Table of Contents

Power Point Slides - Prepared by Richard Hovey BEd, MA

CHAPTER ONE - Promoting Healthy Behaviour

Slide #

Title
1.1 Promoting Healthy Behaviour Change

1.2 What is Health?

1.3 Health and the Math (statistics)

1.4 With Improved Sanitation…

1.5 Living Longer…Different Health Concerns (!) ?

1.6 Absence from Disease to Holistic Health!

1.7 All the Dimensions of Health!

1.8 The Dimensions of Health: Mind + Body + Spirit

1.9 Intellectual Health: I need to Learn and Grow

1.10 Express Yourself! for Health and Peace of Mind
1.11 Health Dimensions: Environmental Health

1.12 Believing in Something: Spiritual Health

1.13 Physical Health

1.14 Feeling Good About Myself

1.15 Health Throughout the Dimensions of Health

1.16 Health Promotion

1.17 Disease Prevention: Process to Reduce Occurrence and Severity of Disease

1.18 Health Promotion Helps Positive Change

1.19 Prevention…is the Key to Excellent Health!

1.20 Primary Prevention

1.21 Secondary

1.22 Tertiary

1.23 Health Trends in North America

1.24 Gender Bias

1.25 The Process of Behaviour Change: From the Individual to an Entire Population

1.26 Making a Change: Are You Prepared for Behaviour Change?

1.27 What do I Want to Change and Why?

1.28 Enabling Factors

1.29 Reinforcing Factors

1.30 On Being Human

1.31 Personal Beliefs and Attitudes

1.32 Do Beliefs and Attitudes Influence Behaviour?

1.33 Health Behaviour Model: Our Perception is Everything!

1.34 Your Intention to Change

1.35 Significant Others as Change Agents

1.36 Social Networks: Family and Friends

1.37 Behaviour Change Techniques

1.38 Changing Self-Talk

1.39 Making Behaviour Change

1.40 Analyzing the Behaviour You Want to Change

1.41 Decision Making: Choices for Change

1.42 Goal Setting: Starting Tomorrow I’ll…

1.43 Behaviour Health Problems: 60% of All Health Problems

1.44 Unfolding Over Time: the Stages of Change

1.45 Precontemplation

1.46 Contemplation

1.47 Preparation

1.48 Action

1.49 Maintenance

1.50 Termination

1.51 This Stage Paradigm can be a Success Predictor for Intervention

1.52 Progress = Change

1.53 Progress From Stage to Stage Results

PART I - Finding the Right Balance

CHAPTER TWO - Psychosocial Health: Achieving Mental, Emotional, Social, and

 Spiritual Wellness

2.1 Psychosocial Dimensions of Health

2.2 Psychosocial Health

2.3 Resiliency: Characteristics of PS Health

2.4 Consider Your Personal Psychosocial Health!

2.5 Intellectual Health: The Thinking You

2.6 Emotional Health

2.7 Lazarus – Four Basic Types

2.8 Emotional Responses: Health vs. Unhealthy

2.9 Emotions & Social Interactions

2.10 Social Health

2.11 Social Support

2.12 Prejudice Cults & Social Health

2.13 Spiritual Health

2.14 Factors Influencing Psychosocial Health

2.15 External Influences: Family Situations

2.16 Internal Influences

2.17 Self Perception: Believing in Yourself
2.18 Personality & Freud

2.19 Psychology…

2.20 Life Span and Maturity

2.21 Developing and Maintaining Self-Esteem

2.22 Self-Esteem (continued)

2.23 Getting Adequate Amounts of Rest

2.24 When Things Go Wrong: Depression

2.25 Depression (continued)

2.26 Treating Depression

2.27 Other Disorders: Obsessive Compulsive Disorder

2.28 Anxiety Disorders

2.29 Anxiety Disorders (continued)

2.30 Seasonal Affective Disorder (SAD)

2.31 Suicide: Giving up on Life

2.32 Suicide (continued)

2.33 Warning Signals of Suicide

2.34 Suicide (continued)

2.35 When do I Need Help?

2.36 Seeking Professional Help

CHAPTER THREE – Managing Stress: Toward Prevention and Control

3.1 Stress & Stress Management

3.2 So What is STRESS anyway?

3.3 Stressor

3.4 Adjustment

3.5 The Nature of Stress

3.6 Strain: It’s Not the Years, it’s the Mileage!

3.7 Stress and Destress

3.8 A Non-Specific Response

3.9 The Role of Perception

3.10 Stress Response

3.11 Freedom from Stress is Death

3.12 Stress and Performance

3.13 The Joy of Stress

3.14 General Adaptation Syndrome (GAS)

3.15 Stress: Phase #2, Phase #3

3.16 Alarm Stage

3.17 Stress and Homeostasis - a Balance

3.18 The Hypothalamus

3.19 The Mind Body Connection: Physiological Responses

3.20 Psychoneauroimmunology (PNI)

3.21 Adaptation Energy Stores

3.22 Must Replenish Adaptation Stores

3.23 CNS Pathways and Stress

3.24 Psychosocial Sources of Stress

3.25 Continued Psychosocial Stressors

3.26 Reflex Involuntary

3.27 Psychosomatic Disease

3.28 Stress Related Disorders and/or Death

3.29 Personality Type

3.30 Stress Management

3.31 Coping Styles Vary

3.32 Checklist for Coping with Stress

3.33 Coping Behaviours: the good, the bad, and the ugly

3.34 Essential Keys

3.35 Stress and Exercise

3.36 Endorphins, Norepinephrine, Serotonin, and Dopamine

3.37 Relaxation: Opposite of Stress Response

3.38 Benefits from Relaxation Training

CHAPTER FOUR – Violence and Abuse; Societal Challenges

4.1 Violence and Abuse; Societal Challenges

4.2 What is Violence?

4.3 Underlying Causes of Violence & Abuse

4.4 Who Kills?

4.5 Suicide: Anger, Rage & Hopelessness Turned Inward

4.6 Youth Violence

4.7 The Violence of Hate

4.8 Preventing Hate and Bias Crimes

4.9 Violence Against Women

4.10 Domestic Violence & Discrimination: a Global Issue

4.11 Repeated Beatings: Why doesn’t she just leave him?

4.12 The Cycle of Violence Theory: the Downward Spiral

4.13 Cycle of Violence… Continued

4.14 Other Stressors Which may Contribute to Abuse and Neglect

4.15 Violence Against Children

4.16 Sexual Abuse

4.17 Street Children

4.18 Violence Against Men

4.19 Violence Against Seniors

4.20 Sexual Victimization

4.21 Prevention Assaults

PART II – Creating Healthy and Caring Relationships
CHAPTER FIVE – Healthy Relationships and Sexuality: Making Commitments

5.1 Healthy Relationships and Sexuality: Making Commitments

5.2 Intimate Relationships

5.3 Characteristics

5.4 Characteristics (continued)

5.5 Characteristics (continued)

5.6 Emotional Availability

5.7 Types of Intimate Relationships

5.8 Forming Intimate Relationships

5.9 Friendships: finding the Right Ingredients

5.10 Significant Others, Partners, Couples

5.11 Friendship with Passion

5.12 LOVE

5.13 Marriage

5.14 Success in Committed Relationships

5.15 Success in Committed Relationships (continued)

5.16 Elements of a Good Relationship

5.17 Ending a Relationship

5.18 Seeking Help: Where to Look

5.19 Deciding to Break Up

5.20 Defining Your Sexual Identity

5.21 XX a Female / XY a Male

5.22 Gender Identity and Roles

5.23 Gender Identity and Roles (continued)

5.24 Reproductive Anatomy and Physiology

5.25 External Female Genitals

5.26 Internal Female Genitals

5.27 Onset of Puberty and the Menstrual Cycle

5.28 Onset of Puberty and the Menstrual Cycle (continued)

5.29 Onset of Puberty and the Menstrual Cycle (continued)

5.30 Male Reproductive Anatomy and Physiology

5.31 Male Reproductive Anatomy and Physiology (continued)

5.32 Male Reproductive Anatomy and Physiology (continued)

5.33 Male Reproductive Anatomy and Physiology (continued)

5.34 Expressing Your Sexuality

5.35 Sexual Orientation

5.36 Sexual Expression: What Are Your Options?

5.37 Sexual Expression: What Are Your Options? (continued)

5.38 Sexual Expression: What Are Your Options? (continued)

5.39 Difficulties that Can Hinder Sexual Functioning

5.40 Difficulties that Can Hinder Sexual Functioning (continued)

5.41 Difficulties that Can Hinder Sexual Functioning (continued)

CHAPTER SIX – Birth Control, Pregnancy, and Childbirth

6.1 Birth Control, Pregnancy, and Childbirth

6.2 Methods of Fertility Control

6.3 Contraception: Effectiveness Rate & Types of Contraception

6.4 Contraception (continued)

6.5 Contraception (continued)

6.6 Contraception (continued)

6.7 Contraception (continued)

6.8 Contraception (continued)

6.9 Abortion

6.10 Planning a Pregnancy

6.11 Pregnancy

6.12 The Process

6.13 Trimesters

6.14 Prenatal Testing & Screening

6.15 Childbirth: Choosing Where to Have your Baby

6.16 Childbirth (continued)

6.17 Complications

6.18 Complications (continued)

6.19 Infertility

6.20 Infertility (continued)

6.21 Alternative Insemination

PART III – Building Healthy Lifestyles
CHAPTER SEVEN – Nutrition: Eating for Optimal Health

7.1 Nutrition: Eating for Optimal Health

7.2 Many Dietary Choices

7.3 Healthy Eating

7.4 Nutrition

7.5 Diets of Affluence

7.6 Responsible Eating: Changing Old Habits

7.7 Nutrition

7.8 Nutrition is Important for…

7.9 The Digestive Process

7.10 The Process

7.11 Nutrients are Absorbed into Blood

7.12 The Calorie

7.13 RDA

7.14 Factors Causing Variations in Food Requirements

7.15 Energy Balance

7.16 Carbohydrates (CHO)

7.17 Main Function… CHO’s

7.18 Categories of Carbohydrates

7.19 Simple Sugar

7.20 Two Forms of Simple Sugar: Monosaccharides

7.21 Disaccharide

7.22 Processed Sugar Consumption in Canada

7.23 Disadvantages of High Sugar Intake

7.24 Complex CHO (polysaccharides)

7.25 Three Types of CHO

7.26 CHO

7.27 Canadians Should Double their Intake of Fiber…

7.28 Eat Less Processed Food to Increase Fiber Intake

7.29 Eating Vegetables…

7.30 Eating Too Much CHO

7.31 Fats: Many Negative Associations

7.32 Two Major Types: Triglycerides and Steroids

7.33 Triglycerides

7.34 Saturated Fats

7.35 Unsaturated

7.36 Steroids (cholesterol)

7.37 Lipoproteins

7.38 HDL (High Density Lipoproteins)

7.39 LDL and VLDL

7.40 Proteins

7.41 Proteins (continued)

7.42 Proteins (continued)

7.43 Proteins (continued)

7.44 Proteins (continued)

7.45 Protein

7.46 Are You Eating Enough Protein?

7.47 Vitamins, Minerals, Water

7.48 Grouped According to Solubility

7.49 Fat Soluble Vitamins

7.50 Minerals

7.51 Two Groups of Minerals

7.52 Water

7.53 H2O and You

7.54 H2O

7.55 Optimal Nutrition Through Food Choices

7.56 A Balanced Diet… How?

7.57 Normal Eating vs. a Diet

7.58 Nutrition and the Consumer

7.59 Labeling: Usually two kinds of Information

7.60 Vegetarians

7.61 Vegetarians (continued)

7.62 Athletes

7.63 Athletes (continued)

7.64 Stress

7.65 Developmental Issues

CHAPTER EIGHT – Managing Your Weight: Finding a Healthy Balance

8.1 Managing Your Weight: Finding a Healthy Balance

8.2 Weight Control and Health

8.3 Body Composition

8.4 Body Composition Influences

8.5 Body Fat Mass

8.6 Essential Fat

8.7 Storage Fat (subcutaneous fat)

8.8 General Rating of Body Fat % by Age and Sex

8.9 Health Risks (Underweight vs. Overweight)

8.10 Body Fat Distribution

8.11 Body Fat Distribution (continued)

8.12 Fat-Free Mass (FFM)

8.13 Overweight or Overfat?

8.14 Waist to Hip Ratio

8.15 Skinfolds

8.16 Research Settings and Body Fat Evaluation

8.17 Hydrostatic Weighing Techniques

8.18 Causes of Obesity

8.19 Heredity Continued…

8.20 Exercise / Lifestyle

8.21 Errant Eating & Thrifty Genes

8.22 Metabolic Rates

8.23 Fat Cell Theory

8.24 Fat Cell Size

8.25 Set Point Theory

8.26 Psychosocial Factors

8.27 Eating Habits

8.28 Successful Weight Management

8.29 Weight Loss

8.30 Changing Attitudes

8.31 Changing Attitudes (continued)

8.32 Role of Exercise

8.33 Dangers of Quick-Fixes

8.34 Disordered Eating & Eating Disorders

8.35 Anorexia Nervosa

8.36 Anorexia Nervosa (continued)

8.37 Anorexia Nervosa (continued)

8.38 Treatment

8.39 Bulimia Nervosa: Feeling a Lack of Control

8.40 Bulimia Nervosa (continued)

8.41 Underweight

8.42 American College of Sports Medicine Guidelines for Weight Control

8.43 Hunger, Appetite, Satiety

8.44 Adaptive Thermogenesis

8.45 Satiety

8.46 Why We Eat

CHAPTER NINE – Personal Fitness: Improving Your Health Through Exercise

9.1 Personal Fitness: Improving Your Health Through Exercise

9.2 The Benefits of Physical Activity

9.3 Weight Loss in a Bottle

9.4 Most Effective In…

9.5 Body Composition

9.6 Energy Systems

9.7 Energy Systems (continued)

9.8 Energy Systems (continued)

9.9 Energy Systems (continued)

9.10 Health Style?

9.11 Physical Health

9.12 Lifestyle Is…

9.13 What You Do Today Will Have a Profound Effect on Your Future Health…

9.14 Benefits of Exercise

9.15 Overcoming Inactivity

9.16 Reasons to Exercise and other Considerations

9.17 Principles of Training

9.18 F.I.T.T. Aerobic Training

9.19 Physical Fitness: Cardiopulmonary Endurance

9.20 Physical Fitness: Finding Your Target Heart Rate for Aerobic Exercise

9.21 Exercise Intensity

9.22 Exercise Intensity: the Heart

9.23 The Heart

9.24 Heart Calculations

9.25 The Lungs

9.26 The Lungs (continued)

9.27 F.I.T.T. – Strength and Endurance Training

9.28 Bones & Joints

9.29 Bones & Joints (continued)

9.30 Bones & Joints (continued)

9.31 Bones & Joints (continued)

9.32 TYPE – Target Muscle Groups

9.33 Time

9.34 Physical Fitness: Developing Strength Through Weight Training

9.35 We Are What We Are!

9.36 This May Not be Your Genetic Inheritance

9.37 The Principles of Exercise…

9.38 Fitness Equipment / Safety

9.39 Keep Your Plan Manageable, Flexible, Varied, and Fun

9.40 Getting Started

9.41 Muscles

9.42 Improving Muscular Strength and Endurance

9.43 Principles of Strength Development

9.44 Resistance Exercise Program

9.45 Muscle Action

9.46 Isokinetic M.A.

9.47 Methods of Providing Resistance

9.48 Methods of Providing Resistance (continued)

9.49 Be Kind to Your Muscles

9.50 Your Active Life Plan

9.51 Be Realistic and Honest with Yourself

PART IV – Avoiding or Overcoming Harmful Habits

CHAPTER TEN – Licit and Illicit Drug Use

10.1 Licit and Illicit Drug Use

10.2 Defining Addiction

10.3 The Physiology of Addiction

10.4 The Addictive Process

10.5 Signs of Addiction

10.6 Types of Drugs

10.7 Routes of Administration of Drugs

10.8 Routes of Administration of Drugs (continued)

10.9 Drug Use, Abuse, and Interactions

10.10 Individual Response to Psychoactive Drugs

10.11 Drug Interactions

10.12 Drug Interactions (continued)

10.13 Prescription Drugs: Types!

10.14 Prescription Drugs: Types! (continued)

10.15 Over-the-Counter (OCT) Drugs

10.16 Over-the-Counter (OCT) Drugs (continued)

10.17 Over-the-Counter (OCT) Drugs (continued)

10.18 Illicit Drugs

10.19 Illicit Drugs (continued)

10.20 Illicit Drugs (continued)

10.21 Illicit Drugs (continued)

10.22 Illicit Drugs (continued)

10.23 Illicit Drugs (continued)

10.24 Illicit Drugs (continued)

10.25 Designer Drugs

10.26 Inhalants – sniffed or inhaled

10.27 Steroids

10.28 Steroids (continued)

10.29 Steroids (continued)

10.30 Drugs: Are They Worth It?

CHAPTER ELEVEN – Alcohol, Tobacco, and Caffeine:

Unacknowledged Addictions

Alcohol

11.1 Alcohol, Tobacco, and caffeine: Unacknowledged Addictions – Alcohol

11.2 Alcohol a Dangerous Drug?

11.3 Alcohol a Dangerous Drug? (continued)

11.4 Alcohol and University Students

11.5 Alcohol and University Students (continued)

11.6 Drinking Alcohol and the Risks!

11.7 Physiological and Behavioural Effects of Alcohol

11.8 Behavioural Effects

11.9 Behaviours

11.10 Blood Alcohol Concentration (BAC)

11.11 Blood Alcohol Concentration (continued)

11.12 Learned Behavioural Tolerance

11.13 Women and Alcohol

11.14 Breathalyzer and Other Tests

11.15 The Morning After…

11.16 … the Night Before

11.17 Long Term Effects

11.18 Cardiovascular Disease

11.19 Hypertension and Stroke

11.20 Liver Disease

11.21 Cancer

11.22 Other Effects

11.23 Alcohol and Pregnancy

11.24 Foetal Alcohol Syndrome (FAS)

11.25 Foetal Alcohol Effects (FSE) – Infants Exposed to Prenatal Alcohol

11.26 Alcoholism – Alcohol Abuse

11.27 Social Impact of Alcohol

11.28 Overall – Family Patterns Important

11.29 Type 1: Had at Least One Parent Who was an Alcoholic

11.30 Type 2

11.31 Social and Cultural Factors and Alcoholism

11.32 Effects on the Family

11.33 Effects on the Family (continued)

11.34 Recovery

11.35 Family Therapy, Individual Therapy, and Group Therapy

11.36 Alcoholic’s Anonymous (AA)

11.37 Relapse

Tobacco

11.38 Tobacco

11.39 TOBACCO: warning

11.40 Smoking in Canada

11.41 Forms of Tobacco Consumption

11.42 Chewing Tobacco

11.43 Pipes, Cigars, Cigarettes: Composition of Tobacco Smoke

11.44 Composition of Cigarette Smoke

11.45 Harmful Constituents of Cigarette Smoke

11.46 Carcinogens and Co-carcinogens

11.47 Nicotine

11.48 Nicotine (continued)

11.49 Carbon Monoxide (CO)

11.50 Benzopyrene

11.51 During Puffing

11.52 Giving up Smoking!

11.53 Two Types of Withdrawal

11.54 Psychological Withdrawal

11.55 Smoking a Learned Behaviour

11.56 Don’t Start Smoking

Caffeine

11.57 Caffeine

11.58 Caffeine and Your Health

11.59 Caffeine and Your Health (continued)

11.60 Side Effects for Some People

PART V – Preventing and Fighting Disease

CHAPTER TWELVE – Cardiovascular Disease and Cancer: Reducing Your Risk

12.1 Cardiovascular Disease: Non-communicable Diseases

12.2 Degenerative Diseases

12.3 Cardiovascular Diseases: Found in Heart and Blood Vessels

12.4 Blood Vessels

12.5 Blood Vessels (continued)

12.6 Blood Vessels (continued)

12.7 Blood Vessels (continued)

12.8 Related Terminology

12.9 Related Terminology: CHD Risk Factors

12.10 Related Terminology (continued)

12.11 Common Forms of Cardiovascular Diseases

12.12 Clogging the Pipes!

12.13 Heart Attack!

12.14 Stroke

12.15 Heart Disease

12.16 Rheumatic Heart Disease

12.17 Risk Factors of Coronary Heart Disease

12.18 Sex

12.19 Women and Cardiovascular Disease

12.20 Symptoms

12.21 Neglect of Symptoms

12.22 Age

12.23 Blood Pressure

12.24 Hyperlipidemia

12.25 Blood Pressures and What they Mean to You!

12.26 Obesity

12.27 Lifestyle Factors

12.28 Diagnostic / Assessment Procedures

12.29 Positron Emission Tomography (PET Scan)

12.30 Magnetic Resonance Imaging (MRI or NMR)

12.31 How to Fix the Problem?

12.32 Aspirin

12.33 Thrombolysis

12.34 Or be Preventative…

12.35 Cancer: Reducing Your Risks

12.36 Cancer: Non-communicable Diseases

12.37 Cancer: a large Collection of Illnesses

12.38 Cells Out of Control

12.39 Genes Out of Control

12.40 Characteristics

12.41 Inherited vs. Sporadic Cancer

12.42 Cancer

12.43 Three Groups – A Survival Rating!

12.44 Cancer Risk…

12.45 Terminology

12.46 Terminology (continued)

12.47 Terminology (continued)

12.48 Cancer Development

12.49 What Causes Cancer?

12.50 What Causes Cancer? (continued)

12.51 Cancer Causing Agents

12.52 Factors Associated with Cancer Development

12.53 Biological Reasons

12.54 Occupational Factors

12.55 Psychosocial Factors

12.56 Diet

12.57 Recommendations for Prevention

12.58 Common Classifications of Cancer

12.59 Sarcomas

12.60 Lymphomas

12.61 Leukemia

12.62 Common Cancer Sites

12.63 Lung Cancer

12.64 Fresh Air!

12.65 Colon and Rectum

12.66 Colon and Rectum (continued)

12.67 Breast Cancer

12.68 Breast Cancer: Treatment

12.69 Uterine Cancer

12.70 Prostate Cancer

12.71 Testicular Cancer

12.72 Skin Cancer: Several Types

12.73 ABC & D’s of Moles

12.74 Oral

12.75 Leukemia

12.76 Biopsy

12.77 Cancer Treatment

12.78 Radiotherapy

12.79 Immunotherapy

12.80 Cancer’s Seven Warning Signals
12.81 Prevention is the Key
CHAPTER THIRTEEN – Infectious and Noninfectious Conditions: Risks &

 Responsibilities

13.1 Infectious and Noninfectious Conditions: Risks and Responsibilities

13.2 Infectious and Noninfectious Conditions – Risk Factors

13.3 Risk Factors – Your Can’t Control

13.4 Risk Factors You Can Control

13.5 The Pathogen’s Routes of Invasion

13.6 The Pathogen’s Routes of Invasion (continued)

13.7 Bacteria

13.8 Staphylococcal Infections

13.9 Pneumonia

13.10 Legionnaire’s Disease

13.11 Tuberculosis

13.12 Periodontal Diseases

13.13 Viruses

13.14 Inject Their DNA or RNA into Invaded Cell

13.15 Treatment

13.16 The Common Cold

13.17 Treatment? Prevention Best Medicine!

13.18 Influenza (FLU)

13.19 Infectious Mononucleosis

13.20 Hepatitis

13.21 Hepatitis B

13.22 Mumps

13.23 Chicken Pox

13.24 Measles

13.25 Fungi

13.26 Protozoa

13.27 Parasitic Worms

13.28 Your Body’s Defenses: Keeping You Well

13.29 The Immune System: Your Body Fights Back

13.30 Protection

13.31 Fever & Pain

13.32 Sexually Transmitted Infections

13.33 STI’s

13.34 STI’s (continued)

13.35 STI’s (continued)

13.36 STI’s (continued)

13.37 Noninfectious Diseases: Respiratory Disorders

13.38 Respiratory Disorders

13.39 Neurological Disorders

13.40 Neurological Disorders (continued)

13.41 Sex-Related Disorders

13.42 Digestion – Related Disorders

13.43 Digestion – Related Disorders (continued)

13.44 Musculoskeletal Diseases

13.45 Musculoskeletal Diseases (continued)

CHAPTER FOURTEEN – Life’s Transitions: The Aging Process

14.1 Life’s Transitions

14.2 Old People are Useless!

14.3 Aging: The Process of Growing Old – It Will Happen to You!

14.4 Studying Aging

14.5 Old People Should Retire So That Younger People Can Work?

14.6 Why Study the Effects of Aging?

14.7 Aging

14.8 Old People Are Slow and Get in My Way!

14.9 Old People Aren’t Beautiful!

14.10 The Changing Face of the Nation

14.11 The Changing Face of the Nation (continued)

14.12 I Will Never Get That Old!

14.13 Types of Aging

14.14 Psychological

14.15 Social

14.16 Getting Older

14.17 Legal

14.18 Functional

14.19 The Aging Process: a Function of Three Factors

14.20 The Aging Process: a Function of Three Factors (continued)

14.21 Theories on Aging

14.22 Theories on Aging (continued)

14.23 Theories on Aging (continued)

14.24 Physical Changes

14.25 Physical Changes (continued)

14.26 Physical Changes (continued)

14.27 Physical Changes (continued)

14.28 Eyesight

14.29 Hearing

14.30 Mobility

14.31 Mental Changes

14.32 Mental Changes (continued)

14.33 Mental Changes (continued)

14.34 Alzheimer’s Disease and Other Dementias

14.35 Alzheimer’s Disease

14.36 Alzheimer’s Disease (continued)

14.37 Types of Dementia

14.38 Theories of Aging

14.39 Theories of Aging (continued)

14.40 Ageism

14.41 Death and Dying

14.42 Kubler Ross: Stages of Dying (5)

14.43 Anger

14.44 Bargaining

14.45 Depression

14.46 Acceptance

14.47 Definition of Death

14.48 Definition of Death (continued)

14.49 Circumstances of Death

14.50 Euthanasia

14.51 Living Will

14.52 Death of a Loved One

14.53 Stages and Experiences when Coping with Loss…

14.54 Stages and Experiences when Coping with Loss… (continued)

14.55 Funerals

14.56 Some Important Terms

14.57 Helping Someone Face Death

PART VI – Facing Life’s Challenges

CHAPTER FIFTEEN – Environmental Health

15.1 Environmental Health

15.2 Issues

15.3 Pollution

15.4 Pollution (continued)

15.5 Pollution (continued)

15.6 Waste

15.7 Radiation

CHAPTER SIXTEEN – Consumerism

16.1 Consumerism: Selecting Health Care Products and Services

16.2 Responsible Consumerism

16.3 Ads

16.4 Reality and Medicine

16.5 It’s a Miracle!

16.6 I Believe

16.7 Don’t Be a Victim

16.8 Accepting Responsibility for Your Health Care

16.9 When Should You Get Help?

16.10 Health

16.11 Assessing Health Professionals

16.12 Assessing Health Professionals (continued)

16.13 Assessing Health Professionals (continued)

16.14 Chiropractic Treatment

16.15 Chiropractic Treatment (continued)

16.16 Acupuncture

16.17 Acupuncture (continued)

16.18 Herbalists and Homeopathy

16.19 Herbalists and Homeopathy (continued)

16.20 Naturopathy

