sex.
	

	5
	Homophobia
	Irrational hatred or fear of homosexuals or homosexuality.
	

	5
	Homosexual
	Refers to attraction to and preference for sexual activity with people of the same sex.
	

	5
	Human chorionic gonadotropin (HCG)
	Hormone that calls for increased levels of estrogen and progesterone secretion if fertilization has taken place.
	

	5
	Hymen
	Thin tissue covering the vaginal opening.
	

	5
	Hypothalamus
	An area of the brain located near the pituitary gland. The hypothalamus works in conjunction with the pituitary gland to control reproductive functions.
	

	5
	Inhibited sexual desire (ISD)
	Lack of sexual appetite or simply a lack of interest and pleasure in sexual activity.
	

	5
	Internal female genitals
	The vagina, uterus, fallopian tubes, andovaries.
	

	5
	Internal male genitals
	The testes, epididymides, vasa deferentia, ejaculatory ducts, urethra, and accessory glands.
	

	5
	Intimate relationships
	Close relationships with another person in which you offer, and are offered, validation, understanding, and a sense of being valued intellectually, emotionally, and physically.
	

	5
	Jealousy
	An aversive reaction evoked by a real or imagined relationship involving a person's partner and another person.
	

	5
	Labia majora
	"Outer lips" or folds of tissue covering the female sexual organs.
	

	5
	Labia minora
	"Inner lips" or folds of tissue just inside the labia majora.
	

	5
	Limerence
	The quality of sexual attraction based on chemistry and gratification of sexual desire.
	

	5
	Luteinizing hormone (LH)
	Hormone that signals the ovaries to release an egg and to begin producing progesterone.
	

	5
	Masturbation
	Self-stimulation of genitals.
	

	5
	Menarche
	The first menstrual period.
	

	5
	Menopause
	The permanent cessation of menstruation.
	

	5
	Monogamy
	Exclusive sexual involvement with one partner.
	

	5
	Mons pubis
	Fatty tissue covering the pubic bone in females; in physically mature women, the mons is covered with coarse hair.
	

	5
	Open relationship
	A relationship in which partners agree that there can be sexual involvement outside the relationship.
	

	5
	Ovarian follicles (egg sacs)
	Areas within the ovary in which individual eggs develop.
	

	5
	Ovaries
	Almond-sized organs that house developing eggs and produce hormones.
	

	5
	Ovulation
	The point of the menstrual cycle at which a mature egg ruptures through the ovarian wall.
	

	5
	Penis
	Male sexual organ.
	

	5
	Perineum
	Tissue extending from the vulva to the anus.
	

	5
	Pituitary gland
	A gland located deep within the brain; controls reproductive functions.
	

	5
	Pituitary gland
	The endocrine gland controlling the release of hormones from the gonads.
	

	5
	Premature ejaculation
	Ejaculation that occurs prior to or almost immediately following penile penetration.
	

	5
	Preorgasmic
	In women, the state of never having experienced an orgasm.
	

	5
	Progesterone
	Hormone secreted by the ovaries; helps keep the endometrium developing in order to nourish a fertilized egg; also helps maintain pregnancy.
	

	5
	Prostate gland
	Gland that secretes nutrients and neutralizing fluids into the semen.
	

	5
	Puberty
	The period of sexual maturation.
	

	5
	Retarded ejaculation
	The inability to ejaculate once the penis is erect.
	

	5
	Scrotum
	Sac of tissue that encloses the testes.
	

	5
	Secondary sex characteristics
	Characteristics associated with sex developed during puberty such as vocal pitch, degree of body hair, and genital development.
	

	5
	Self-disclosure
	Sharing personal feelings or information with others.
	

	5
	Self-nurturance
	Taking care of (i.e., nurturing) oneself as needed.
	

	5
	Semen
	Fluid containing sperm and nutrients that increase sperm viability and neutralize vaginal acid.
	

	5
	Seminal vesicles
	Storage areas for sperm where nutrient fluids are added.
	

	5
	Serial monogamy
	Monogamous sexual relationship with one partner before moving on to another.
	

	5
	Sexual aversion disorder
	Type of desire dysfunction characterized by sexual phobias and anxiety about sexual contact.
	

	5
	Sexual dysfunction
	Problems associated with achieving sexual satisfaction.
	

	5
	Sexual fantasies
	Sexually arousing thoughts and dreams.
	

	5
	Sexual identity
	Our recognition of ourselves as sexual creatures; a composite of sex, gender, gender roles, sexual preference, body image, and sexual scripts.
	

	5
	Sexual orientation
	Attraction to and interest in members of the opposite sex, the same sex, or both sexes in emotional, social, and sexual situations.
	

	5
	Socialization
	Process by which a society identifies behavioural expectations to its individual members.
	

	5
	Spermatogenesis
	The development of sperm.
	

	5
	Testes
	Two organs, located in the scrotum, that manufacture sperm and produce hormones.
	

	5
	Testosterone
	The male sex hormone manufactured in the testes.
	

	5
	Trust
	The degree of confidence felt in a relationship.
	

	5
	Urethral opening
	The opening through which urine is expelled.
	

	5
	Uterus (womb)
	Hollow, pear-shaped muscular organ whose function is to house the developing fetus.
	

	5
	Vagina
	The passage leading from the vulva to the uterus.
	

	5
	Vaginal intercourse
	The insertion of the penis into the vagina.
	

	5
	Vaginismus
	A state in which the vaginal muscles contract so forcefully that penetration cannot be accomplished.
	

	5
	Variant sexual behaviour
	A sexual behaviour not engaged in by most people.
	

	5
	Vas deferens
	A tube that transports sperm toward the penis.
	

	5
	Vasocongestion
	The engorgement of the genital organs with blood.
	

	5
	Vulva
	The female's external genitalia.
	

	6
	Abortion
	The medical means of terminating a pregnancy.
	

	6
	Alternative insemination
	Fertilization accomplished by depositing a partner's or a donor's semen into a woman's vagina via a thin tube; almost always done in a doctor's office.
	

	6
	Amniocentesis
	A medical test in which a small amount of fluid is drawn from the amniotic sac; it tests for Down syndrome and other genetic diseases.
	

	6
	Amniotic sac
	The protective pouch surrounding the baby.
	

	6
	Body temperature method
	A birth control method that requires a woman to monitor her body temperature for the rise that signals ovulation and to abstain from intercourse around this time.
	

	6
	Caesarean section (C-section)
	A surgical procedure in which a baby is removed through an incision made in the mother's abdominal and uterine walls.
	

	6
	Calendar method
	A birth control method that requires mapping the woman's menstrual cycle on a calendar to determine presumed fertile times and abstaining from intercourse and any other penis-vagina contact during those times.
	

	6
	Cervical cap
	A small cup made of latex that is designed to fit snugly over the entire cervix.
	

	6
	Cervical mucus method
	A birth control method that relies upon observation of changes in cervical mucus to determine when the woman is fertile so the couple can abstain from intercourse during those times.
	

	6
	Conception
	The fertilization of an ovum by a sperm.
	

	6
	Condom
	A sheath of thin latex or other material designed to fit over an erect penis to catch semen upon ejaculation.
	

	6
	Contraception
	Methods of preventing conception.
	

	6
	Depo-Provera
	An injectable method of birth control that lasts for three months.
	

	6
	Diaphragm
	A latex, saucer-shaped device designed to cover the cervix and block access to the uterus; should be used with spermicide.
	

	6
	Dilation and curettage (D&C)
	An abortion technique in which the cervix is dilated with laminaria for one to two days and the uterine walls are scraped clean.
	

	6
	Dilation and evacuation (D&E)
	An abortion technique that combines vacuum aspiration with dilation and curettage; fetal tissue is sucked and scraped out of the uterus.
	

	6
	Down syndrome
	A condition characterized by cognitive disabilities and a variety of physical abnormalities.
	

	6
	Ectopic pregnancy
	Implantation of a fertilized egg outside the uterus, usually in a fallopian tube; a medical emergency that can end in death from hemorrhage for the mother.
	

	6
	Embryo freezing
	The freezing of an embryo for later implantation.
	

	6
	Embryo transfer
	Alternative insemination of a donor with male partner's sperm; after a time, the embryo is transferred from the donor to the female partner's body.
	

	6
	Embryo
	The fertilized egg from conception until the end of two months' development.
	

	6
	Emergency contraceptive pills
	Drugs taken up to three days after intercourse to reduce the risk of pregnancy.
	

	6
	Endometriosis
	A disorder in which uterine lining tissue establishes itself outside the uterus.
	

	6
	Episiotomy
	A straight incision in the mother's perineum.
	

	6
	Female condom
	A single-use polyurethane sheath for internal use by women.
	

	6
	Fertility awareness methods (FAM)
	Include several types of birth control that require alteration of sexual behaviours rather than chemical or physical intervention.
	

	6
	Fertility drugs
	Hormones that stimulate ovulation in women not ovulating; often responsible for multiple births.
	

	6
	Fertility
	A person's ability to reproduce.
	

	6
	Fetal alcohol spectrum disorders (FASD)
	A number of disorders related to alcohol consumption during pregnancy -- including fetal alcohol syndrome, fetal alcohol effects, partial fetal alcohol effects, alcohol-related neurodevelopmental disorders, and neurobehavioural disorder-alcohol exposed -- that result in lifelong developmental and cognitive disabilities in children.
	

	6
	Fetus
	The name given the developing baby from the third month of pregnancy until birth.
	

	6
	Gamete intrafallopian transfer (GIFT)
	An egg is harvested from the female partner's ovary and placed with the male partner's sperm in her fallopian tube, where it is fertilized and then migrates to the uterus for implantation.
	

	6
	Human chorionic gonadotropin (HCG)
	Hormone detectable in blood or urine samples of a woman within the first few weeks of pregnancy.
	

	6
	Hysterectomy
	The removal of the uterus.
	

	6
	Hysterotomy
	The surgical removal of the fetus from the uterus.
	

	6
	In vitro fertilization
	Fertilization of an egg in a nutrient medium and subsequent transfer back to the mother's body.
	

	6
	Induction abortion
	A type of abortion in which chemicals are injected into the uterus through the uterine wall; labour begins and the woman delivers a dead fetus.
	

	6
	Infertility
	Difficulties in conceiving.
	

	6
	Intrauterine device (IUD)
	A T-shaped device that is implanted in the uterus to prevent pregnancy.
	

	6
	Low sperm count
	A sperm count below 60 million sperm per millilitre of semen.
	

	6
	Miscarriage
	Loss of the fetus before it is viable; also called spontaneous abortion.
	

	6
	Nonsurgical embryo transfer
	In vitro fertilization of a donor egg by the male partner's (or donor's) sperm and subsequent transfer to the female partner's or another woman's uterus.
	

	6
	NuvaRing
	A soft, flexible ring inserted into the vagina that releases hormones that prevent pregnancy.
	

	6
	Oral contraceptive pills
	Pills taken daily for three weeks of the menstrual cycle that prevent ovulation by regulating hormones.
	

	6
	Pelvic inflammatory disease (PID)
	An infection that scars the fallopian tubes and consequently blocks sperm migration, causing infertility.
	

	6
	Perfect-use effectiveness rate
	The percentage rate of women who will become pregnant in one year when the contraceptive method is used correctly and consistently.
	

	6
	Perineum
	The area between the vulva and the anus.
	

	6
	Placenta
	The network of blood vessels that carries nutrients to the developing infant and carries wastes away; it connects to the umbilical cord.
	

	6
	Postpartum depression
	The experience of energy depletion, anxiety, mood swings, and depression that women may feel during the postpartum period.
	

	6
	Preconception care
	Medical care received prior to becoming pregnant that helps a woman assess and address potential maternal health.
	

	6
	Rh factor
	A blood protein related to the production of antibodies. If an Rh-negative mother is pregnant with an Rh-positive fetus, the mother will manufacture antibodies that can kill the fetus, causing miscarriage.
	

	6
	Spermicides
	Substances designed to kill sperm.
	

	6
	Sterilization
	Permanent fertility control achieved through surgical procedures.
	

	6
	Stillbirth
	The birth of a dead baby.
	

	6
	Teratogenic
	Causing birth defects; may refer to drugs, environmental chemicals, X-rays, or diseases.
	

	6
	Toxic shock syndrome (TSS)
	A potentially life-threatening disease that occurs when specific bacterial toxins are allowed to multiply unchecked in wounds or through improper use of tampons or diaphragms.
	

	6
	Transition
	The process during which the cervix becomes nearly fully dilated and the head of the fetus begins to move into the birth canal.
	

	6
	Trimester
	A three-month segment of pregnancy; used to describe specific developmental changes in the embryo or fetus.
	

	6
	Tubal ligation
	Sterilization of the female that involves cutting and tying off of the fallopian tubes.
	

	6
	Typical-use effectiveness rate
	The percentage of women who will become pregnant in one year when the contraceptive method is used incorrectly or inconsistently.
	

	6
	Vacuum aspiration
	The use of gentle suction to remove fetal tissue from the uterus.
	

	6
	Vasectomy
	Sterilization of the male that involves the cutting, cauterizing, and tying off of the vasa deferentia.
	

	6
	Withdrawal
	A method of contraception that involves withdrawing the penis from the vagina before ejaculation.
	

	7
	Amino acids
	The building blocks of protein.
	

	7
	Anemia
	Iron-deficiency disease that results from the body's inability to produce hemoglobin.
	

	7
	Appetite
	The desire to eat; normally accompanies hunger, but is more psychological than physiological.
	

	7
	Calorie
	A unit of measure that indicates the amount of energy we obtain from a particular food.
	

	7
	Carbohydrates
	Basic nutrients that supply the body with the energy needed to sustain normal activity.
	

	7
	Cholesterol
	A form of fat circulating in the blood that can accumulate on the inner walls of arteries.
	

	7
	Complete (high-quality) proteins
	Proteins that contain all eight essential amino acids.
	

	7
	Complex carbohydrates
	A major type of carbohydrate that provides sustained energy.
	

	7
	Dehydration
	Abnormal depletion of body fluids; a result of lack of water.
	

	7
	Digestive process
	The process by which foods are broken down and absorbed or excreted by the body.
	

	7
	Disaccharide
	A combination of two monosaccharides.
	

	7
	Esophagus
	Tube that transports food from the mouth to the stomach.
	

	7
	Essential amino acids
	Eight of the basic nitrogen-containing building blocks of protein that we obtain from foods.
	

	7
	Fats
	Basic nutrients composed of carbon and hydrogen atoms; needed for the proper functioning of cells, insulation of body organs against shock, maintenance of body temperature, and healthy skin and hair.
	

	7
	Fibre
	Cellulose, a major form of complex carbohydrates.
	

	7
	Food allergies
	Overreaction by the body to normally harmless proteins perceived as allergens. In response, the body produces antibodies, triggering allergic symptoms.
	

	7
	Food intolerance
	Adverse effects resulting when people who lack the digestive chemicals needed to break down certain substances eat those substances.
	

	7
	Food irradiation
	Treating foods with gamma radiation from radioactive cobalt, cesium, or some other source of X-rays to kill microorganisms.
	

	7
	Glycogen
	The polysaccharide form in which glucose is stored in the liver.
	

	7
	Hunger
	The feeling associated with the physiological need to eat.
	

	7
	Hypervitaminosis
	A toxic condition caused by overuse of vitamin supplements.
	

	7
	Incomplete proteins
	Proteins lacking in one or more of the essential amino acids.
	

	7
	Macrominerals
	Minerals that the body needs in fairly large amounts.
	

	7
	Minerals
	Inorganic, indestructible elements that aid physiological processes.
	

	7
	Monosaccharide
	A simple carbohydrate that contains only one molecule of sugar.
	

	7
	Nutrients
	The constituents of food that sustain us physiologically water, proteins, carbohydrates, fibre, fats, vitamins, and minerals.
	

	7
	Nutrition
	The science that investigates the relationship between physiological function and the essential elements of foods we eat.
	

	7
	Organically grown
	Foods grown without pesticides or chemicals.
	

	7
	Polysaccharide
	A complex carbohydrate formed by the combination of long chains of saccharides.
	

	7
	Proteins
	An essential constituent of nearly all body cells, necessary for the development and repair of bone, muscle, skin, and blood, and key elements of antibodies, enzymes, and hormones.
	

	7
	Saliva
	Fluid secreted by the salivary glands; enzymes in the fluid aid in the breakdown of certain foods for digestion.
	

	7
	Saturated fats
	Fats that are unable to hold any more hydrogen in their chemical structure; derived mostly from animal sources; solid at room temperature.
	

	7
	Simple carbohydrates
	A major type of carbohydrate that provides short-term energy.
	

	7
	Small intestine
	Muscular, coiled digestive organ; consists of the duodenum, jejunum, and ileum.
	

	7
	Stomach
	Large muscular organ that temporarily stores, mixes, and digests foods.
	

	7
	Trace minerals
	Minerals that the body needs in only very small amounts.
	

	7
	Trans-fatty acids
	Fatty acids produced when polyunsaturated oils are hydrogenated to make them more solid.
	

	7
	Triglyceride
	The most common form of fat in the body; excess calories are converted into triglycerides and stored as body fat.
	

	7
	Unsaturated fats
	Fats that do have room for more hydrogen in their chemical structure; derived mostly from plants; liquid at room temperature.
	

	7
	Vegetarian
	A term with a variety of meanings vegans avoid all foods of animal origin; lacto-vegetarians avoid flesh foods but eat dairy products; ovo-vegetarians avoid flesh foods but eat eggs; lacto-ovo-vegetarians avoid flesh foods but eat dairy products and eggs; pesco-vegetarians avoid meat but eat seafood, dairy products, and eggs; semi-vegetarians eat chicken, seafood, dairy products, and eggs.
	

	7
	Vitamins
	Essential organic compounds that promote growth and reproduction and help maintain life and health.
	

	8
	Adaptive thermogenesis
	Theoretical mechanism by which the brain regulates metabolic activity according to caloric intake.
	

	8
	Air displacement plethysmography (ADP)
	A method used to determine body fat from estimates of total body volume.
	

	8
	Anorexia nervosa
	Eating disorder characterized by excessive preoccupation with food, self-starvation, and/or extreme exercising to achieve weight loss.
	

	8
	Appetite
	A learned response tied to an emotional or psychological craving for food often unrelated to nutritional need.
	

	8
	Basal metabolic rate (BMR)
	The energy expenditure of the body under resting conditions at normal room temperature.
	

	8
	Binge eating disorder (BED)
	Eating disorder characterized by recurrent binge eating. Individuals with BED do not take excessive measures to lose weight gained from binges.
	

	8
	Bioelectrical impedance analysis (BIA)
	A technique of body fat assessment in which the resistance to a weak electrical current is measured when it passes through the body.
	

	8
	Body mass index (BMI)
	A technique of weight assessment based on the relationship of weight to height.
	

	8
	Brown fat cells
	Specialized type of fat cell that affects the ability to regulate fat metabolism.
	

	8
	Bulimia nervosa
	Eating disorder characterized by binge eating followed by inappropriate compensating measures taken to prevent weight gain.
	

	8
	Dual-energy X-ray absorptiometry (DXA)
	A method of body composition assessment where estimates are made of bone mineral content, lean, and fat mass.
	

	8
	Eating disorder
	Disorder consisting of severe disturbances in eating behaviours, unhealthy efforts to control body weight, and abnormal attitudes toward one's body and shape.
	

	8
	Exercise metabolic rate (EMR)
	The energy expenditure that occurs during physical activity.
	

	8
	Hunger
	An inborn physiological response to nutritional needs.
	

	8
	Hydrostatic weighing
	A method of determining body fat by measuring the amount of water displaced when a person is completely submerged.
	

	8
	Hyperplasia
	An increase in the number of cells.
	

	8
	Hypertrophy
	An increase in the size of cells.
	

	8
	Ketosis
	A condition in which the body adapts to prolonged fasting or carbohydrate deprivation by converting body fat to ketones, which can be used as fuel for some brain activity.
	

	8
	Obesity
	An excessive accumulation of body fat at which risk for health problems, such as heart disease, some types of cancers, and type 2 diabetes, is increased.
	

	8
	Plateau
	That point in a weight-loss program at which weight loss ceases.
	

	8
	Resting metabolic rate (RMR)
	The energy expenditure of the body under BMR conditions plus all other daily sedentary activities.
	

	8
	Satiety
	The feeling of fullness or satisfaction after eating.
	

	8
	Setpoint theory
	A theory that suggests fat storage is determined by a thermostatic mechanism in the body that acts to maintain a specific amount of body fat.
	

	8
	Skinfold measurements
	A method of determining body fat where double folds of skin and the underlying tissue (subcutaneous fat) are grasped between the thumb and forefinger and are measured with skinfold calipers.
	

	8
	Very-low-calorie diets (VLCDs)
	Diets with caloric value of 400 to 700 calories.
	

	8
	Waist circumference
	A method of assessing abdominal body fat where a measuring tape is used to measure the girth at the narrowest point of the waist.
	

	8
	Yo-yo diets
	Cycles in which people repeatedly gain weight and lose weight. This lowers their BMR, which favours the weight gain process.
	

	9
	Aerobic power
	The current functional status of a person's cardiorespiratory system; measured as V02 max and refers specifically to the volume of oxygen consumed by the muscles during exercise.
	

	9
	Cardiorespiratory endurance
	The ability of the heart, lungs, and blood vessels to function efficiently.
	

	9
	Concentric muscle contraction
	Force produced while shortening the muscle.
	

	9
	Diastolic blood pressure
	The pressure of the blood on the arterial walls between heartbeats.
	

	9
	Eccentric muscle contraction
	Force produced while lengthening the muscle.
	

	9
	Exercise
	A form of leisure physical activity that is planned, structured, and repetitive.
	

	9
	Flexibility
	The range of motion, or the amount of movement possible, at a particular joint or series of joints.
	

	9
	Graded exercise test
	A test of aerobic capacity administered by a physician, exercise physiologist, or other trained person.
	

	9
	Heat cramps
	Muscle cramps that occur during or following exercise in warm/hot conditions.
	

	9
	Heat exhaustion
	A heat stress illness caused by significant dehydration resulting from exercise in warm/hot conditions; frequent precursor to heat stroke.
	

	9
	Heat stroke
	A deadly heat stress illness resulting from dehydration and overexertion in warm/hot conditions; can cause body core temperature to rise from normal to 40 degrees Celcius to 43 degrees Celsius in just a few minutes.
	

	9
	Hypertension
	Chronic high blood pressure; generally, blood pressure readings consistently greater than 140 over 90 mm Hg.
	

	9
	Hypertrophy
	Increased size (girth) of a muscle.
	

	9
	Hypothermia
	A potentially fatal condition resulting from abnormally low body core temperature.
	

	9
	Isometric muscle contraction
	Force produced without muscle movement.
	

	9
	Muscular endurance
	A muscle's ability to exert force repeatedly or to sustain a contraction without fatiguing.
	

	9
	Muscular strength
	The maximal amount of force that a muscle is capable of exerting.
	

	9
	One repetition maximum (1RM)
	The amount of weight/ resistance that can be lifted/moved only once; a common measure of strength.
	

	9
	Osteoarthritis
	A disease characterized by degeneration of joint cartilage and irritation of surrounding bone and soft tissue.
	

	9
	Osteoporosis
	A disease characterized by low bone mass and deterioration of bone tissue, which increases fracture risk.
	

	9
	Overuse injuries
	Injuries that result from the cumulative effects of day-after-day stresses placed on tendons, muscles, and joints.
	

	9
	Physical activity
	Body movements produced by skeletal muscles resulting in energy expenditure.
	

	9
	Physical fitness
	A set of health- or performance-related attributes related to the ability to engage in physical activity.
	

	9
	RICE
	Acronym for the standard first-aid treatment for injuries: rest, ice, compression, and elevation.
	

	9
	Static stretching
	Assuming a position for 10 to 30 seconds in which there is a gradual lengthening of a muscle (to the point of tension).
	

	9
	Systolic blood pressure
	The pressure of the blood on the arterial walls during a heartbeat.
	

	9
	Target heart rate
	Calculated as a percentage of maximum heart rate (220 [for males] 226 [for females] minus age); heart rate(pulse) is taken during aerobic exercise to check if exercise intensity is at the desired level (e.g., 70 percent of maximum heart rate).
	

	9
	Traumatic injuries
	Injuries that are usually accidental in nature and occur suddenly and violently (e.g., fractured bones, ruptured tendons, and sprained ligaments).
	

	10
	Addiction
	Patterned use resulting in dependence on mind- or mood-altering substances that has a negative influence on academic/work performance, family and interpersonal relationships, social and economic functioning, and/or physical and mental health.
	

	10
	Amphetamines
	Prescription stimulants that suppress appetite and increase breathing rate, blood pressure, and heart rate.
	

	10
	Amphetamines
	A large and varied group of synthetic agents that stimulate the central nervous system.
	

	10
	Amyl nitrite
	A drug that dilates blood vessels and is properly used to relieve chest pain.
	

	10
	Anabolic steroids
	Artificial forms of the hormone testosterone that promote muscle growth and strength.
	

	10
	Analgesics
	Pain relievers.
	

	10
	Antagonism
	A type of interaction in which two or more drugs work at the same receptor site with one drug blocking the action of the other.
	

	10
	Antibiotics
	Prescription drugs designed to fight bacterial infection.
	

	10
	Antidepressants
	Prescription drugs used to treat clinically diagnosed depression.
	

	10
	Cocaine
	A powerful stimulant drug made from the leaves of the South American coca shrub.
	

	10
	Codeine
	A drug derived from morphine; used in cough syrups and certain painkillers.
	

	10
	Commercial preparations
	Commonly used chemical substances with a drug action. Examples include cosmetics, household cleaning products, and industrial byproducts.
	

	10
	Compulsion
	Obsessive preoccupation with a behaviour or substance and an overwhelming need to engage in it.
	

	10
	Crack
	A distillate of powdered cocaine that comes in small, hard "chips" or "rocks."
	

	10
	Cross-tolerance
	The development of a tolerance to one drug that carries over to another similar drug.
	

	10
	Deliriant
	Any substance that produces delirium at relatively low doses, including PCP and some herbal substances.
	

	10
	Delirium
	An agitated mental state characterized by confusion and disorientation produced by psychoactive drugs.
	

	10
	Denial
	Inability to perceive or accurately interpret the negative effects of substance use or a behaviour.
	

	10
	Designer drug
	A synthetic analogue of an existing illicit drug -- that is, a drug that has effects similar to those of an illicit drug.
	

	10
	Diuretics
	Drugs that increase the excretion of urine from the body.
	

	10
	Drug abuse
	The excessive use of a drug.
	

	10
	Drug misuse
	The use of a drug for a purpose for which it was not intended.
	

	10
	Drug use
	The use of a drug in a way that it was intended.
	

	10
	Ergogenic drug
	Substance that enhances athletic performance.
	

	10
	Freebase
	The most powerful distillate of cocaine.
	

	10
	Generic drugs
	Drugs marketed by their chemical name rather than a brand name.
	

	10
	Hallucination
	An image (auditory or visual) that is perceived but is not real.
	

	10
	Hashish
	The sticky resin of the cannabis plant, which is high in THC.
	

	10
	Herbal preparations
	Substances of plant origin believed to have medicinal properties.
	

	10
	Heroin
	An illegally manufactured derivative of morphine, usually injected into the bloodstream.
	

	10
	Ice
	A potent, inexpensive stimulant that has long-lasting effects.
	

	10
	Illicit (illegal) drugs
	Drugs whose use, possession, cultivation, manufacture, and/or sale are illegal.
	

	10
	Illicit drugs
	Drugs illegal to possess, produce, or sell.
	

	10
	Inhalants
	Products sniffed or inhaled in order to produce highs.
	

	10
	Inhalation
	The introduction of drugs through the nostrils.
	

	10
	Inhibition
	A type of interaction in which the effects of one drug are eliminated or reduced by the presence of another drug at the receptor site.
	

	10
	Injection
	The introduction of drugs into the body via a hypodermic needle.
	

	10
	Intolerance
	A type of interaction in which two or more drugs taken together produce extremely uncomfortable symptoms.
	

	10
	Intramuscular injection
	The introduction of drugs into muscles.
	

	10
	Intravenous injection
	The introduction of drugs directly into a vein.
	

	10
	Inunction
	The introduction of drugs through the skin.
	

	10
	Laxatives
	Medications used to soften stool and relieve constipation.
	

	10
	Loss of control
	Inability to predict reliably whether any isolated involvement with the addictive substance or behaviour will be healthy or damaging.
	

	10
	Lysergic acid diethylamide (LSD)
	Psychedelic drug causing sensory disruptions; also called acid.
	

	10
	Marijuana
	Chopped leaves and flowers of the cannabis indica (hemp) or cannabis sativa plant; a psychoactive stimulant that intensifies reactions to environmental stimuli.
	

	10
	Mescaline
	A hallucinogenic drug derived from the peyote cactus.
	

	10
	Methadone maintenance
	A treatment for people addicted to opiates where methadone, a synthetic narcotic, is used to block the withdrawal symptoms.
	

	10
	Methamphetamine (meth)
	A powerfully addictive drug that strongly activates certain areas of the brain and affects the central nervous system.
	

	10
	Morphine
	A derivative of opium; sometimes used by medical practitioners to relieve pain.
	

	10
	Narcotics
	Drugs that induce sleep and relieve pain; primarily the opiates.
	

	10
	Negative consequences
	Difficulties such as physical damage, legal trouble, financial ruin, academic failure, relationship difficulties, family dissolution, and others as a result of continued engagement in a substance or behaviour.
	

	10
	Nitrous oxide
	The chemical name for "laughing gas," a substance used for surgical or dental anesthesia.
	

	10
	Nurturing through avoidance
	Repeatedly seeking the illusion of relief to avoid unpleasant feelings or situations.
	

	10
	Opium
	The parent drug of the opiates; made from the milky juice of the opium poppy.
	

	10
	Oral ingestion
	Intake of drugs through the mouth.
	

	10
	Over-the-counter (OTC) drugs
	Drugs that can be purchased without a physician's prescription.
	

	10
	Peyote
	A cactus with small "buttons" that, when ingested, produce hallucinogenic effects.
	

	10
	Phencyclidine (PCP)
	A deliriant commonly called "angel dust."
	

	10
	Prescription drugs
	Drugs that can be obtained only with a written prescription from a licensed physician.
	

	10
	Prostaglandin inhibitors
	Drugs that inhibit the production and release of prostaglandins.
	

	10
	Psilocybin
	The active chemical found in psilocybe mushrooms; it produces hallucinations.
	

	10
	Psychedelics
	Drugs that distort the processing of sensory information in the brain.
	

	10
	Psychoactive drugs
	Drugs that have the potential to alter mood or behaviours.
	

	10
	Rebound effects
	Severe withdrawal effects experienced by users of stimulants, including depression, nausea, and violent behaviours.
	

	10
	Receptor sites
	Specialized cells to which drugs can attach themselves.
	

	10
	Recreational drugs
	Legal drugs that people use to relax or socialize.
	

	10
	Relapse
	The tendency to return to the addictive behaviours after a period of abstinence.
	

	10
	Reticular formation
	An area in the brain stem that is responsible for relaying messages to other areas in the brain.
	

	10
	Route of administration
	The manner in which a drug is taken into the body.
	

	10
	Sedatives
	Central nervous system depressants that induce sleep and relieve anxiety.
	

	10
	Set
	The total internal environment, or mindset, of a person at the time a drug is taken.
	

	10
	Setting
	The total external environment of a person at the time a drug is taken.
	

	10
	Subcutaneous injection
	The introduction of drugs into the layer of fat directly beneath the skin.
	

	10
	Suppositories
	Mixtures of drugs and a waxy medium designed to melt at body temperature; usually inserted into the anus or vagina.
	

	10
	Synergism
	An interaction of two or more drugs in which the effects of the individual drugs are magnified beyond what is expected of their combination.
	

	10
	Tetrahydrocannabinol (THC)
	The chemical name for the active ingredient in marijuana.
	

	10
	Tolerance
	Phenomenon in which progressively larger dose of a drug or more intense involvement in a behaviour is needed to produce the desired effects.
	

	10
	Tranquillizers
	Central nervous system depressants that relax the body and relieve anxiety.
	

	10
	Withdrawal
	A phenomenon experienced by individuals addicted to a substance or behaviour when they no longer use the drug or engage in that activity. Generally the symptoms of withdrawal are opposite to the mood- or mind-altering effects experienced when engaging in the substance or behaviour.
	

	11
	Alcohol abuse (alcoholism)
	Use of alcohol that interferes with work, school, or personal relationships or that entails violations of the law.
	

	11
	Alcoholic hepatitis
	Condition resulting from prolonged use of alcohol in which the liver is inflamed. It can result in death.
	

	11
	Alcoholics Anonymous
	An organization whose goal is to help alcoholics stop drinking; includes auxiliary branches such as Al-Anon and Alateen.
	

	11
	Binge drinking
	Drinking for the express purpose of becoming intoxicated; five drinks in a single sitting for men and four drinks in a single sitting for women.
	

	11
	Blood alcohol concentration (BAC)
	The ratio of alcohol to total blood volume; the factor used to measure the physiological and behavioural effects of alcohol.
	

	11
	Caffeine
	A stimulant found in coffee, tea, chocolate, and some soft drinks.
	

	11
	Caffeinism
	Caffeine intoxication brought on by excessive caffeine use; symptoms include chronic insomnia, irritability, anxiety, muscle twitches, and headaches.
	

	11
	Carbon monoxide
	A gas found in cigarette smoke that binds at oxygen receptor sites in the blood.
	

	11
	Cerebrospinal fluid
	Fluid within and surrounding the brain and spinal cord tissues.
	

	11
	Chewing tobacco
	A stringy type of tobacco that is placed in the mouth and then sucked or chewed.
	

	11
	Cirrhosis
	The last stage of liver disease associated with chronic heavy use of alcohol, during which liver cells die and damage is permanent.
	

	11
	Congeners
	Forms of alcohol that are metabolized more slowly than ethanol and produce toxic byproducts.
	

	11
	Dehydration
	Loss of fluids from body tissues.
	

	11
	Delirium tremens (DTs)
	A state of confusion brought on by withdrawal from alcohol. Symptoms include hallucinations, anxiety, and trembling.
	

	11
	Distillation
	The process whereby mash is subjected to high temperatures to release alcohol vapours, which are then condensed and mixed with water to make the final product.
	

	11
	Environmental tobacco smoke (ETS)
	Smoke from tobacco products, including sidestream and mainstream smoke.
	

	11
	Ethyl alcohol (ethanol)
	A drug produced by fermentation and found in many beverages.
	

	11
	Fermentation
	The process whereby yeast organisms break down plant sugars to yield ethanol.
	

	11
	Fetal alcohol effects (FAE)
	A syndrome describing children with a history of prenatal alcohol exposure but without all the physical or behavioural symptoms of FAS. Among its symptoms are low birth weight, irritability, and possible permanent mental impairment.
	

	11
	Fetal alcohol spectrum disorder (FASD)
	A broad category of disorders relating to consumption of alcohol during pregnancy; includes fetal alcohol syndrome, fetal alcohol effects, partial fetal alcohol effects, alcohol-related neurodevelopmental disorders, and neurobehavioural disorder-alcohol exposed.
	

	11
	Fetal alcohol syndrome (FAS)
	A disorder that may affect the fetus when the mother consumes alcohol during pregnancy. Among its effects are mental retardation, small head, tremors, and abnormalities of the face, limbs, heart, and brain.
	

	11
	Hangover
	The physiological reaction to excessive drinking, including such symptoms as headache, upset stomach, anxiety, depression, diarrhea, and thirst.
	

	11
	Intervention
	A planned confrontation with an alcoholic in which family members or friends express their concern about the alcoholic's drinking.
	

	11
	Learned behavioural tolerance
	The ability of drinkers to modify their behaviours so that they appear sober even when they have high BAC levels.
	

	11
	Leukoplakia
	A condition characterized by leathery white patches inside the mouth produced by contact with irritants in tobacco juice.
	

	11
	Mainstream smoke
	Smoke that is drawn through tobacco while inhaling.
	

	11
	Nicotine poisoning
	Symptoms often experienced by beginning smokers; they include dizziness; diarrhea; lightheadedness; rapid, erratic pulse; clammy skin; nausea; and vomiting.
	

	11
	Nicotine withdrawal
	Symptoms, including nausea, headaches, and irritability, suffered by smokers who cease using tobacco.
	

	11
	Nicotine
	The stimulant chemical in tobacco products.
	

	11
	Proof
	A measure of the percentage of alcohol in a beverage.
	

	11
	Secondhand smoke
	The cigarette, pipe, or cigar smoke breathed by nonsmokers; also called sidestream smoke.
	

	11
	Snuff
	A powdered form of tobacco that is sniffed and absorbed through the mucous membranes in the nose or placed inside the cheek and sucked.
	

	11
	Tar
	A thick, brownish substance condensed from particulate matter in smoked tobacco.
	

	11
	Xanthines
	The chemical family of stimulants to which caffeine belongs.
	

	12
	Aneurysm
	A weakened blood vessel that may bulge under pressure and, in severe cases, burst.
	

	12
	Angina pectoris
	Severe chest pain occurring as a result of reduced oxygen flow to the heart.
	

	12
	Angiography
	A technique for examining blockages in heart arteries. A catheter is inserted into the arteries, a dye injected, and an X-ray taken to find the blocked areas.
	

	12
	Angioplasty
	A technique in which a catheter with a balloon at the tip is inserted into a clogged artery; the balloon is inflated to flatten fatty deposits against artery walls, allowing blood to flow more freely.
	

	12
	Arrhythmia
	An irregularity in heartbeat.
	

	12
	Arteries
	Vessels that carry blood away from the heart to other regions of the body.
	

	12
	Arterioles
	Branches of the arteries.
	

	12
	Arteriosclerosis
	A general term for narrowing and hardening of the arteries.
	

	12
	Atherosclerosis
	A type of arteriosclerosis characterized by deposits of fatty substances, cholesterol, cellular waste products, calcium, and fibrin in the inner lining of an artery.
	

	12
	Atria
	The two upper chambers of the heart, which receive blood.
	

	12
	Benign
	Harmless; refers to a non-cancerous tumour.
	

	12
	Beta blockers
	A type of drug used to treat angina; they control potential overactivity of the heart muscle.
	

	12
	Biopsy
	Microscopic examination of tissue to determine if a cancer is present.
	

	12
	Cancer
	A large group of diseases characterized by the uncontrolled growth and spread of abnormal cells.
	

	12
	Capillaries
	Minute blood vessels that branch out from the arterioles; their thin walls allow for the exchange of oxygen, carbon dioxide, nutrients, and waste products with body cells.
	

	12
	Carcinogens
	Cancer-causing agents.
	

	12
	Cardiovascular diseases (CVD)
	Diseases of the heart and blood vessels.
	

	12
	Cardiovascular system
	A complex system comprising the heart and blood vessels that transports nutrients, oxygen, hormones, and enzymes throughout the body and regulates temperature, the water levels of cells, and the acidity levels of body components.
	

	12
	Chemotherapy
	The use of drugs to kill cancerous cells.
	

	12
	Collateral circulation
	Adaptation of the heart to partial damage accomplished by rerouting the needed blood through unused or underused blood vessels.
	

	12
	Computerized axial tomography (CAT scan)
	A machine that uses radiation to view internal organs not normally visible on X-rays.
	

	12
	Congenital heart disease
	Heart disease present at birth.
	

	12
	Congestive heart failure
	Occurs when the heart muscle is damaged or overworked and lacks the strength to keep blood circulating normally through the body.
	

	12
	Coronary bypass surgery
	A surgical technique where a blood vessel is implanted to bypass a clogged coronary artery.
	

	12
	Coronary thrombosis
	A blood clot occurring in the coronary artery.
	

	12
	Diastolic pressure
	The lower number in the fraction that measures blood pressure, indicating pressure on the walls of the arteries during the relaxation phase of heart activity.
	

	12
	Electrocardiogram (ECG)
	A record of the electrical activity of the heart measured during a stress test.
	

	12
	Embolus
	Blood clot forced through the circulatory system.
	

	12
	Essential hypertension
	Hypertension that cannot be attributed to any cause.
	

	12
	Fibrillation
	A sporadic, quivering pattern of heartbeat resulting in extreme inefficiency in moving blood through the cardio- vascular system.
	

	12
	Heart attack
	A blockage of normal blood supply to an area in the heart.
	

	12
	High-density lipoproteins (HDLs)
	Compounds that facilitate the transport of cholesterol in the blood to the liver for metabolism and elimination from the body.
	

	12
	Hormone replacement therapies (HRT)
	Therapies that replace estrogen and progestin in postmenopausal women.
	

	12
	Hypertension
	Chronic high blood pressure; 140/80 mmHg or greater.
	

	12
	Immunotherapy
	A process that stimulates the body's immune system to combat cancer cells.
	

	12
	Ischemia
	Reduced oxygen supply to the heart.
	

	12
	Low-density lipoproteins (LDLs)
	Compounds that facilitate the transport of cholesterol in the blood to the body's cells and accumulate on arterial walls.
	

	12
	Magnetic resonance imaging (MRI)
	A device that uses magnetic fields, radio waves, and computers to generate an image of internal tissues of the body for diagnostic purposes without the use of radiation.
	

	12
	Malignant melanoma
	A virulent cancer of the melanin (pigment-producing portion) of the skin.
	

	12
	Malignant
	Very dangerous or harmful; refers to a cancerous tumour.
	

	12
	Metastasis
	Process by which cancer spreads from one area to different areas of the body.
	

	12
	Myocardial infarction (MI)
	Heart attack.
	

	12
	Neoplasm
	A new growth of tissue that serves no physiological function resulting from uncontrolled, abnormal cellular development.
	

	12
	Oncogenes
	Suspected cancer-causing genes present on chromosomes.
	

	12
	Oncologists
	Physicians who specialize in the treatment of malignancies.
	

	12
	Pap test
	A procedure in which cells taken from the cervical region are examined for abnormal cellular activity.
	

	12
	Plaque
	Accumulation of deposits in the arteries.
	

	12
	Positron emission tomography (PET scan)
	Method for measuring heart activity by injecting a patient with a radioactive tracer scanned electronically to produce a three-dimensional image of the heart and arteries.
	

	12
	Prostate-specific antigen (PSA)
	An antigen found in prostate cancer patients.
	

	12
	Protooncogenes
	Genes that can become oncogenes under certain conditions.
	

	12
	Radiotherapy
	The use of radiation to kill cancerous cells.
	

	12
	Rheumatic heart disease
	A heart disease caused by untreated streptococcal infection of the throat.
	

	12
	Secondary hypertension
	Hypertension caused by specific factors, such as kidney disease, obesity, or tumours of the adrenal glands.
	

	12
	Sinoatrial node (SA node)
	Node serving as a form of natural pacemaker for the heart.
	

	12
	Stroke
	A condition occurring when the brain is damaged by disrupted blood supply.
	

	12
	Systolic pressure
	The upper number in the fraction that measures blood pressure, indicating pressure on the walls of the arteries when the heart contracts.
	

	12
	Thrombolysis
	Injection of an agent to dissolve clots and restore some blood flow, thereby reducing the amount of tissue that dies from ischemia.
	

	12
	Thrombus
	Blood clot.
	

	12
	Transient ischemic attacks (TIAs)
	Mild form of stroke; often an indicator of impending major stroke.
	

	12
	Triglycerides
	The most common form of fat in the body; excess calories are converted into triglycerides and stored as body fat.
	

	12
	Tumour
	A neoplasmic mass that grows more rapidly than surrounding tissues.
	

	12
	Veins
	Vessels that carry blood back to the heart from other regions of the body.
	

	12
	Ventricles
	The two lower chambers of the heart, which pump blood through the blood vessels.
	

	13
	Acquired immune deficiency syndrome (AIDS)
	Extremely virulent sexually transmitted infection that renders the immune system inoperative.
	

	13
	Allergy
	Hypersensitive reaction to a specific antigen or allergen in the environment in which the body produces excessive antibodies to that antigen or allergen.
	

	13
	Alveoli
	Tiny air sacs of the lungs.
	

	13
	Antibodies
	Substances produced by the body individually matched to specific antigens.
	

	13
	Antigen
	Substance capable of triggering an immune response.
	

	13
	Arthritis
	Painful inflammatory disease of the joints.
	

	13
	Asthma
	A chronic respiratory disease characterized by attacks of wheezing, shortness of breath, and coughing spasms.
	

	13
	Autoinoculation
	Transmission of a pathogen from one part of your body to another.
	

	13
	Bacteria
	Single-celled organisms that may cause diseases.
	

	13
	Candidiasis
	Yeast-like fungal disease often transmitted sexually.
	

	13
	Carpal tunnel syndrome
	A common occupational injury in which the median nerve in the wrist becomes irritated, causing numbness, tingling, and pain in the fingers and hands.
	

	13
	Chancre
	Sore often found at the site of syphilis infection.
	

	13
	Chlamydia
	Bacterially caused STI of the urogenital tract.
	

	13
	Chronic bronchitis
	A serious respiratory disorder in which the bronchial tubes become so inflamed and swollen that respiratory function is impaired.
	

	13
	Conjunctivitis
	Serious inflammation of the eye caused by any number of pathogens or irritants; can be caused by STIs such as chlamydia.
	

	13
	Diabetes
	A disease in which the pancreas fails to produce enough insulin or the body fails to use insulin effectively.
	

	13
	Diverticulosis
	A condition in which bulges form in the walls of the intestine; results in irritation and infection of the intestine.
	

	13
	ELISA
	Blood test that detects the presence of antibodies to HIV.
	

	13
	Emphysema
	A respiratory disease in which the alveoli become distended or ruptured and no longer functional.
	

	13
	Endemic
	Describing a disease always present to some degree.
	

	13
	Endometriosis
	Abnormal development of endometrial tissue outside the uterus resulting in serious side effects.
	

	13
	Enzymes
	Organic substances that cause bodily changes and destruction of microorganisms
	

	13
	Epidemic
	Disease outbreak that affects many people in a community or region at the same time.
	

	13
	Epidermis
	The outermost layer of the skin.
	

	13
	Epilepsy
	A neurological disorder caused by abnormal electrical brain activity; can be accompanied by altered consciousness or convulsions.
	

	13
	Fibrocystic breast condition
	A common, noncancerous condition in which a woman's breasts contain fibrous or fluid-filled cysts.
	

	13
	Fungi
	A group of plants that lack chlorophyll and do not produce flowers or seeds; several microscopic varieties are pathogenic.
	

	13
	Genital herpes
	STI caused by herpes simplex virus type 2.
	

	13
	Gonorrhea
	Second most common STI in Canada; if untreated, may cause sterility.
	

	13
	Hay fever
	A chronic respiratory disorder most prevalent when ragweed and flowers bloom.
	

	13
	Hepatitis
	A virally caused disease in which the liver becomes inflamed, producing symptoms such as fever, headache, and jaundice.
	

	13
	Histamines
	Chemical substances that dilate blood vessels, increase mucous secretions, and produce other allergy-like symptoms.
	

	13
	Human immunodeficiency virus (HIV)
	The slow-acting virus that causes AIDS.
	

	13
	Hyperglycemia
	Elevated blood sugar levels.
	

	13
	Hysterectomy
	Surgical removal of the uterus.
	

	13
	Immunological competence
	Ability of the immune system to defend the body from pathogens.
	

	13
	Incubation period
	The time between exposure to a disease and the appearance of the symptoms.
	

	13
	Influenza
	A common viral disease of the respiratory tract.
	

	13
	Insulin
	A hormone produced by the pancreas; required by the body for the metabolism of carbohydrates.
	

	13
	Interferon
	A protein substance produced by the body that aids the immune system by protecting healthy cells.
	

	13
	Irritable bowel syndrome (IBS)
	Nausea, pain, gas, or diarrhea caused by certain foods or stress.
	

	13
	Lupus
	A disease in which the immune system attacks the body, producing antibodies that destroy or injure organs such as the kidneys, brain, and heart.
	

	13
	Measles
	A viral disease that produces symptoms including an itchy rash and a high fever.
	

	13
	Migraine
	A condition characterized by localized headaches that result from alternating dilation and constriction of blood vessels.
	

	13
	Multifactorial disease
	Disease caused by interactions of several factors.
	

	13
	Osteoarthritis
	A progressive deterioration of bones and joints associated with the "wear and tear" theory of aging.
	

	13
	Pathogen
	A disease-causing agent.
	

	13
	Pelvic inflammatory disease (PID)
	Term used to describe various infections of the female reproductive tract.
	

	13
	Penicillin
	Antibiotic used to fight a variety of bacterially caused ailments.
	

	13
	Peptic ulcer
	Damage to the stomach or intestinal lining, usually caused by digestive juices.
	

	13
	Periodontal diseases
	Diseases of the tissue around the teeth.
	

	13
	Pneumonia
	Bacterially caused disease of the lungs.
	

	13
	Premenstrual syndrome (PMS)
	A series of physical and emotional symptoms that may occur in women prior to their menstrual periods.
	

	13
	Prion
	A self-replicating protein-based agent that systematically destroys brain cells.
	

	13
	Protozoa
	Microscopic, single-celled organisms.
	

	13
	Pubic lice
	Parasites that inhabit various body areas, especially the genitals; also called "crabs."
	

	13
	Rheumatoid arthritis
	A serious inflammatory joint disease.
	

	13
	Rickettsia
	A small form of bacteria that lives inside other living cells.
	

	13
	Rubella (German measles)
	A milder form of measles that causes a rash and mild fever in children and may cause damage to a fetus or a newborn baby.
	

	13
	Sexually transmitted infections (STIs)
	Infectious diseases transmitted via vaginal, anal, and oral sexual contact.
	

	13
	Sickle cell anemia
	Genetic disease commonly found among individuals of African descent; results in organ damage and premature death.
	

	13
	Slow-acting viruses
	Viruses having long incubation periods and causing slowly progressive symptoms.
	

	13
	Staphylococci
	Round, gram-positive bacteria, usually found in clusters.
	

	13
	Streptococci
	Round bacteria, usually found in chain formation.
	

	13
	Syphilis
	An STI caused by a bacterial infection, cured with antibiotics, spread through direct sexual contact.
	

	13
	Toxic shock syndrome
	A potentially life-threatening bacterial infection most common in menstruating women.
	

	13
	Toxins
	Poisonous substances produced by certain microorganisms that cause various diseases.
	

	13
	Trichomoniasis
	Protozoan infection characterized by foamy, yellowish discharge and unpleasant odour.
	

	13
	Tuberculosis (TB)
	A disease caused by bacterial infiltration of the respiratory system.
	

	13
	Ulcerative colitis
	An inflammatory disorder that affects the mucous membranes of the large intestine, producing bloody diarrhea.
	

	13
	Vaccination
	Inoculation with killed or weakened pathogens or similar, less dangerous antigens in order to prevent or lessen the effects of some disease.
	

	13
	Vaginitis
	Set of symptoms characterized by vaginal itching, swelling, and burning.
	

	13
	Venereal warts
	Warts that appear in the genital area or the anus; caused by the human papilloma viruses (HPVs).
	

	13
	Virulent
	Strong enough to overcome host resistance and cause disease.
	

	13
	Viruses
	Minute parasitic microbes that live inside another cell.
	

	13
	Western blot
	More precise test than the ELISA to confirm presence of HIV antibodies.
	

	14
	Ageism
	Discrimination based on age.
	

	14
	Aging
	The patterns of life changes that occur in members of all species as they grow older.
	

	14
	Alzheimer's disease
	A chronic condition involving changes in nerve fibres of the brain that results in mental deterioration.
	

	14
	Bereavement
	The loss or deprivation experienced by a survivor when a loved one dies.
	

	14
	Cataracts
	Clouding of the lens that interrupts the focusing of light on the retina, resulting in blurred vision or eventual blindness.
	

	14
	Comorbidity
	The presence of a number of diseases at the same time.
	

	14
	Death
	The "final cessation of the vital functions" and the state in which these functions are "incapable of being restored."
	

	14
	Dementia
	Refers to mental deterioration; loss of memory and judgment and orientation problems.
	

	14
	Disenfranchised grief
	Grief concerning a loss that cannot be openly acknowledged, publicly mourned, or socially supported.
	

	14
	Dyathanasia
	The passive form of "mercy killing" in which life-prolonging treatments or interventions are not offered or withheld, thereby allowing a terminally ill person to die naturally.
	

	14
	Dying
	The process of decline in body functions resulting in the death of an organism.
	

	14
	Electroencephalogram (EEG)
	A device that measures the electrical activity of brain cells.
	

	14
	Euthanasia
	The active form of "mercy killing" in which a person or organization knowingly acts to hasten the death of a terminally ill person.
	

	14
	Gerontology
	The study of our individual and collective aging processes.
	

	14
	Glaucoma
	Elevation of pressure within the eyeball, leading to hardening of the eyeball, impaired vision, and possible blindness.
	

	14
	Grief work
	The process of accepting the reality of a person's death and coping with memories of the deceased.
	

	14
	Grief
	The mental state of distress that occurs in reaction to significant loss, including one's own impending death, the death of a loved one, or a quasi-death experience.
	

	14
	Macular degeneration
	Disease that breaks down the macula, the light-sensitive part of the retina responsible for sharp, direct vision.
	

	14
	Middle-old
	People aged 75 to 84.
	

	14
	Mourning
	The culturally prescribed behaviour patterns for the expression of grief.
	

	14
	Old-old
	People 85 and over.
	

	14
	Osteoporosis
	A degenerative bone disease characterized by loss of bone mineral density resulting in fragile bones with an increased fracture risk.
	

	14
	Quasi-death experiences
	Losses or experiences that resemble death in that they involve separation, termination, significant loss, a change of personal identity, and grief.
	

	14
	Sarcopenia
	Age-related declines in the quality and quantity of muscle mass.
	

	14
	Social death
	An irreversible situation in which a person is not treated like an active member of society.
	

	14
	Thanatology
	The study of death and dying.
	

	14
	Urinary incontinence
	The inability to control urination.
	

	14
	Young-old
	People aged 65 to 74.
	

	15
	Acid rain
	Precipitation contaminated with acidic pollutants.
	

	15
	Asbestos
	A substance that separates into stringy fibres and lodges in lungs, where it can cause various diseases.
	

	15
	Chlorofluorocarbons (CFCs)
	Chemicals that contribute to the depletion of the ozone layer.
	

	15
	Dioxins
	Highly toxic chlorinated hydrocarbons contained in herbicides and produced during certain industrial processes.
	

	15
	Formaldehyde
	A colourless, strong-smelling gas released through outgassing; causes respiratory and other health problems.
	

	15
	Greenhouse gases
	Gases that contribute to global warming by trapping heat near the earth's surface.
	

	15
	Hazardous waste
	Solid waste that, due to its toxic properties, poses a hazard to humans or to the environment.
	

	15
	Hydrocarbons
	Chemical compounds that contain carbon and hydrogen.
	

	15
	Ionizing radiation
	Radiation produced by photons having high enough energy to ionize atoms.
	

	15
	Leach
	A process by which chemicals dissolve and filter through soil.
	

	15
	Meltdown
	An accident that results when the temperature in the core of a nuclear reactor increases sufficiently to melt the nuclear fuel and the containment vessel housing it.
	

	15
	Municipal solid waste
	Includes wastes such as durable goods, nondurable goods, containers and packaging, food wastes, yard wastes, and miscellaneous wastes from residential, commercial, institutional, and industrial sources.
	

	15
	Non-point-source pollutants
	Pollutants that seep into waterways from broad areas of land.
	

	15
	Nonionizing radiation
	Radiation produced by photons associated with lower-energy portions of the electromagnetic spectrum.
	

	15
	Ozone
	A gas formed when nitrogen dioxide interacts with hydrogen chloride.
	

	15
	Passive smoke
	Secondhand or sidestream cigarette smoke.
	

	15
	Pesticides
	Chemicals that kill pests.
	

	15
	Photochemical smog
	The brownish-yellow haze resulting from the combination of hydrocarbons and nitrogen oxides.
	

	15
	Point-source pollutants
	Pollutants that enter waterways at a specific point.
	

	15
	Polychlorinated biphenyls (PCBs)
	Toxic chemicals once used as insulating materials in high-voltage electrical equipment.
	

	15
	Radon
	A naturally occurring radioactive gas resulting from the decay of certain radioactive elements.
	

	15
	Temperature inversion
	A weather condition occurring when a layer of cool air is trapped under a layer of warmer air.
	

	16
	Allopathic medicine
	Traditional, Western medical practice; based, in theory, on scientifically validated methods and procedures.
	

	16
	Chiropractic medicine
	A form of medical treatment that emphasizes the manipulation of the spinal column.
	

	16
	For-profit (proprietary) hospitals
	Hospitals that provide a return on earnings to the investors.
	

	16
	Group practice
	A group of physicians who combine resources including offices, equipment, and staff, to render care to patients.
	

	16
	Nonallopathic medicine
	Medical alternatives to traditional, allopathic medicine.
	

	16
	Nonprofit (voluntary) hospitals
	Hospitals funded by taxes.
	

	16
	Nurse
	Health practitioner who provides many services and may work in a variety of settings.
	

	16
	Outpatient (ambulatory) care
	Treatment that does not involve an overnight stay in a hospital.
	

	16
	Placebo effect
	An apparent cure or improved state of health brought about by a substance or product with no medicinal value.
	

	16
	Primary care practitioner
	A medical practitioner who treats routine ailments, advises on preventive care, gives general medical advice, and makes appropriate referrals when necessary.
	

	16
	Solo practitioner
	Physician who renders care to patients independently of other practitioners.
	

	16
	Spontaneous remission
	The disappearance of symptoms without any apparent cause or treatment.
	


