

Maternal and Child Health Thesaurus

Third Edition

Compiled by:

Olivia K. Pickett, M.A., M.L.S.
Director of Library Services
Maternal and Child Health Library
National Center for Education in Maternal and Child Health
Georgetown University

Published by:

Maternal and Child Health Library
National Center for Education in Maternal and Child Health
Georgetown University
2115 Wisconsin Avenue, N.W., Suite 601
Washington, DC 20007-2292
(202) 784-9770
mchlibrary@ncemch.org

© 2005 by National Center for Education in Maternal and Child Health and Georgetown University.

TABLE OF CONTENTS

Introduction	i
Alphabetical List.....	3
Rotated Term List	147
Subject Categories	213

INTRODUCTION

This third edition of the **Maternal and Child Health Thesaurus** was developed by the Maternal and Child Health Library, National Center for Education in Maternal and Child Health (NCEMCH), at Georgetown University, under Cooperative Agreement U02MC00001 with the Maternal and Child Health Bureau (MCHB), Health Resources and Services Administration, U.S. Department of Health and Human Services. The Maternal and Child Health Bureau reserves a royalty-free, nonexclusive, and irrevocable right to use the work for federal purposes and to authorize others to use the work for federal purposes.

Comments about this edition or suggestions for future editions of the thesaurus are welcome and can be directed to the compiler at opickett@ncemch.org or (202) 784-9776.

The purpose of developing this thesaurus is to provide the maternal and child health (MCH) professional community with a standard vocabulary in MCH program development and management, including health services, research, training, and program administration. The vocabulary focuses on public health; clinical medical terms such as the names of diseases and therapeutic procedures are excluded except when they are germane to public health or MCH. The vocabulary contained here will allow for the indexing and retrieval of a wide variety of materials including government documents, technical reports, educational materials, audiovisual materials, programs, and grants. The thesaurus will be useful to MCH resource centers, libraries, special collections, and databases in organizations such as government agencies; universities and schools of public health; nonprofit and professional organizations that provide information to health professionals, families, and the public; special projects funded by MCHB; and other agencies with programs funded under Title V of the Social Security Act.

Core topics in this thesaurus are (1) women's health, with a primary focus on pregnancy and maternal health; (2) infant, child, and adolescent health; (3) oral health; (4) nutrition; (5) injury and violence prevention; (6) chronic illnesses and disabilities, as related to the MCH population; (7) care of children and adolescents with special health care needs; (8) genetics; and (9) public health programs and services.

The thesaurus contains 3,905 terms.

Development of the Thesaurus

The second edition of the MCH thesaurus was developed and published by the National Maternal and Child Health Clearinghouse (NMCHC) in 1996. The first edition of the thesaurus was developed by the National Center for Policy Coordination in Maternal and Child Health at the Institute for Child Health Policy, University of Florida, and NMCHC and published in 1991. The MCH Library has used these editions and previous keyword lists to index MCHLine®, the library catalog, and the library's Organizations Database. A subset of the vocabulary has been used to index the library's MCH Projects Database and MCHB's Title V Information System.

Starting in 2005, MCHB's Discretionary Grants Information System is using the complete list of terms from the MCH Thesaurus.

When this edition was initiated, staff compared terms in the second edition with terms that had been used in the library databases; terms that had never been used were considered for deletion. In particular, many names of diseases and disorders and names of medical equipment and procedures were deleted. Since 1996, staff have maintained a list of suggested new terms, and these terms were also reviewed and incorporated as necessary.

Staff consulted numerous other thesauri to determine the best way to express new concepts for the thesaurus. In particular, staff used **Medical Subject Headings**, developed and published by the National Library of Medicine, and the **Thesaurus of ERIC Descriptors**, developed by the U.S. Department of Education's Educational Resources Information Center and published by Oryx Press. Thesauri in specialized fields such as population and demographics, psychology, health education, nutrition, and nursing were also consulted. Staff also utilized the American National Standards Institute's **Guidelines for the Construction, Format, and Management of Monolingual Thesauri (ANSI/NISO Z39.19-2003)**.

The thesaurus was developed using the TCS-8 software from WebChoir, previously the Lui-Palmer Thesaurus Construction System. The thesaurus has been posted to the MCH Library Web site by the MCH Library's Information Technology team and is located at <http://www.mchthesaurus.info>.

Notes for the User

Term Form Conventions

The MCH Thesaurus consists of preferred and nonpreferred terms. The preferred terms, commonly known as descriptors, consist of one or more words that represent a single concept and are used in indexing the library's databases. Nonpreferred terms are not used in indexing but are provided to guide searchers to the descriptor that has been selected for indexing the same concept. For example, Adolescents has been selected as a preferred term and there is a cross reference to it from the nonpreferred terms Juveniles and Teenagers. Both preferred and nonpreferred terms are alphabetized on a word-by-word basis in all thesaurus lists. Word-by-word means that descriptors beginning with a shorter word come before descriptors beginning with a longer word that starts with the same letters as the shorter word. For example, Access to prenatal care comes before Accessible facilities.

Terms are expressed as nouns or noun phrases (terms with more than one word). Noun phrases are expressed in natural word order (e.g., Premature infants, not Infants, premature). The plural form is used when a descriptor can be quantified (e.g., Child health programs, Interviews) and the singular form is used when a descriptor designates a process, activity, or condition (e.g., Nursing, Pregnancy). Phrases with prepositions are used only when the concept cannot be well expressed another way (e.g., Emergency medical services for children). Abbreviations are used for concepts that have become well known by their abbreviations (e.g., HIV, AIDS).

Term Definitions

Standard dictionary definitions are assumed to apply to the terms selected for inclusion in the thesaurus. Scope notes are occasionally provided to clarify ambiguous or less-known terms or to provide guidelines for using them in indexing and searching.

Thesaurus Sections

The MCH Thesaurus consists of the following sections:

- (1) An alphabetical list of descriptors and nonpreferred terms showing relationships for each term.
- (2) A rotated list of descriptors that provides an alphabetic index to terms under each significant word contained in the term.
- (3) Subject categories that display terms according to 21 broad categories.

1. Alphabetical List

The alphabetical list is the most comprehensive display in the thesaurus. It provides a variety of information for each term, as shown in this example (abbreviated from the full thesaurus entry):

Adolescents

- SN Persons between puberty and maturity
- UF Juveniles
Teenagers
- BT Age groups
- NT Adolescent females
Adolescent males
Adolescent parents
Adolescents with special health care needs
- RT Adolescent development
Adolescent health
Adolescent pregnancy
Juvenile delinquents
Youth
Youth development

The meaning of the abbreviations is as follows:

SN: Scope Note. A Scope Note provides information on the descriptor's intended use. The Scope Note may provide a definition of the descriptor, distinguish between descriptors that have overlapping meanings in natural language, clarify or restrict the descriptor's use within the field of MCH, or offer guidelines for indexing or searching.

UF: Used For. A Used For reference identifies nonpreferred terms that represent varied forms of the preferred term, such as synonyms, nonpreferred variants, abbreviations or acronyms, and spelled-out versions of abbreviations and acronyms. Used For references may also represent specific terms that are indexed under a more general term. Used For references are **not to be used in indexing or searching**. Each Used For term appears separately in the alphabetical list as a USE reference that sends the user back to the preferred term, for example,

Juveniles USE Adolescents

BT: Broader Term. A Broader Term indicates a class or a whole to which the descriptor belongs. To reduce complexity and confusion in the thesaurus, only Broader Terms that are one level up in the hierarchy are shown. A term may have more than one Broader Term, each of which is at equal levels of the hierarchy, for example,

Workplace health promotion
BT Corporate programs
Health promotion

NT: Narrower Term. A Narrower Term indicates members of the class indicated by the descriptor (generic relationship), a concept inherently included in the descriptor (whole-part relationship), or an individual instance of the category represented by the descriptor (instance relationship), for example,

Food NT Dairy products (generic)
Medicine NT Pediatrics (whole-part)
Federal legislation NT Public Health Service Act (instance)

The Broader Term-Narrower Term relationship is reciprocal.

RT: Related Term. A Related Term has a close conceptual relationship to the main term but does not have the direct class/subclass relationship of Broader Terms and Narrower Terms. Related Term references help users by reminding them of other terms that they may want to use in indexing or searching. Related Term references and their main terms are reciprocals of one another.

2. Rotated Term List

The rotated term list is designed to help searchers identify terms that share a common word or phrase. It lists each preferred term from the thesaurus by each significant component word in the term. For example, the term Child health is listed twice, once under Child and once under Health. Insignificant words such as prepositions (e.g., for, of, with) are not included, so the term Conflict of interest is listed under Conflict and Interest, but not under Of. Terms sharing the same component word are listed alphabetically at that word. For example, terms containing the word Children are arranged like this:

Children
Abandoned children
Adopted children
Children
Children with special health care needs
Foster children
Young children

The rotated term list includes only valid descriptors (preferred terms). It does not include lead-in terms (nonpreferred terms) that are included in the alphabetical list to assist searchers in finding the preferred term for a concept. For example, the alphabetical list includes this entry: Teenagers USE Adolescents. The word Adolescents is in the rotated list, but the word Teenagers is not.

The header word for each group of terms is a valid descriptor only if the same word is included in the list of terms under the header word. For example, Children is a valid descriptor because it is included in the list above. In this entry

Ability

Spatial ability

Verbal ability

the word Ability is not a valid descriptor by itself because it is not included in the list of terms.

3. Subject Categories

The subject categories are a system of broad categories into which all descriptors are grouped. The purpose of these categories is to provide an easy access point, especially for searchers who are unfamiliar with the terms included in the thesaurus. Each term in the thesaurus is assigned to only one subject category. These lists include preferred and nonpreferred terms, so it is important to check the alphabetical list before using a term.

The subject categories are

- Agencies and Organizations
- Chemicals and Drugs
- Diseases and Disorders
- Diagnosis and Intervention
- Economics and Politics
- Education and Training
- Facilities and Buildings
- Field, Discipline, and Occupational Groups
- Geography
- Health Promotion and Disease Prevention
- Health Services Management
- Law and Legal Issues
- Nutrition and Food
- Psychology and Development
- Population Groups
- Program Types
- Research and Data
- Reproduction and Genetics
- Social and Demographic Issues
- Service Types
- Technology, Information, and Publication

Web Enhancements

The Web version of this thesaurus, posted at <http://www.mchthesaurus.info>, includes the PDF version of this document, plus the following:

The Alphabetical List and the Rotated List are broken down into 26 segments that are browsable independently. For example, to find terms related to Children, users can click on the C at the top of either list and bypass the earlier parts of the alphabet.

The Subject Categories are displayed in three ways.

1. Alphabetical Version

The alphabetical version displays terms within the subject category alphabetically. Users can select a letter of the alphabet to see terms that begin with that letter, and then can click on any term to see the full listing for that term.

2. Hierarchical Version

The hierarchical version displays all terms in the subject category arranged by broad terms, with the narrower terms related to each broader term appearing indented underneath the broader term. Bullet points preceding each word indicate the relative levels of the hierarchy, as shown in this example from the Population Groups category (abbreviated from the full thesaurus entry):

Groups

- Age groups
- • Children
- ◻ Grandparents
- ◻ Parents
- ◻ ◻ Fathers
- ◻ ◻ ◻ Adolescent fathers
- ◻ ◻ ◻ Single fathers
- ◻ ◻ Mothers
- ◻ ◻ ◻ Adolescent mothers
- ◻ ◻ ◻ Single mothers

3. Expandable Version

The expandable version displays only terms at the top level of the hierarchy, with an option to click on a plus sign to see the narrower terms that are related to that term.

Users can select the hierarchical or the expandable version from the navigation bar at the bottom of the Web page. In both versions, users can click on any term to see the full listing for that term. These versions are best viewed in Internet Explorer on both PCs and Apple computers.

The Web version of the thesaurus also provides a search box for searching MCHLine®, the library's online catalog.

Alphabetical List

1990 objectives for the nation

- BT Health objectives
 - Public health programs
- RT Disease prevention
 - Goals
 - Health programs
 - Prevention programs

911 system

- RT Emergency medical services

A**Abandoned children**

- BT Children
- RT Boarder babies
 - Children
 - Missing children
 - Runaways

Abdominal cramps

- USE Colic

Abductions

- UF Kidnapping
- BT Crime
- RT Assault

Abortifacients

- SN Chemical substances that interrupt pregnancy after implantation
- BT Drugs
- RT Abortion

Abortion

- NT Induced abortion
 - Previous abortion
 - Septic abortion
 - Spontaneous abortion
- RT Abortifacients
 - Abortion clinics
 - Dilation and curettage
 - Fetal mortality
 - Fetal viability
 - First pregnancy trimester
 - Pregnancy loss
 - Previous abortion
 - Reproductive rights
 - Unplanned pregnancy
 - Unwanted pregnancy

Abortion clinics

- BT Clinics
- RT Abortion
 - Family planning clinics

Abruptio placentae

- SN Premature detachment of the placenta

- BT Labor complications
- RT Placenta
 - Placenta accreta
 - Placenta praevia
 - Premature rupture of membranes

Abstinence

- UF Sexual abstinence
- BT Sexual behavior

Academic achievement

- SN The level of performance by a student in an academic setting, including K-12 and higher education
- UF Educational achievement
 - School performance
- NT Educational attainment
- RT Competency based education
 - Knowledge level
 - School failure

Academic failure

- USE School failure

Acantholysis bullosa

- USE Epidermolysis bullosa

Access to care

- SN Access to services and programs beyond health care alone, e.g., WIC, child care
- NT Access to health care
- RT Underserved communities

Access to health care

- UF Health care access
 - Health services accessibility
- BT Access to care
- NT Access to prenatal care
- RT Barriers
 - Eligibility
 - Expanded eligibility
 - Health care delivery
 - Health care utilization
 - Health insurance
 - Public health infrastructure
 - Underserved communities
 - Uninsured persons

Access to prenatal care

- BT Access to health care
- RT Eligibility
 - Health care delivery
 - Health care utilization
 - Prenatal care
 - Uninsured persons

Accessible facilities

- SN Facilities whose design allows them to be used by persons with

- visual, hearing, or physical disabilities; also used for accessible programs and services
- UF Barrier free design
- BT Facilities
- RT Physical disabilities

Accidents

- USE Motor vehicle crashes

Accountability

- BT Responsibility
- RT Accounting
 - Consumer protection
 - Individual responsibility
 - Legal responsibility
 - Liability
 - Medical malpractice
 - Negligence
 - Quality assurance

Accounting

- BT Economics
- RT Accountability
 - Financing

Accreditation

- SN Formal process by which an authorized body assesses and recognizes an organization, program, group, or individual as complying with requirements, such as standards or criteria
- NT Hospital accreditation
- RT Certification
 - Licensing
 - Standards

Acculturation

- SN Absorption by minority groups of features of the dominant culture
- UF Assimilation
- RT Cultural beliefs
 - Cultural diversity
 - Cultural factors
 - Cultural sensitivity
 - Ethnic groups
 - Immigrants
 - Immigration
 - Minority groups
 - Refugees

Accutane

- SN Trademark for a preparation of isotretinoin, a form of retinoic acid that is used systemically for the treatment of severe cystic and conglobulate acne
- BT Drugs
- RT Acne

Acetylsalicylic acid

USE Aspirin

AchondroplasiaBT Congenital abnormalities
Dwarfism
RT Osteochondritis**Acne**BT Skin diseases
RT Accutane**Acoustic neuroma**BT Ear diseases
Tumors**Acquaintance violence**SN Violence between people who know each other but who are not in a dating or intimate relationship; for date violence or rape, use the terms Dating and Violence
BT Interpersonal violence
RT Dating
Family violence**Acquired immune deficiency syndrome**

USE AIDS

AcrocephalosyndactyliaUF Apert syndrome
BT Syndactyly
Synostosis
RT Musculoskeletal diseases**Acronyms**

BT Technology, Information, and Publications

Acting outBT Behavior problems
RT Behavior disorders
Tantrums**Activities of daily living**SN Activities of self-care such as eating, dressing, grooming, bathing, and toileting
UF Activity limitations
Daily living skills
RT Independent living
Independent living programs
Self care**Activity limitations**

USE Activities of daily living

Acupuncture

BT Alternative medicine

Acute care

USE Critical care

Acute diseases

BT Diseases

Acute febrile respiratory illnessBT Respiratory diseases
RT Fever**Addicted children**

USE Drug affected children

Addictions

USE Substance dependence

AdjustmentNT Emotional adjustment
School adjustment
Social adjustment**Administration**NT Clinic administration
Hospital administration
Nursing administration
Program management
School based management
Service delivery systems
RT Decentralization
Decision making
Governing boards
Licensing
Management
Resource allocation**Administrative personnel**BT Personnel
NT Health facility administrators
Medical directors
Medical records administrators**Administrative policy**RT Conflict of interest
Policy development
Public policy**Administrative problems**

BT Health Services Management

AdnexitisUF Pelvic inflammatory disease
PID
BT Gynecological diseases
RT Dysmenorrhea
Ovarian diseases**Adolescence**

USE Adolescents

Adolescent attitudesBT Attitudes
RT Child attitudes**Adolescent behavior**BT Behavior
RT Behavior development
Child behavior**Adolescent boys**

USE Adolescent males

Adolescent deathSN Physiologic death and loss of life; for death as a statistical concept, use Adolescent mortality
BT Death
RT Child death
Child death review**Adolescent development**BT Human development
RT Adolescents
Child development
Delayed development
Developmental screening
Developmental stages
Physical development
Precocious development
Psychological development
Puberty
Sex linked developmental differences
Youth
Youth development**Adolescent employment**BT Employment
RT Unemployment**Adolescent fathers**UF Teenage fathers
BT Adolescent parents
Fathers
RT Adolescent males**Adolescent females**UF Adolescent girls
BT Adolescents
RT Adolescent mothers
Female children
Women
Young women**Adolescent girls**

USE Adolescent females

Adolescent healthBT Health
NT Adolescent mental health
RT Adolescent medicine
Adolescents
Child health

Adolescent health professionals

BT Health personnel
Professional personnel
NT Adolescent psychiatrists
Adolescent psychologists

Adolescent health programs

BT Health programs
RT Adolescent health promotion
Adolescent health services
School health programs

Adolescent health promotion

BT Health promotion
RT Adolescent health programs

Adolescent health services

BT MCH services
Youth services
RT Adolescent health programs
School based clinics

Adolescent kyphosis

USE Scheuermann's disease

Adolescent males

UF Adolescent boys
BT Adolescents
RT Adolescent fathers
Male children
Men
Young men

Adolescent medicine

BT Medicine
RT Adolescent health

Adolescent mental health

BT Adolescent health
Mental health
RT Adolescent psychiatry
Adolescent psychology

Adolescent morbidity

BT Morbidity
RT Adolescents
Child morbidity

Adolescent mortality

SN Statistical incidence of deaths among adolescents; for physiologic death and loss of life, use Adolescent death
BT Mortality
RT Adolescents
Cause of death
Child mortality

Adolescent mothers

UF Teenage mothers
BT Adolescent parents
Mothers

RT Adolescent females

Adolescent nutrition

BT Nutrition
RT Child nutrition

Adolescent parents

UF Teenage parents
BT Adolescents
NT Adolescent fathers
Adolescent mothers

Adolescent pregnancy

UF Teen pregnancy
BT Pregnancy
RT Adolescents
Maternal age
Pregnant adolescents
Unplanned pregnancy
Unwanted pregnancy

Adolescent psychiatrists

BT Adolescent health professionals
Pediatric psychiatrists
RT Child psychiatrists

Adolescent psychiatry

BT Pediatric psychiatrists
RT Adolescent mental health
Child psychiatry

Adolescent psychologists

BT Adolescent health professionals
Psychologists
RT Child psychologists

Adolescent psychology

BT Developmental psychology
RT Adolescent mental health
Child psychology
School psychology

Adolescent services

USE Youth services

Adolescent sexuality

BT Sexuality
RT Sexuality education

Adolescents

SN Persons between puberty and maturity
UF Adolescence
Juveniles
Teenagers
BT Age groups
NT Adolescent females
Adolescent males
Adolescent parents

Adolescents with developmental disabilities
Adolescents with special health care needs
High risk adolescents
Pregnant adolescents
Working adolescents
RT Adolescent development
Adolescent health
Adolescent morbidity
Adolescent mortality
Adolescent pregnancy
Juvenile delinquents
Young adults
Youth
Youth agencies
Youth development
Youth in transition programs
Youth services

Adolescents with developmental disabilities

BT Adolescents
RT Developmental disabilities

Adolescents with special health care needs

BT Adolescents
RT Children with special health care needs
Infants with special health care needs
Special health care needs
Special health care services

Adopted children

BT Children
RT Adoption
Adoptive parents

Adoption

BT Legal processes
RT Adopted children
Adoptive parents
Child placement
Child welfare
Foster care

Adoptive parents

BT Parents
RT Adopted children
Adoption
Biological parents
Foster parents

Adrenal gland diseases

BT Endocrine diseases
NT Congenital adrenal hyperplasia

Adult education

SN Formal or informal education for adults, including literacy programs, high school equivalency, and continuing education
 BT Education
 NT Continuing education
 RT Adults
 Consumer education
 Distance education
 Lifelong learning
 Literacy
 Literacy education
 Postsecondary education

Adults

SN Persons who have reached maturity or legal age
 BT Age groups
 NT Men
 Middle aged adults
 Older adults
 Women
 Young adults
 RT Adult education
 Parents

Advanced parental age

USE Delayed childbearing

Advanced pediatric life support

SN Set of national protocols, standards, guidelines, and performance criteria relating to pediatric cardiorespiratory support, traumatic emergencies, and neonatal emergencies that was developed and defined by the American Academy of Pediatrics and the American College of Emergency Medicine for health care providers who care for children
 UF APLS
 BT Pediatric intensive care
 RT Cardiopulmonary resuscitation
 Emergency medical services for children
 Trauma care

Adverse effects

RT Drug effects
 Vaccination effects

Advertising

NT Media campaigns
 Public service announcements
 RT Consumer protection
 Press releases
 Public relations
 Publicity

Subliminal stimulation

Advisory boards

USE Advisory committees

Advisory committees

UF Advisory boards
 BT Committees
 RT Consultants
 Needs assessment
 Participation
 Policy development

Advocacy

NT Child advocacy
 Patient advocacy
 RT Empowerment
 Legal aid

AFDC

USE Aid to Families with Dependent Children

Affection

BT Emotions
 RT Empathy
 Love
 Psychological needs

Affective disorders

UF Emotional disorders
 BT Neuroses
 NT Depression
 Learned helplessness

AFP test

USE Alpha fetoprotein test

Africa

NT Cameroon
 East Africa
 Zambia
 RT Developing countries
 Middle East

African Americans

USE Blacks

After school programs

RT Elementary schools
 School age child care

Aftercare

SN Medical, nursing, or psychiatric care after discharge from a hospital or health facility; differs from Rehabilitation, which refers to the process of helping patients return to pre-illness work or activities
 BT Patient care
 RT Office visits

Outpatient services

Age

BT Physical characteristics
 RT Age groups

Age discrimination

BT Social discrimination
 RT Aging
 Civil rights
 Equal opportunities

Age factors

NT Maternal age
 RT Age groups
 Longevity
 Menopause
 Postmenopause
 Puberty

Age groups

BT Groups
 NT Adolescents
 Adults
 Children
 Juvenile delinquents
 Youth
 RT Age
 Age factors
 Aging
 Developmental stages
 Intergenerational programs
 Peer groups
 Social bias
 Social discrimination
 Youth

Agencies

SN More specific term recommended
 NT Child protection agencies
 City agencies
 Community agencies
 County agencies
 Federal agencies
 Health agencies
 Housing agencies
 Public agencies
 Regional agencies
 Social service agencies
 State agencies
 Substance abuse agencies
 Welfare agencies
 Youth agencies
 RT Government
 Interagency cooperation
 State mental health agencies

Agent Orange

SN An herbicide and defoliant widely used in the Vietnam War and possessing post-exposure

carcinogenic and teratogenic properties in humans
 BT Carcinogens
 Teratogens
 RT Vietnam veterans

Aggression

BT Social behavior
 NT Bullying
 Fighting
 RT Assertiveness
 Behavior disorders
 Cruelty
 Interpersonal violence
 Personality traits
 Rape
 Sexual assault
 Violence

Aging

BT Physiology
 NT Longevity
 RT Age discrimination
 Age groups
 Developmental stages
 Geriatrics
 Life expectancy
 Older adults
 Postmenopause

Agricultural injuries

UF Farm injuries
 BT Injuries
 RT Agriculture
 Farm machinery

Agricultural safety

BT Safety

Agriculture

BT Occupations
 RT Agricultural injuries
 Farm machinery
 Farm workers
 Food

Ahistidasia

USE Histidinemia

Aicardi syndrome

BT Syndromes
 RT Epilepsy

Aid to Families with Dependent Children

UF AFDC
 BT Federal programs
 Welfare programs
 RT Family support programs
 Social Security
 Temporary Assistance to Needy Families

AIDS

UF Acquired immune deficiency syndrome
 BT Communicable diseases
 Immunologic deficiency syndromes
 Sexually transmitted diseases
 Virus diseases
 NT Pediatric AIDS
 RT AIDS related complex
 Hepatitis B
 HIV

AIDS related complex

UF ARC
 BT Virus diseases
 RT AIDS
 HIV
 Immunologic diseases
 Sexually transmitted diseases

Air force

USE Military

Air pollution

UF Air quality
 BT Environmental pollution
 RT Environmental exposure
 Water pollution

Air quality

USE Air pollution

Aircraft

BT Vehicles
 RT Aviation
 Occupants
 Railroads

Akinesia

USE Apraxia

Alabama

BT United States

Alaska

BT United States

Alaska natives

UF Eskimos
 BT Ethnic groups
 RT American Indians

Albinism

BT Autosome disorders
 Eye diseases
 Skin diseases

Albrights syndrome

USE McCune Albright syndrome

Alcohol abuse

BT Alcohol consumption behavior
 NT Alcohol intoxication
 Alcoholism
 RT Alcohol related injuries
 Blood alcohol concentration
 Drug abuse
 Fetal alcohol effects
 Fetal alcohol syndrome
 Folic acid deficiency anemia
 Impaired driving
 Risk factors

Alcohol consumption attitudes

BT Attitudes
 RT Alcohol consumption behavior
 Alcohol use during pregnancy
 Drug use attitudes
 Health attitudes

Alcohol consumption behavior

BT Substance use behavior
 NT Alcohol abuse
 Alcohol use during pregnancy
 RT Alcohol consumption attitudes
 Alcoholic beverages
 Alcoholism
 Drug use behavior
 Impaired driving
 Risk factors
 Smoking
 Tobacco use

Alcohol dependence

SN Psychological craving for or habituation to the use of alcohol that may or may not be accompanied by physical dependency. For drug cravings, see Drug dependence
 BT Substance dependence
 RT Alcoholism
 Drug dependence
 Psychological needs

Alcohol education

BT Health education
 RT Driver education
 Substance abuse prevention
 Substance abuse prevention programs

Alcohol intoxication

UF Drunkenness
 BT Alcohol abuse
 RT Alcohol related injuries
 Alcoholism
 Blood alcohol concentration
 Poisoning

Alcohol rehabilitation

BT Drug rehabilitation

NT Detoxification
 RT Recovering alcoholics
 Substance abuse treatment

Alcohol related injuries

BT Injuries
 RT Alcohol abuse
 Alcohol intoxication
 Blood alcohol concentration

Alcohol use during pregnancy

BT Alcohol consumption behavior
 Reproductive behavior
 RT Alcohol consumption attitudes
 Drug use during pregnancy
 Fetal alcohol effects
 Fetal alcohol syndrome
 Pregnancy
 Prenatal influences
 Smoking during pregnancy

Alcoholic beverages

RT Alcohol consumption behavior
 Fetal alcohol effects
 Fetal alcohol syndrome

Alcoholic hepatitis

BT Chronic illnesses and disabilities
 Hepatitis
 RT Alcoholism
 Hepatitis A

Alcoholics

BT Substance abusers
 NT Recovering alcoholics
 RT Children of alcoholics

Alcoholism

BT Alcohol abuse
 Chronic illnesses and disabilities
 Substance dependence
 RT Alcohol consumption behavior
 Alcohol dependence
 Alcohol intoxication
 Alcoholic hepatitis
 Children of alcoholics
 Fetal alcohol effects
 Fetal alcohol syndrome
 Liver cirrhosis
 Vitamin deficiencies

Alcohols

BT Chemicals
 RT Drugs

Alienation

SN Sense of dissociation from society, family, or others arising from feelings of powerlessness and depersonalization

BT Social problems
 RT Sociocultural factors

All terrain vehicles

BT Motor vehicles
 RT Occupants

Allergies

BT Immunologic diseases
 NT Food allergies
 RT Asthma
 Hypersensitivity

Allergists

BT Physicians
 RT Immunologists

Allergy and immunology

BT Medicine
 NT Immunology

Allied health occupations

BT Health occupations
 NT Audiology
 Dental hygiene
 Occupational therapy
 Physical therapy
 Respiratory therapy
 Speech pathology
 RT Allied health personnel

Allied health personnel

SN Professional, technical, and supportive personnel who perform functions that are adjunctive to the practices of medicine, dentistry, and nursing in the maintenance or restoration of health and normal functioning; distinguish from Paraprofessional personnel
 BT Health personnel
 NT Audiologists
 Community health aides
 Dental assistants
 Dental hygienists
 Dietetic technicians
 Emergency medical technicians
 Home health aides
 Medical records administrators
 Medical technicians
 Nurses' aides
 Nutrition aides
 Occupational therapists
 Physical therapists
 Physician assistants
 Speech pathologists
 RT Allied health occupations
 Caregivers
 Paraprofessional personnel
 Professional personnel

Allied health services

BT Health services

Alpha fetoprotein test

UF AFP test
 BT Prenatal diagnosis
 RT Amniocentesis
 Chorionic villi sampling
 Fetal development

Alternative birth styles

BT Childbirth
 RT Home childbirth
 Labor
 Natural childbirth

Alternative communication

USE Augmentative communication

Alternative dispute resolution

SN Process of legally resolving disputes without resorting to litigation through the use of mediation, negotiation, etc.
 BT Dispute resolution
 RT Conflict resolution
 Mediation
 Negotiation

Alternative medicine

SN Non-orthodox therapeutic systems, including traditional systems, such as folk medicine
 BT Medicine
 NT Acupuncture
 Folk medicine
 RT Chiropractic
 Holistic health

Alzheimer's disease

BT Brain diseases
 Organic mental disorders
 RT Memory disorders

Amaurotic familial idiocy

USE Tay Sachs disease

Amaurotic familial juvenile idiocy

USE Batten disease

Ambulances

BT Motor vehicles
 RT Emergency medical services
 Motor vehicles
 Transportation of patients
 Trauma care

Ambulatory care

USE Primary care

Ambulatory care facilities

BT Health facilities
 NT Community health centers
 Community mental health centers
 Mobile health units
 Walk in clinics
 RT Outpatient services

Ambulatory surgery

SN Outpatient surgery performed in doctors' offices, clinics, or hospital units
 UF Office surgery
 Outpatient surgery
 BT Surgery

Amenorrhea

BT Menstruation disorders
 RT Dysmenorrhea
 PMS

American Indians

UF Native Americans
 BT Ethnic groups
 Minority groups
 RT Alaska natives

American Samoa

BT Pacific Islands
 United States
 RT Federated States of Micronesia
 Guam
 Hawaii
 Marshall Islands
 Northern Mariana Islands

Amino acids

BT Chemicals
 RT Proteins

Amniocentesis

BT Genetic screening
 Prenatal diagnosis
 RT Alpha fetoprotein test
 Amniotic fluid
 Chorionic villi sampling
 Sex determination

Amniotic fluid

BT Body fluids
 RT Amniocentesis
 Placenta

Amphetamines

BT Drugs
 NT Methamphetamines

Amputation

SN Surgical procedure; do not confuse with Traumatic amputation

BT Orthopedic surgery
 RT Amputees
 Traumatic amputation

Amputees

RT Amputation

Amyoplasia congenita

USE Arthrogryposis multiplex congenita

Amyotrophic lateral sclerosis
 BT Neuromuscular diseases
 RT Muscular atrophy
 Muscular dystrophy

Anabolic steroids

USE Steroids

Analgesic drugs

UF Pain relieving drugs
 BT Drugs
 NT Aspirin
 Codeine
 Heroin
 Methadone
 Morphine
 PCP
 RT Antiinflammatory drugs
 Fever
 Narcotics
 Sedatives

Analysis of covariance

BT Statistical analysis
 RT Analysis of variance
 Multivariate analysis

Analysis of variance

UF ANOVA
 BT Statistical analysis
 RT Analysis of covariance
 Multivariate analysis
 Statistical regression

Anatomy

SN Refers to both the science of anatomy and the structure or morphology of an organism
 BT Biological sciences
 NT Body fluids
 RT Medicine
 Physiology

Ancillary services

BT Services

Androgen insensitivity syndrome

UF Testicular feminization
 BT Endocrine sexual disorders
 Male genital diseases

Syndromes
 RT Hermaphroditism

Anemia

BT Hematologic diseases
 NT Fanconi anemia
 Folic acid deficiency anemia
 Iron deficiency anemia
 Nutrition anemia
 Sickle cell disease
 Thalassemia
 RT Vitamin B complex

Anencephaly

BT Brain diseases
 Neural tube defects
 NT Hydranencephaly
 RT Arnold Chiari deformity

Anesthesia

BT Chemicals and Drugs

Anesthesiologists

BT Physicians
 RT Operating room personnel

Anesthesiology

BT Medicine

Angel dust

USE PCP

Angelman syndrome

UF Happy puppet syndrome
 BT Epilepsy
 Syndromes
 RT Congenital abnormalities

Anger

BT Emotions
 RT Anxiety
 Tantrums

Angiokeratoma corporis diffusum

USE Fabry disease

Anhidrotic ectodermal dysplasia

USE Ectodermal dysplasia

Animals

BT Population Groups

Anniversaries

SN Event marking a significant milestone in the history of an organization, agency, or program; not used for personal anniversaries, such as wedding or birth anniversaries
 UF Centennials

Annual reports

BT Reports
 RT Final reports
 Technical reports

Anorexia nervosa

BT Eating disorders
 RT Body weight
 Bulimia
 Nutrition disorders
 Psychosomatic disorders

ANOVA

USE Analysis of variance

Anovulation

BT Menstruation
 RT Ovulation
 Ovulation suppression

Anoxia

UF Hypoxia
 NT Fetal anoxia
 RT Asphyxia
 Birth injuries
 Ischemia
 Respiratory diseases

Antenatal care

USE Prenatal care

Anthropologists

BT Professional personnel

Anthropology

BT Behavioral sciences
 RT Anthropometry

Anthropometry

BT Behavioral sciences
 RT Anthropology
 Body height
 Body weight

Antibiotics

BT Drugs
 NT Penicillins

Antibodies

BT Proteins
 RT Immunization

Anticipatory guidance

BT Preventive health services
 RT Health supervision

Anticonvulsive drugs

BT Drugs
 RT Convulsions
 Epilepsy
 Narcotics
 Sedatives

Tranquilizing drugs

Antidepressant drugs

BT Drugs
 RT Depression

Antiinflammatory drugs

UF Antipyretic drugs
 BT Drugs
 NT Aspirin
 RT Analgesic drugs
 Enzymes
 Fever
 Hormones
 Steroids

Antipyretic drugs

USE Antiinflammatory drugs

Antiscald devices

BT Safety equipment
 RT Burns
 Hot water heaters
 Plumbing codes
 Scalds
 Water temperature

Antisepsis

SN The prevention of sepsis by antiseptic means: any procedure that reduces to a significant degree the microbial flora of skin or mucous membranes
 BT Infection control
 RT Disinfection
 Handwashing
 Iodine
 Patient isolation
 Universal precautions

Antisocial behavior

BT Behavior
 NT Crime
 Cruelty
 Emotional abuse
 RT Behavior disorders
 Risk factors
 Social behavior

Anxiety

NT Death anxiety
 Dental anxiety
 Separation anxiety
 RT Anger
 Depression
 Emotional instability
 Emotional trauma
 Panic disorder
 Personality traits
 Phobias
 Stress

Apert syndrome

USE Acrocephalosyndactylia

Apgar scale

SN Method of quantifying the condition of newborn infants by assessing their heart rate, respiratory effort, muscle tone, reflex irritability, and color
 BT Measures
 RT Neonatal screening

Aphasia

BT Brain diseases
 Language disorders
 RT Learning disabilities

Aplastic anemia

USE Fanconi anemia

APLS

USE Advanced pediatric life support

Apnea

BT Respiratory diseases
 NT Sleep apnea syndromes
 RT Neonatal diseases
 SIDS

Appalachia

BT Geographic regions
 RT United States

Appetite

BT Physiology
 RT Appetite regulation
 Food habits
 Food preferences

Appetite disorders

USE Eating disorders

Appetite regulation

RT Appetite
 Diet
 Weight management

Applications

SN Use for documents dealing with application preparation or application review; also use for application forms
 RT Grants
 Grants management
 Requests for proposals

Applied psychology

SN Broad branch of psychology in which psychological principles and theories are used to solve practical problems

BT Psychology
 NT Clinical psychology
 Educational psychology
 RT Developmental psychology
 Health care psychology

Apraxia

SN Inability to perform purposeful movements in the absence of motor or sensory impairment
 UF Akinesia
 BT Movement disorders
 RT Speech disorders

Aquatic injuries

UF Water injuries
 BT Injuries
 NT Drowning
 Near drowning
 RT Boating
 Diving
 Recreational injuries
 Sports injuries
 Swimming

Arab Americans

BT Ethnic groups
 Minority groups
 RT Middle East

Arachnodactyly

USE Marfan syndrome

ARC

USE AIDS related complex

Architecture

BT Occupations
 RT Building codes
 Facilities
 Facility design and construction

Archives

BT Information sources
 RT History
 Libraries
 Records
 Records management
 Special libraries

Argentina

BT Developed countries
 South America
 RT Brazil
 Chile
 Ecuador

Arizona

BT United States

Arkansas

BT United States

Armed forces

USE Military

Army

USE Military

Arnold Chiari deformity

BT Neural tube defects
 RT Anencephaly

Arrhythmia

BT Heart diseases
 NT Bradycardia
 Fibrillation

Arson

USE Firesetting behavior

Art

SN Processes and results of aesthetic expression, using sounds, colors, forms, movements, or other elements
 UF Dance
 Music
 NT Computer art
 Graphic design
 RT Art materials
 Art therapy
 Design
 Fiction
 Posters

Art materials

BT Educational materials
 RT Art
 Realia

Art therapy

BT Psychotherapy
 Recreation therapy
 RT Art
 Dance therapy
 Music therapy

Arteriosclerosis

BT Vascular diseases
 NT Atherosclerosis
 RT Blood pressure disorders

Arthritis

BT Joint diseases
 NT Gout
 Infectious arthritis
 Juvenile arthritis
 Osteoarthritis
 Rheumatic fever
 Rheumatoid arthritis

Arthrogryposis multiplex congenita

UF Amyoplasia congenita
 BT Congenital abnormalities
 Joint diseases
 Muscular diseases

Arthroplasty

BT Orthopedic surgery
 RT Joint diseases

Articulation disorders

BT Child development disorders
 Speech disorders
 RT Language disorders

Artificial insemination

BT Insemination
 Reproductive technologies
 RT In vitro fertilization
 Sperm banks

Artificial respiration

BT Cardiopulmonary resuscitation
 Respiratory therapy
 NT Ventilator weaning
 RT Emergency medical services

Artificial sweeteners

USE Sweetening agents

Ascorbic acid

UF Vitamin C
 BT Vitamins
 RT Vitamin deficiencies

Asia

NT Israel
 Japan
 RT Developing countries
 Middle East

Asian Americans

UF Chinese Americans
 Japanese Americans
 BT Ethnic groups
 Minority groups
 NT Filipino Americans
 Pacific Americans
 RT Asian language materials
 Asians
 Middle East
 Southeast Asians
 Whites

Asian language materials

BT Non English language materials
 RT Asian Americans
 Languages

Asians

SN Refers to Asians in general way; to refer specifically to Americans of Asian origin, use Asian Americans; to refer to Asian refugees in America, use two terms: Asians and Refugees
 BT Ethnic groups
 NT Pacific Islanders
 Southeast Asians
 RT Asian Americans

Aspartame

BT Sweetening agents
 RT Saccharin

Asphyxia

SN Pathological changes caused by a lack of oxygen in respired air, resulting in impending or apparent cessation of life; distinguish from Suffocation
 NT Asphyxia neonatorum
 RT Anoxia
 Death
 Respiratory diseases
 Strangulation
 Suffocation

Asphyxia neonatorum

SN Respiratory failure in newborns; do not confuse with fetal anoxia, which refers to a lack of oxygen in utero caused by premature placental separation or injudicious use of anesthetics
 BT Asphyxia
 Neonatal diseases
 RT Fetal anoxia
 Respiratory distress syndrome

Aspirin

UF Acetylsalicylic acid
 BT Analgesic drugs
 Antiinflammatory drugs
 RT Reye syndrome

Assault

BT Crime
 Violence
 NT Sexual assault
 RT Abductions

Assault weapons

BT Weapons
 RT Gun control
 Gun violence
 Handguns

Assertiveness

BT Personality traits
 RT Aggression

Assessment

BT Evaluation methods
 NT Case assessment
 Needs assessment
 Nutrition assessment
 Outcome and process assessment
 Risk assessment

Assimilation

USE Acculturation

Assistive devices

UF Assistive technology
 BT Medical equipment
 RT Medical equipment

Assistive technology

USE Assistive devices

Associations

RT Organizations
 Professional societies

Asthma

BT Bronchial diseases
 Lung diseases
 RT Allergies
 Bronchitis

Ataxia

BT Movement disorders
 NT Friedreich ataxia
 RT Batten disease
 Hyperactivity
 Rett syndrome

Ataxia telangiectasia

UF Louis Barr syndrome
 BT Brain diseases
 Cerebrovascular disorders
 Hereditary diseases
 Immunologic deficiency syndromes
 RT Syndromes

Atherosclerosis

BT Arteriosclerosis
 RT Progeria

Athletes

RT Sports

Athletic injuries

USE Sports injuries

Athletics

USE Sports

Atlases

BT Publications

RT Maps

Reference materials

Attachment behavior

BT Behavior
 NT Bonding
 RT Behavior development
 Dependency
 Emotional development
 Postpartum depression
 Separation anxiety
 Stranger reaction

Attempted suicide

UF Suicide attempts
 BT Self destructive behavior
 RT Suicide
 Suicide prevention

Attention deficit disorder

BT Disorders
 RT Attention span
 Hyperactivity

Attention span

RT Attention deficit disorder

Attitude change

SN Significant change in group or individual attitudes or opinions
 UF Opinion change
 RT Attitudes

Attitudes

SN More specific term recommended
 NT Adolescent attitudes
 Alcohol consumption attitudes
 Beliefs
 Child attitudes
 Consumer satisfaction
 Death attitudes
 Drug use attitudes
 Health attitudes
 Job satisfaction
 Nutrition attitudes
 Parenting attitudes
 Public opinion
 Sibling rivalry
 Social bias
 Trust
 RT Attitude change
 Labeling
 Motivation

Audiologists

BT Allied health personnel
 Professional personnel
 RT Audiology

Audiology

BT Allied health occupations

RT Audiologists
Hearing disorders
Hearing screening
Hearing tests

Audiotapes

BT Audiovisual materials
RT Videotapes

Audiovisual materials

NT Audiotapes
Exhibits
Films
Filmstrips
Maps
Posters
Slides
Videotapes
RT Software

Auditing

RT Fiscal management

Auditory tests

USE Hearing tests

Augmentative communication

SN Forms of communication using methods of devices such as gestures, picture boards, or electronic devices to supplement or replace speech
UF Alternative communication
BT Communication
RT Communication disorders
Nonverbal communication

Australia

BT Developed countries
RT Pacific Islands

Authorship

USE Writing

Autism

BT Mental disorders
RT Developmental disabilities

Autistic children

BT Children

Autoimmune diseases

BT Immunologic diseases
NT Lupus erythematosus
Multiple sclerosis
Myasthenia gravis
Rheumatic heart disease
Rheumatoid arthritis

Automatic occupant protection

BT Occupant protection
RT Motor vehicle safety

Safety equipment

Automobile safety

USE Motor vehicle safety

Automobiles

BT Motor vehicles
RT Occupants

Autonomic nervous system diseases

UF Dysautonomia
BT Nervous system diseases
NT Familial dysautonomia
Reflex sympathetic dystrophy syndrome

Autopsy

BT Diagnostic techniques
RT Cause of death
Child death review
Coroners
Forensic medicine
Medical examiners

Autosome disorders

BT Genetic disorders
NT Albinism
Batten disease
Bloom syndrome
Congenital adrenal hyperplasia
Cystic fibrosis
Epidermolysis bullosa
Galactosemia
Homocystinuria
Klippel Trenaunay Weber syndrome
Machado Joseph disease
Maple syrup urine disease
Marfan syndrome
Neurofibromatosis
Osteogenesis imperfecta
Phenylketonuria
Sickle cell disease
Smith Lemli Opitz syndrome
Tay Sachs disease
Thrombocytopenia
Tuberous sclerosis
Wilson disease
RT Chromosome abnormalities
Friedreich ataxia
Hereditary hemorrhagic telangiectasia
Histidinemia

Aviation

BT Transportation
RT Aircraft

Avitaminosis

USE Vitamin deficiencies

Awards

SN Recognition of accomplishments or qualities: excludes grant awards and incentives for participants in prenatal care

Azorean disease

USE Machado Joseph disease

AZT

USE Zidovudine

B**Babies**

USE Infants

Baby bottle tooth decay

USE Early childhood caries

Baby food

USE Infant nutrition

Babysitters

USE Child care workers

Back injuries

BT Injuries

Back pain

BT Pain
RT Chronic pain

Bacterial arthritis

USE Infectious arthritis

Bacterial infections

BT Diseases
Infections
NT Botulism
Chlamydia infections
Diphtheria
Gonorrhea
Infectious arthritis
Listeria infections
Lyme disease
Strep infections
Syphilis
Tetanus
Tuberculosis
Urinary tract infections
Whooping cough
RT Bloodborne pathogens
Communicable diseases
Rheumatic heart disease
Sexually transmitted diseases
Virus diseases

Barbiturates

BT Drugs
Sedatives

Barrier free design

USE Accessible facilities

Barriers

SN Factors that diminish a person's access to care or services
NT Cultural barriers
Financial barriers
Language barriers
RT Access to health care
Cultural factors
Economic factors
Ethnic factors
Social factors
Sociocultural factors

Barter and exchange

SN Nonfinancial arrangements in which individuals in a community perform services for or exchange goods with one another without the exchange of money, as in babysitting cooperatives
BT Financing
RT Economics

Baseball

BT Recreation
Team sports
RT Basketball
Football
Hockey
Soccer

Basketball

BT Recreation
Team sports
RT Baseball
Football
Hockey
Soccer

Bathing

USE Hygiene

Batten disease

UF Amaurotic familial juvenile idiocy
BT Autosomal disorders
Brain diseases
RT Ataxia
Dystonia

Battered child syndrome

BT Syndromes
RT Child abuse
Family violence

Maltreated children
Physical abuse

Battered women

BT Women
RT Domestic violence
Dysfunctional families
Family violence
Physical abuse

Beckwith Wiedemann syndrome

BT Neonatal diseases
Syndromes
RT Gigantism

Bed rest

BT Therapeutics

Bedwetting

USE Enuresis

Behavior

NT Adolescent behavior
Antisocial behavior
Attachment behavior
Child behavior
Coping
Crying
Exploratory behavior
Health behavior
Illness behavior
Maternal behavior
Participation
Paternal behavior
Risk taking
Sexual behavior
Social behavior
Stranger reaction
Substance use behavior
Verbal behavior
RT Behavior development
Behavior problems

Behavior change

USE Behavior modification

Behavior development

BT Human development
RT Adolescent behavior
Attachment behavior
Behavior
Behavior modification
Bibliotherapy
Child behavior
Developmental disabilities
Developmental stages
Self destructive behavior
Social behavior

Behavior disorders

SN Chronic or severe problems in behavior; compare Behavior problems
UF Conduct disorders
BT Disorders
Mental disorders
NT Compulsive behavior
Eating disorders
Self destructive behavior
Substance abuse
Substance dependence
RT Acting out
Aggression
Antisocial behavior
Behavior problems
Compulsive gambling
Encopresis
Enuresis
Fighting

Behavior modification

SN Process by which behavior is altered using a variety of techniques, such as conditioning
UF Behavior change
Behavior therapy
Conditioning therapy
BT Psychotherapy
RT Behavior development
Biofeedback
Cognitive therapy
Relaxation techniques
Stress management

Behavior problems

SN Mild or transient problems in behavior; compare Behavior disorders
NT Acting out
Tantrums
RT Behavior
Behavior disorders
Bullying
Thumbsucking

Behavior therapists

BT Therapists
RT Speech therapists

Behavior therapy

USE Behavior modification

Behavioral genetics

BT Genetics

Behavioral medicine

BT Medicine

Behavioral sciences

BT Science
NT Anthropology

- Anthropometry
Psychology
- Beliefs**
BT Attitudes
NT Cultural beliefs
Feminism
Moral values
Social values
RT Cognitive development
Religion
Spirituality
Thinking
- Benchmarking**
SN The process of establishing or using a standard by which something can be measured or used
BT Evaluation methods
RT Model programs
Models
Standards
- Benefits**
USE Employee benefits
- Bereavement**
SN Severe loss, especially of a loved one, through death
UF Mourning
NT Perinatal bereavement
RT Death attitudes
Grief
- Bereavement counselors**
BT Counselors
- Best practices**
USE Model programs
- Bibliographies**
BT Publications
Reference materials
RT Databases
Indexes
Union lists
- Bibliotherapy**
SN Use of selected reading and related materials for therapeutic purposes
UF Reading therapy
BT Therapeutics
RT Behavior development
Psychotherapy
- Bicycle helmets**
BT Helmets
RT Bicycle safety
Injury prevention
Motorcycle helmets
- Bicycle injuries**
BT Traffic injuries
RT Bicycles
Motor vehicle injuries
Recreational injuries
Sports injuries
- Bicycle safety**
BT Traffic safety
RT Bicycle helmets
Bicycles
Child safety
Occupant restraints
- Bicycles**
BT Vehicles
RT Bicycle injuries
Bicycle safety
Exercise
Occupants
- Biliary atresia**
BT Congenital abnormalities
Digestive system diseases
Fetal diseases
- Bilingual education**
BT Education
- Binding arbitration**
BT Legal processes
- Biochemical genetics**
UF Molecular genetics
BT Genetics
- Bioethics**
SN Value implications of discoveries and practices of life sciences and medicine
BT Ethics
RT Biological sciences
Medical ethics
Professional ethics
- Biofeedback**
SN Process of furnishing to an individual immediate ongoing information on the state of one or more physiological variables, such as heart rate, blood pressure, or skin temperature
BT Therapeutics
RT Behavior modification
Biomechanics
Physiology
- Biological parents**
BT Parents
RT Adoptive parents
Foster parents
- Stepfamilies
- Biological sciences**
SN Branch of science dealing with living organisms
BT Science
NT Anatomy
Genetics
Physiology
RT Bioethics
- Biomechanics**
SN Principles of mechanics as applied to human or animal bodies
BT Physiology
RT Biofeedback
Motor development
- Biopsy**
BT Diagnostic techniques
Surgery
RT Cancer
Tumors
- Biotechnology**
SN Branch of technology concerned with the use of living organisms in industrial, medical, or other scientific processes
BT Technology
RT Medical technology
- Biotinidase deficiency**
BT Vitamin deficiencies
RT Vitamin B complex
- Bipolar disorder**
UF Manic depression
BT Psychoses
RT Depression
- Birth certificates**
BT Records
RT Data collection
- Birth control**
USE Family planning
- Birth control pills**
USE Oral contraceptives
- Birth defects**
USE Congenital abnormalities
- Birth injuries**
SN Physical injuries (such as brain damage) received during birth; do not confuse with Congenital abnormalities
BT Injuries
Neonatal diseases
RT Anoxia

Fetal erythroblastosis
Obstetrical complications

Birth intervals

UF Birth spacing
BT Family planning

Birth rates

BT Statistics
RT Mortality rates
Population growth

Birth spacing

USE Birth intervals

Birthing centers

BT Health facilities
RT Delivery rooms
Home childbirth
Maternity hospitals
Obstetrical care

Black colleges

SN Colleges whose enrollments are, or have traditionally been, predominantly black
UF Historically black colleges and universities
BT Colleges
RT Blacks

Blacks

UF African Americans
BT Ethnic groups
Minority groups
RT Black colleges
Sickle cell disease
Whites

Blindness

BT Vision disorders
RT Eye diseases

Bloch Sulzberger syndrome

USE Incontinentia pigmenti

Block grants

SN Grants given by governments in which a block of money is provided and the recipient is allowed relatively broad discretion in its use; opposed to categorical grants which are given for specific purposes
BT Grants
RT Categorical grants

Blood alcohol concentration

RT Alcohol abuse
Alcohol intoxication
Alcohol related injuries
Impaired driving

Blood and lymphatic diseases

UF Blood disorders
Lymphatic disorders
BT Diseases
NT Blood group incompatibility
Fetal erythroblastosis
Gaucher disease
Hematologic diseases
Histiocytosis X
Hodgkin disease
Leukemia
Niemann Pick disease
Organic acidemia
Von Willebrand disease

Blood banks

BT Health facilities
RT Blood donors
Blood supply
Blood transfusion
Sperm banks
Tissue banks

Blood disorders

USE Blood and lymphatic diseases

Blood donors

BT Tissue donors
RT Blood banks

Blood glucose self monitoring

BT Diagnostic techniques
Monitoring
Self care
RT Diabetes insipidus
Diabetes mellitus

Blood group incompatibility

BT Blood and lymphatic diseases
NT Fetal erythroblastosis
RH isoimmunization
RT Blood transfusion

Blood grouping

BT Blood tests

Blood pressure determination

BT Cardiovascular tests
Physical examinations

Blood pressure disorders

BT Cardiovascular diseases
NT Hypertension
RT Arteriosclerosis

Blood supply

RT Blood banks
Blood transfusion
Emergency medical services

Blood tests

BT Diagnostic techniques
NT Blood grouping
RT Paternity testing

Blood transfusion

UF Transfusion
BT Therapeutics
NT Fetal transfusion
Fetofetal transfusion
Fetomaternal transfusion
RT Blood banks
Blood group incompatibility
Blood supply

Bloodborne pathogens

RT Bacterial infections
Disease transmission
Fungal infections
Infection control
Sexually transmitted diseases
Universal precautions
Virus diseases

Bloom syndrome

BT Autosome disorders
Congenital abnormalities
Skin diseases
Syndromes
RT Cockayne syndrome
Dwarfism

Boarder babies

BT Infants
RT Abandoned children
Drug affected children

Boards of education

UF School boards
BT Governing boards
RT School based management
School districts
School personnel

Boating

BT Recreation
Sports
RT Aquatic injuries
Diving
Drowning
Gymnastics
Horseback riding
In line skating
Near drowning
Skiing
Swimming
Team sports

Body care

USE Hygiene

Body composition

SN The amount of fat and nonfat tissue in the body, usually expressed as a ratio
 RT Low fat diets
 Obesity
 Underweight

Body fluids

BT Anatomy
 NT Amniotic fluid
 RT Dehydration
 Physiology

Body height

UF Height
 BT Physical characteristics
 RT Anthropometry
 Physical development
 Physical maturity

Body image

BT Self concept
 RT Physical characteristics
 Physical development
 Psychosocial development
 Self esteem

Body temperature regulation

BT Physiology
 RT Hypothermia
 Metabolism

Body weight

UF Weight
 BT Physical characteristics
 NT Low birthweight
 Obesity
 Underweight
 RT Anorexia nervosa
 Anthropometry
 Bulimia
 Failure to thrive
 Food habits
 Obesity
 Physical development
 Physical maturity
 Weight gain

Bonding

BT Attachment behavior
 RT Father child relations
 Mother child relations
 Parent child relations

Bone diseases

UF Orthopedic diseases
 Orthopedic disorders
 BT Diseases
 Musculoskeletal diseases
 NT Craniofacial abnormalities
 Dwarfism

Gigantism
 Klippel Feil syndrome
 Lipochoondrodystrophy
 Marfan syndrome
 McCune Albright syndrome
 Mucopolysaccharidosis
 Osteochondritis
 Osteogenesis imperfecta
 Osteoporosis
 Progeria
 Rickets
 Rubinstein Taybi syndrome
 Syndactyly
 Synostosis

Bone marrow transplantation

BT Surgery
 RT Fanconi anemia
 Leukemia
 Organ transplantation
 Severe combined immunodeficiency

Book reviews

BT Publications
 RT Literature reviews

Bottle feeding

BT Infant feeding
 RT Early childhood caries
 Milk
 Sucking

Bottle mouth

USE Early childhood caries

Botulism

BT Bacterial infections
 Communicable diseases
 Food poisoning

Bourneville disease

USE Tuberosus sclerosis

Boys

USE Male children

Bradley method

BT Childbirth education
 RT Lamaze method

Bradyarrhythmia

USE Bradycardia

Bradycardia

UF Bradyarrhythmia
 BT Arrhythmia

Brain

RT Cognitive development
 Neurology
 Neuropsychological tests

Psychological development

Brain damage

BT Brain diseases
 NT Cerebral palsy
 RT Epilepsy

Brain diseases

BT Central nervous system diseases
 NT Alzheimer's disease
 Anencephaly
 Aphasia
 Ataxia telangiectasia
 Batten disease
 Brain damage
 Brain tumors
 Cerebrovascular disorders
 Epilepsy
 Friedreich ataxia
 Homocystinuria
 Huntington disease
 Hydrocephalus
 Maple syrup urine disease
 Narcolepsy
 Niemann Pick disease
 Parkinson disease
 Phenylketonuria
 Rett syndrome
 Reye syndrome
 Tay Sachs disease
 Tourette syndrome
 Wilson disease
 Zellweger syndrome
 RT Brain injuries
 Convulsions
 Organic mental disorders

Brain injuries

BT Head injuries
 RT Brain diseases

Brain neoplasms

USE Brain tumors

Brain tumors

UF Brain neoplasms
 BT Brain diseases
 Tumors

Brazil

BT Developed countries
 South America
 RT Argentina
 Chile
 Ecuador

Breast cancer

BT Breast diseases
 Cancer
 NT Paget's disease
 RT Breast lumps

Mastectomy

Breast care

BT Postpartum care
RT Breastfeeding
Self examination

Breast cysts

USE Breast lumps

Breast diseases

BT Endocrine diseases
NT Breast cancer
Breast lumps
Lactation disorders
Mastitis

Breast engorgement

RT Breastfeeding
Lactation

Breast lumps

UF Breast cysts
BT Breast diseases
RT Breast cancer
Self examination

Breast pumps

RT Breastfeeding
Lactation management

Breastfeeding

BT Infant feeding
NT Sucking
Weaning
RT Breast care
Breast engorgement
Breast pumps
Complementary feeding
Infant nutrition
Lactation
Lactation management
Maternal nutrition
Milk

Breastfeeding care

USE Lactation management

Breastfeeding promotion

BT Infant health promotion

Breastfeeding promotion programs

BT Child nutrition programs
MCH programs

Breech presentation

BT Labor complications
Labor presentation
RT Trial of labor

Bright Futures

SN A program of health supervision for infants, children, and adolescents; the development of Bright Futures was funded by the federal government, and is implemented widely in the health care system
BT MCH programs
RT Health supervision

Brochures

BT Public awareness materials
Publications
RT Pamphlets

Bronchial diseases

BT Respiratory diseases
NT Asthma
Bronchitis

Bronchitis

BT Bronchial diseases
Lung diseases
RT Asthma

Bronchopulmonary dysplasia

BT Lung diseases
Premature infant diseases

Brothers

USE Siblings

Budgeting

BT Fiscal management
NT Program budgeting
RT Budgets
Rate setting and review
Resource allocation

Budgets

RT Budgeting
Costs
Fiscal management
Operating costs
Resource allocation

Building codes

BT Facility design and construction
NT Plumbing codes
RT Architecture
Housing
Stairs
Standards

Bulimia

BT Eating disorders
RT Anorexia nervosa
Body weight
Psychosomatic disorders
Vomiting

Bullying

BT Aggression
RT Behavior problems

Burn prevention

BT Prevention
RT Occupational safety and health

Burn registries

USE Registries

Burn units

BT Intensive care units

Burns

BT Injuries
NT Scalds
Sunburn
RT Antiscald devices
Cigarette lighters
Fires
Hot water heaters
Stoves
Water temperature
Wounds

Buses

BT Motor vehicles
NT School buses
RT Occupants

Business

SN Commercial, industrial, and financial activities related to the production and exchange of goods or services for profit; also use to refer to enterprises that conduct these activities
UF Commerce
BT Private sector
NT Small businesses
RT Economics
Financing
Privatization

C

Caffeine

BT Drugs

CAI

USE Computer assisted instruction

Calcium

BT Nutrients
RT Milk
Osteoporosis

Calendars

BT Publications

California

BT United States

Calories

BT Food

RT Carbohydrates

Fats

Proteins

Recommended dietary allowances

Cameroon

BT Africa

Developing countries

RT East Africa

Zambia

Campaigns

BT Mass media

Political processes

NT Fitness campaigns

Media campaigns

Public awareness campaigns

RT Lobbying

Public service announcements

Camping

BT Recreation

Canada

BT Developed countries

North America

Cancer

UF Carcinomas

BT Tumors

NT Breast cancer

Colon cancer

Hodgkin disease

Leukemia

Lung cancer

Oral cancer

Ovarian cancer

Skin cancers

Uterine cancer

Vaginal cancer

RT Biopsy

Carcinogens

Hereditary neoplastic

syndromes

Neurofibromatosis

Candidiasis

BT Fungal infections

Canker sores

BT Mouth diseases

Cannabis

BT Drugs

Illicit drugs

NT Hashish

Marijuana

RT Hallucinogens

Narcotics

Canonical correlation

USE Multivariate analysis

Capitation rates

RT Health care costs

Managed care

Car seats

UF Infant seats

Safety seats

BT Infant equipment

Occupant restraints

RT Child safety

Injury prevention

Motor vehicle safety

Seat belts

Carbohydrates

UF Dietary carbohydrates

BT Food

Nutrients

NT Sugar

RT Calories

Fats

Proteins

Carcinogens

NT Agent Orange

RT Cancer

Environmental pollution

Hazardous materials

Carcinomas

USE Cancer

Cardiac care facilities

BT Health facilities

RT Hospitals

Cardiologists

BT Internists

NT Pediatric cardiologists

Cardiology

BT Internal medicine

NT Pediatric cardiology

Cardiopulmonary resuscitation

UF CPR

BT Emergency medical services

NT Artificial respiration

RT Advanced pediatric life support

First aid

Cardiovascular diseases

UF Circulatory disorders

Coronary disorders

BT Diseases

NT Blood pressure disorders

Heart diseases

Vascular diseases

Cardiovascular tests

BT Diagnostic techniques

NT Blood pressure determination

Careers

RT Professional education

Professional training

Caregivers

SN Family members, professionals, and paraprofessionals who provide constant care

RT Allied health personnel

Elder care

Health services

Home care

Long term care

Patient care

Residential care

Respite care

Caribbean region

BT Geographic regions

RT Developing countries

Latin America

Puerto Rico

Virgin Islands

West Indies

Carrier state

RT Communicable diseases

Disease transmission

Case assessment

BT Assessment

RT Case management

Case control studies

BT Research design

NT Retrospective studies

RT Control groups

Epidemiology

Evaluation methods

Rare diseases

Case management

SN Evaluation of the health and social service needs of individuals and the subsequent development and delivery of services or treatment

BT Management

RT Case assessment

- Health care delivery
Managed care
Needs assessment
- Case studies**
BT Evaluation methods
Research methodology
Studies
- Catalogs**
BT Reference materials
RT Databases
Health sciences libraries
Indexes
Union lists
- Cataracts**
BT Eye diseases
- Catastrophic health insurance**
USE Major medical insurance
- Catastrophic illness**
BT Disease
- Categorical grants**
SN Grants received from another governmental unit (often from federal to state and local entities) to be used or expended on specific programs.
BT Grants
RT Block grants
- Catheterization**
BT Therapeutics
NT Heart catheterization
Urinary catheterization
- Causality**
USE Etiology
- Cause of death**
SN Restrict to cause of death from an epidemiological perspective (e.g., mortality by cause of death, certification of cause of death)
RT Adolescent mortality
Autopsy
Child death review
Child mortality
Coroners
Death certificates
Diagnosis
Etiology
Forensic medicine
Infant death review
committees
Medical examiners
Pathology
- CD-ROMs**
UF Compact disk read-only memory
BT Electronic publications
RT Computers
Information dissemination
Online databases
Reference materials
Resources for professionals
- Celiac disease**
UF Sprue
BT Malabsorption syndrome
RT Gluten intolerance
- Centennials**
USE Anniversaries
- Central America**
NT Panama
RT Developing countries
Latin America
- Central nervous system diseases**
BT Nervous system diseases
NT Brain diseases
Chorea
Machado Joseph disease
Meningitis
Multiple sclerosis
Myelitis
RT Hypothermia
Spasmodic torticollis
- Cerebral gigantism**
USE Sotos syndrome
- Cerebral palsy**
SN Persisting qualitative motor disorder appearing before age 3 due to nonprogressive brain damage
UF Little disease
BT Brain damage
RT Congenital abnormalities
Paralysis
- Cerebroatrophic hyperammonemia**
USE Rett syndrome
- Cerebrovascular accidents**
USE Strokes
- Cerebrovascular disorders**
BT Brain diseases
Vascular diseases
NT Ataxia telangiectasia
Strokes
RT Hemiplegia
- Certification**
RT Accreditation
Licensing
- Cervical cancer**
BT Cervix diseases
Uterine cancer
RT Cervix dysplasia
Diethylstilbestrol
Pap smears
Vaginal cancer
- Cervix diseases**
BT Uterine diseases
NT Cervical cancer
Cervix dysplasia
- Cervix dysplasia**
BT Cervix diseases
RT Cervical cancer
Pap smears
- Cesarean section**
BT Childbirth
NT Repeat cesarean birth
RT Natural childbirth
Trial of labor
Vaginal birth after cesarean
- CFS**
USE Chronic fatigue syndrome
- Character**
BT Personality traits
RT Moral development
Moral values
Personality development
Social values
- Charcot Marie disease**
UF Charcot Marie tooth disease
Hereditary neuropathic muscular dystrophy
BT Hereditary motor and sensory neuropathies
Spinal muscular atrophy
- Charcot Marie tooth disease**
USE Charcot Marie disease
- Charities**
BT Nonprofit organizations
RT Financing
Grants
Philanthropy
Welfare programs
- Checklists**
USE Guidelines
- Chemicals**
NT Alcohols

Amino acids
 Iodine
 Iron
 Lead
 Niacin
 Nitrates
 Oxygen
 Radon
 Sodium
 Vitamins
 RT Hazardous materials
 Pesticides

Chemotherapy

USE Drug therapy

Chewing tobacco

USE Smokeless tobacco

Chicken pox

BT Communicable diseases
 Virus diseases
 RT Herpes simplex

Child abuse

BT Crime
 Family violence
 NT Child sexual abuse
 Munchausen syndrome by proxy
 Shaken baby syndrome
 RT Battered child syndrome
 Child death review
 Child neglect
 Child protection agencies
 Child protective services
 Child welfare
 Domestic violence
 Emotional abuse
 Failure to thrive
 Infant death review committees
 Maltreated children
 Physical abuse
 Victims

Child advocacy

BT Advocacy
 RT Child protection agencies
 Child welfare
 Children's rights

Child and Adult Care Food Program

BT Federal programs
 Nutrition programs

Child attitudes

BT Attitudes
 RT Adolescent attitudes

Child behavior

BT Behavior
 NT Infant behavior
 RT Adolescent behavior
 Behavior development

Child care

SN Care of children by persons other than their parents or guardians on a partial- or full-day basis
 UF Day care
 BT Services
 NT Child care services
 Emergency child care
 Family child care
 School age child care
 Sick child care
 Transitional child care
 RT Child care centers
 Child care workers
 Child rearing
 Foster care
 Out of home care

Child care centers

UF Day care centers
 BT Facilities
 RT Child care
 Child care services
 Child care workers
 Child development centers
 Early childhood education
 Out of home care
 Working mothers

Child care services

UF Day care services
 BT Child care
 RT Child care centers
 Child care workers

Child care workers

UF Babysitters
 Day care workers
 Nannies
 BT Paraprofessional personnel
 RT Child care
 Child care centers
 Child care services
 Early childhood educators

Child custody

BT Legal processes
 RT Child support
 Divorce
 Guardianship
 Mediation
 Parent rights

Child death

SN Physiologic death and loss of life; for death as a statistical concept, use Child mortality
 BT Death
 NT Infant death
 RT Adolescent death
 Child death review
 Infant death review committees

Child death review

SN Legal process of systematically analyzing the deaths of infants and children, often to determine the cause of death in unexplained cases
 UF Fatality review
 Infant mortality review
 RT Adolescent death
 Autopsy
 Cause of death
 Child abuse
 Child death
 Child neglect
 Homicide
 Infant death review committees
 Infanticide
 SIDS

Child development

BT Human development
 NT Early childhood development
 RT Adolescent development
 Children
 Delayed development
 Developmental screening
 Developmental stages
 Growth monitoring
 Physical development
 Precocious development
 Psychological development
 School readiness

Child development centers

BT Facilities
 NT Head Start centers
 RT Child care centers
 Child guidance clinics
 Early childhood development
 Early childhood education

Child development disorders

UF Developmental delay
 BT Disorders
 NT Articulation disorders
 Cognition disorders
 RT Children with developmental disabilities

Child development services

BT Social services

Child development specialists

BT Professional personnel

RT Child psychologists

Child guidance clinics

BT Clinics

RT Child development centers
Head Start centers**Child health**

BT Health

NT Child mental health

Infant health

RT Adolescent health

Child health services

Children

Growth monitoring

School based clinics

Child health programs

BT Health programs

NT Healthy Start

Healthy Tomorrows

Partnership for Children

RT Child health services

School health programs

Child health promotion

BT Health promotion

NT Infant health promotion

RT Growth monitoring

Child health services

UF Pediatric services

BT MCH services

NT Infant health services

Medical home

Well child care

RT Child health

Child health programs

Child labor

BT Employment

RT Work force

Child life workers

BT Paraprofessional personnel

Child mental health

BT Child health

Mental health

RT Child psychiatry

Child psychology

Child morbidity

BT Morbidity

NT Infant morbidity

RT Adolescent morbidity

Children

Child mortalitySN Statistical incidence of deaths
among children; for physiologic
death and loss of life, use Child
death

BT Mortality

NT Infant mortality

RT Adolescent mortality

Cause of death

Children

Child neglect

BT Crime

RT Child abuse

Child death review

Child protection agencies

Child protective services

Child welfare

Failure to thrive

Infant death review

committees

Maltreated children

Child nutrition

BT Nutrition

NT Infant nutrition

RT Adolescent nutrition

Child nutrition programs

Child nutrition disorders

BT Nutrition disorders

NT Infant nutrition disorders

Child nutrition programs

BT Nutrition programs

NT Breastfeeding promotion

programs

RT Child nutrition

Healthy Start

Maternal nutrition programs

School breakfast programs

School lunch programs

Child placement

BT Child protective services

RT Adoption

Foster care

Child protection agencies

BT Agencies

RT Child abuse

Child advocacy

Child neglect

Child protective services

Child welfare agencies

Community agencies

Child protection services

USE Child protective services

Child protective servicesSN Investigation of and
rehabilitation services for children
and families with problems of child
maltreatment and abuse

UF Child protection services

BT Social services

NT Child placement

Foster care

RT Child abuse

Child neglect

Child protection agencies

Foster care

Child psychiatrists

BT Pediatric psychiatrists

RT Adolescent psychiatrists

Orthopsychiatrists

Child psychiatry

BT Pediatric psychiatry

RT Adolescent psychiatry

Child mental health

Orthopsychiatry

Child psychologists

BT Psychologists

RT Adolescent psychologists

Child development specialists

Child psychology

BT Developmental psychology

RT Adolescent psychology

Child mental health

School psychology

Child rearing

BT Parenting

NT Diapering

Discipline

Toilet training

Weaning

RT Child care

Father child relations

Foster care

Mother child relations

Parent child relations

Socialization

Child safety

BT Safety

RT Bicycle safety

Car seats

Childproof containers

Occupant restraints

Seat belts

Child sexual abuse

BT Child abuse

Sexual abuse

RT Incest

Maltreated children

Child support

- SN Money paid to support a minor child, usually to a former spouse after divorce
- BT Financial support
- RT Child custody
 - Divorce
 - Mediation

Child welfare

- RT Adoption
 - Child abuse
 - Child advocacy
 - Child neglect
 - Foster care

Child welfare agencies

- BT Welfare agencies
- RT Child protection agencies
 - State welfare agencies
 - Welfare programs

Childbearing

- USE Pregnancy

Childbirth

- UF Delivery
- BT Pregnancy
- NT Alternative birth styles
 - Cesarean section
 - Home childbirth
 - Multiple births
 - Natural childbirth
 - Preterm birth
 - Vaginal birth
- RT Childbirth education
 - Delayed childbearing
 - Dystocia
 - Induced labor
 - Labor transition
 - Second labor stage
 - Third labor stage
 - Trial of labor

Childbirth education

- SN Education about the process of giving birth
- BT Prenatal education
- NT Bradley method
 - Lamaze method
- RT Childbirth
 - Prenatal care

Childbirth educators

- BT Teachers

Childproof containers

- BT Safety equipment
- RT Child safety

Children

- SN Persons between birth and puberty; use narrower term if appropriate
- BT Age groups
 - Families
- NT Abandoned children
 - Adopted children
 - Autistic children
 - Children of alcoholics
 - Children with developmental disabilities
 - Children with special health care needs
 - Drug affected children
 - Female children
 - Foster children
 - High risk children
 - Infants
 - Latchkey children
 - Male children
 - Maltreated children
 - Medically fragile children
 - Mildly ill children
 - Missing children
 - Multiproblem children
 - Only children
 - Orphans
 - Runaways
 - School age children
 - Young children
- RT Abandoned children
 - Child development
 - Child health
 - Child morbidity
 - Child mortality

Children and Youth Projects

- SN Projects funded by the federal government under Title V of the Social Security Act to provide care and services for children and youth who would not otherwise receive it. The projects were funded from 1966 to the 1970's
- BT Title V programs

Children of alcoholics

- BT Children
- RT Alcoholics
 - Alcoholism
 - Recovering alcoholics

Children with developmental disabilities

- BT Children
- NT Infants with developmental disabilities
- RT Child development disorders
 - Developmental disabilities

Children with special health care needs

- BT Children
- NT Infants with special health care needs
- RT Adolescents with special health care needs
 - Medical home
 - Medically fragile children
 - Mildly ill children
 - Parents with special health care needs
 - Special health care needs
 - Special health care services

Children with special health care needs programs

- USE CSHN programs

Children's hospitals

- USE Pediatric hospitals

Children's literature

- SN Stories, picture books, and nonfiction works written for children
- BT Materials for children

Children's rights

- BT Human rights
- RT Child advocacy
 - Parent rights
 - Parental consent
 - Women's rights

Chile

- BT Developed countries
 - South America
- RT Argentina
 - Brazil
 - Ecuador

Chinese Americans

- USE Asian Americans

Chiropractic

- BT Health occupations
- RT Alternative medicine
 - Chiropractors

Chiropractors

- BT Health personnel
 - Professional personnel
- RT Chiropractic

Chlamydia infections

- BT Bacterial infections
 - Sexually transmitted diseases

Choking

- RT Injuries
 - Respiratory diseases

- Suffocation
- Cholesterol restricted diets**
 BT Diet therapy
 Restricted diets
 RT Low fat diets
- Chorea**
 BT Central nervous system diseases
 Movement disorders
 NT Huntington disease
 RT Communicable diseases
- Chorionic villi sampling**
 UF CVS test
 BT Prenatal diagnosis
 RT Alpha fetoprotein test
 Amniocentesis
- Chromosomal deletion**
 UF Gene deletion
 BT Chromosome abnormalities
- Chromosomal translocation**
 BT Chromosome abnormalities
- Chromosome abnormalities**
 UF Karyotype disorders
 BT Genetic disorders
 NT Chromosomal deletion
 Chromosomal translocation
 Cri du chat syndrome
 Sex chromosome disorders
 Trisomy
 RT Autosome disorders
 Congenital abnormalities
 Cytogenetics
- Chromosome mapping**
 SN Locating relative position of genes on chromosomes
 UF Gene mapping
 BT Genetic screening
 RT Chromosomes
 Cytogenetics
 Genetic markers
- Chromosomes**
 NT Genes
 RT Chromosome mapping
 Genes
 Sex determination
- Chronic fatigue syndrome**
 UF CFS
 BT Chronic illnesses and disabilities
 Syndromes
 RT Headaches
- Chronic illnesses and disabilities**
 BT Disabilities
 Disease
 NT Alcoholic hepatitis
 Alcoholism
 Chronic fatigue syndrome
 Chronic kidney failure
 Chronic pain
 Chronic psychosis
 Hemochromatosis
 Torsion dystonia
 RT Special health care needs
 Syndromes
- Chronic kidney failure**
 BT Chronic illnesses and disabilities
 Kidney diseases
- Chronic pain**
 BT Chronic illnesses and disabilities
 Pain
 RT Back pain
- Chronic psychosis**
 BT Chronic illnesses and disabilities
 Psychoses
- Churches**
 USE Religious organizations
- Cigarette lighters**
 BT Hazards
 RT Burns
- Cigarettes**
 USE Tobacco
- Circulatory disorders**
 USE Cardiovascular diseases
- Circumcision**
 SN Use for both male and female circumcision
 BT Surgery
- Cities**
 UF Urban areas
 NT Inner city
 RT Metropolitan areas
 Urban environment
 Urban population
- City agencies**
 BT Agencies
 City government
 NT City health agencies
 City social service agencies
 City welfare agencies
- City youth agencies
 RT Public agencies
 Regional agencies
- City government**
 BT Local government
 NT City agencies
 RT County government
 Federal government
 Local government
 State government
- City health agencies**
 BT City agencies
 Health agencies
 NT City mental health agencies
 RT City social service agencies
 City welfare agencies
 County health agencies
 State health agencies
- City mental health agencies**
 BT City health agencies
 Mental health agencies
 RT City social service agencies
 County mental health agencies
 State mental health agencies
- City social service agencies**
 BT City agencies
 Social service agencies
 RT City health agencies
 City mental health agencies
 City welfare agencies
 City youth agencies
 County social service agencies
 State social service agencies
- City welfare agencies**
 BT City agencies
 Welfare agencies
 RT City health agencies
 City social service agencies
 County welfare agencies
 State welfare agencies
 Welfare programs
 Welfare services
- City youth agencies**
 BT City agencies
 Youth agencies
 RT City social service agencies
 County youth agencies
 State youth agencies
- Civil rights**
 SN Rights to equality under the law
 BT Human rights
 NT Equal opportunities

RT Age discrimination
 Equal opportunities
 Gender discrimination
 Racial discrimination
 Social discrimination

Classification

SN The systematic grouping of entities into categories based on shared characteristics or traits, such as book classification in libraries or classification of individuals based on health conditions or job duties
 UF Taxonomy
 BT Library services
 RT International classification of diseases
 Thesauri

Clearinghouses

BT Information sources
 Resource centers
 NT Self help clearinghouses
 RT Hotlines
 Information dissemination

Cleft lip

UF Harelip
 BT Craniofacial abnormalities
 Neonatal diseases

Cleft palate

BT Congenital abnormalities
 Jaw abnormalities
 Neonatal diseases
 RT Speech disorders

Clergy

BT Professional personnel
 RT Religion
 Religious organizations

Client characteristics

RT Individual characteristics
 Medical history
 Patients
 Physician patient relations

Client satisfaction

USE Consumer satisfaction

Clinic administration

BT Administration

Clinical nurse specialties

USE Nurse clinicians

Clinical psychology

BT Applied psychology

Clinics

BT Health facilities
 NT Abortion clinics
 Child guidance clinics
 Dental clinics
 Family planning clinics
 Prenatal clinics
 Psychiatric clinics
 School based clinics
 Walk in clinics
 RT Physicians' offices

Clubfoot

BT Congenital foot deformities
 Musculoskeletal diseases

Cluster analysis

BT Multivariate analysis

Coalitions

RT Community coordination
 Public private partnerships

Cocaine

BT Drugs
 Illicit drugs
 Narcotics
 NT Crack cocaine

Cockayne syndrome

BT Congenital abnormalities
 Hereditary diseases
 Mental retardation
 Syndromes
 RT Bloom syndrome
 Dwarfism
 Retinal diseases

Codeine

BT Analgesic drugs
 Drugs
 Opiates
 RT Heroin
 Morphine

Cognition disorders

BT Child development disorders
 NT Learning disabilities
 Memory disorders

Cognitive development

BT Psychological development
 NT Intellectual development
 Language development
 Perceptual development
 RT Beliefs
 Brain
 Learning
 Problem solving
 Spatial ability
 Speech development
 Thinking

Cognitive therapy

SN Therapy aimed at altering the way in which patients perceive themselves and the world around them by changing their cognitive schema
 BT Mental health services
 RT Behavior modification
 Psychotherapy

Coitus interruptus

SN Withdrawal before ejaculation as contraceptive method
 BT Natural family planning

Colds

USE Common cold

Colic

UF Abdominal cramps
 BT Pain
 RT Crying
 Infant feeding
 Infants

Colitis

BT Colon disorders
 RT Crohn disease

Collaboration

UF Cooperation
 BT Methods
 RT Integrated information systems
 Interagency cooperation
 Interdisciplinary approach

Collaborative office rounds

BT Education and Training

Collection development (libraries)

USE Library collection development

College bound students

SN Use to refer to high school students who are planning to attend college
 BT High school students
 RT College students
 Noncollege bound students

College health services

BT Health services
 RT School health services

College students

BT Students
 NT Medical students
 RT College bound students
 Colleges

- Universities
Young adults
- Colleges**
SN Degree-granting institutions of higher education
BT Schools
NT Black colleges
Dental schools
Medical schools
Nursing schools
Pharmacy schools
Public health schools
Universities
RT College students
Nonprofit organizations
Postsecondary education
- Colon cancer**
BT Cancer
Colon disorders
- Colon disorders**
BT Gastrointestinal diseases
NT Colitis
Colon cancer
Encopresis
Hirschsprung disease
RT Diarrhea
- Colorado**
BT United States
- Coloring books**
BT Materials for children
Publications
RT Comic books
- Colpitis**
USE Vaginitis
- Combined modality therapy**
UF Multimodal therapy
BT Therapeutics
- Comic books**
BT Materials for children
Publications
RT Coloring books
- Commerce**
USE Business
- Commissions**
BT Organizations
NT Congressional commissions
RT Committees
Consortia
Councils
- Committees**
BT Organizations
- NT Advisory committees
Congressional committees
Infant death review
committees
RT Commissions
Consortia
Councils
Task forces
- Commodity Supplemental Food Program**
BT Federal programs
Supplemental food programs
RT Food Stamp Program
Nutrition programs
- Common cold**
UF Colds
BT Communicable diseases
Respiratory diseases
Virus diseases
RT Fever
Sinusitis
- Communicable disease control**
BT Public health
NT Disease notification
Immunization
Sanitation
RT Disease prevention
Hygiene
Infection control
Population surveillance
Sick child care
- Communicable diseases**
UF Contagious diseases
Infectious diseases
BT Diseases
NT AIDS
Botulism
Chicken pox
Common cold
Cytomegalovirus infections
Diphtheria
Hepatitis A
Hepatitis B
Infectious mononucleosis
Influenza
Lyme disease
Malaria
Measles
Meningitis
Mumps
Pneumonia
Poliomyelitis
Rubella
Scabies
Scarlet fever
Sexually transmitted diseases
Strep infections
Tetanus
- Whooping cough
RT Bacterial infections
Carrier state
Chorea
Disease transmission
Hydrocephalus
Infections
Virus diseases
- Communication**
NT Augmentative communication
Communication skills
Diffusion of innovation
Electronic mail
Facilitated communication
Lipreading
Networking
Nonverbal communication
Online discussion groups
Public speaking
Reminder systems
RT Service delivery systems
Telecommunication devices
- Communication disorders**
UF Communication problems
BT Disorders
NT Hearing disorders
Language disorders
Speech disorders
Voice disorders
RT Augmentative communication
Developmental disabilities
Facilitated communication
Nervous system diseases
- Communication problems**
USE Communication disorders
- Communication skills**
BT Communication
Life skills
RT Nonverbal communication
Verbal ability
- Communities**
NT Neighborhoods
Underserved communities
RT Community organizations
Local government
Suburban population
- Community action**
RT Community coordination
Community participation
Community programs
Social responsibility
- Community agencies**
UF Community based agencies
BT Agencies

NT Community development corporations

Community health centers
Family planning clinics

RT Child protection agencies
Community centers
Health agencies
Housing agencies
Independent living centers
Mental health agencies
Nonprofit organizations
Nursing agencies
Religious organizations
Shelters
Social service agencies
Youth agencies

Community based agencies

USE Community agencies

Community based services

BT Services
NT Community service
RT Community organizations
Community programs
Outreach

Community centers

SN Facilities at which activities (e.g., recreation, educational programs, social events) are held for the benefit of those who live in the community
BT Facilities
RT Community agencies
Recreational facilities

Community coordination

RT Coalitions
Community action
Community participation
Community programs
Interagency cooperation

Community development corporations

BT Community agencies

Community health

USE Public health

Community health advisors

USE Community health aides

Community health aides

UF Community health advisors
BT Allied health personnel
Paraprofessional personnel
RT Home health aides
Indigenous outreach workers

Community health centers

BT Ambulatory care facilities
Community agencies
RT Community health services
Community mental health centers
Primary care facilities

Community health services

BT Health services
RT Community health centers
Outreach
Public health services
Social work

Community mental health centers

UF Mental health centers
BT Ambulatory care facilities
RT Community health centers
Group homes
Psychiatric clinics
Psychiatric hospitals

Community organizations

BT Organizations
RT Communities
Community based services

Community outreach

USE Outreach

Community participation

BT Participation
RT Community action
Community coordination
Community service
Parent participation

Community programs

BT Programs
NT Home visits
RT Community action
Community based services
Community coordination
Social responsibility

Community role

SN Role that the community plays in given situations
BT Role

Community service

SN Volunteer services designed to improve the quality of life for community residents (particularly low income individuals) or to solve particular problems related to their needs, such as health care, literacy training, tutorial services, and recreation; unpaid services for the benefit of the public performed

by lawbreakers as part or all of their sentences

BT Community based services
RT Community participation
Service learning
Social services

Community surveys

SN Investigations of conditions, attitudes, or activities at a given time in a given community
BT Surveys
RT Consumer surveys
Health surveys
National surveys
State surveys

Comorbidity

SN A co-occurring but unrelated pathologic or disease process; usually used in epidemiology to indicate the coexistence of two or more disease processes, e.g., substance abuse and mental illness
RT Epidemiology

Compact disk read-only memory

USE CD-ROMs

Comparative analysis

BT Research methodology
RT Comparison groups

Comparative testing

BT Testing

Comparison groups

BT Groups
Research design
RT Comparative analysis
Control groups

Competence

NT Cultural competence
RT Life skills

Competency based education

BT Education
RT Academic achievement
Outcome evaluation
Standards

Complementary feeding

SN The provision to infants of other nutrient-containing foods or liquids along with breast milk
UF Complementary foods
Supplemental foods
BT Infant feeding
RT Breastfeeding

Complementary foods

USE Complementary feeding

Compliance

UF Patient compliance

BT Social behavior

Comprehensive health care

SN Services that meet the total health care needs of patients, including outpatient, inpatient, and home care

BT Patient care

RT Comprehensive programs

Comprehensive health insurance

USE Major medical insurance

Comprehensive programs

BT Programs

RT Comprehensive health care

Compulsive behavior

BT Behavior disorders

NT Compulsive gambling

Compulsive gambling

BT Compulsive behavior

RT Behavior disorders

Computer art

BT Art

RT Computers

Software

Computer assisted diagnosis

BT Diagnostic techniques

NT Diagnostic imaging

Computer assisted instruction

UF CAI

BT Education

RT Software

Computer hardware

USE Computers

Computer programs

USE Software

Computer terminals

UF Video display terminals

RT Computers

Computers

UF Computer hardware

RT CD-ROMs

Computer art

Computer terminals

Information networks

Information systems

Online databases

Conditioning therapy

USE Behavior modification

Condoms

BT Contraceptive devices

Conduct disorders

USE Behavior disorders

Conference proceedings

BT Publications

RT Conferences

Conferences

NT Teleconferences

RT Conference proceedings

Exhibits

Meetings

Videoconferences

Confidentiality

UF Patient data privacy

Privacy

Privileged communication

BT Patient rights

RT Ethics

Secrecy

Conflict of interest

SN Incompatibility among needs and responsibilities, especially between private or personal interests and public or professional obligations

BT Legal issues

RT Administrative policy

Ethics

Legal responsibility

Conflict resolution

SN The process of resolving interpersonal conflicts peacefully, using appropriate social skills

BT Interpersonal relations

RT Alternative dispute resolution

Dispute resolution

Negotiation

Problem solving

Social interaction

Conformity

BT Personality traits

Social behavior

RT Nonconformity

Congenital abnormalities

UF Birth defects

Malformations

NT Achondroplasia

Arthrogryposis multiplex congenita

Biliary atresia

Bloom syndrome

Cleft palate

Cockayne syndrome

Congenital foot deformities

Congenital hand deformities

Congenital heart defects

Congenital hip dislocations

Congenital hypothyroidism

Congenital port wine stain

Conjoined twins

Cri du chat syndrome

De Lange syndrome

Down syndrome

Drug induced congenital

disorders

Ectodermal dysplasia

Ehlers Danlos syndrome

Epidermolysis bullosa

Esophageal atresia

Fanconi anemia

Fragile X syndrome

Gardner syndrome

Hereditary motor and sensory

neuropathies

Hereditary sensory autonomic

neuropathies

Hirschsprung disease

Imperforate anus

Jaw abnormalities

Klippel Feil syndrome

Laurence Moon syndrome

Lowe syndrome

Macrosomia

Marfan syndrome

Neural tube defects

Prader Willi syndrome

Prune belly syndrome

Rubinstein Taybi syndrome

Severe combined

immunodeficiency

Sex differentiation disorders

Smith Lemli Opitz syndrome

Syndactyly

Williams syndrome

RT Angelman syndrome

Cerebral palsy

Chromosome abnormalities

Craniofacial abnormalities

Cytomegalovirus infections

Hydrocephalus

Prenatal diagnosis

Rett syndrome

Teratology

Toxoplasmosis

Congenital adrenal hyperplasia

BT Adrenal gland diseases

Autosome disorders

Endocrine sexual disorders

- RT Hermaphroditism
Hypogonadism
Precocious puberty
- Congenital foot deformities**
BT Congenital abnormalities
Musculoskeletal diseases
NT Clubfoot
- Congenital hand deformities**
BT Congenital abnormalities
Musculoskeletal diseases
- Congenital heart defects**
BT Congenital abnormalities
Heart diseases
RT Thrombocytopenia
- Congenital hip dislocations**
UF Congenital hip dysplasia
BT Congenital abnormalities
Joint diseases
- Congenital hip dysplasia**
USE Congenital hip dislocations
- Congenital hypothyroidism**
UF Cretinism
BT Congenital abnormalities
Hypothyroidism
RT Craniofacial abnormalities
Dwarfism
- Congenital port wine stain**
BT Congenital abnormalities
Skin diseases
- Congressional commissions**
BT Commissions
- Congressional committees**
BT Committees
RT Congressional hearings
Federal legislation
Legislation
- Congressional hearings**
BT Hearings
RT Congressional committees
Federal legislation
Legislation
- Conjoined twins**
UF Siamese twins
BT Congenital abnormalities
Twins
- Connecticut**
BT New England
United States
- Connective tissue diseases**
BT Musculoskeletal diseases
NT Ehlers Danlos syndrome
Fibrodysplasia ossificans
progressiva
Homocystinuria
Lupus erythematosus
Marfan syndrome
Mucopolysaccharidosis
Osteogenesis imperfecta
Rheumatic diseases
Scleroderma
- Consent**
BT Patient rights
NT Informed consent
Parental consent
Patient consent
- Consortia**
BT Organizations
RT Commissions
Committees
Councils
Interagency cooperation
- Constipation**
BT Gastrointestinal diseases
- Consultants**
BT Personnel
RT Advisory committees
Consultation
- Consultation**
NT Nutrition consultation
RT Consultants
Technical assistance
- Consumer education**
BT Education
RT Adult education
Consumer protection
Consumers
Family life education
Parent education
Patient education
- Consumer education materials**
BT Educational materials
- Consumer protection**
SN Methods or processes
intended to prevent the sale of
unsafe or deceptively presented
goods or services or to help the
consumer make informed
decisions regarding purchase of
goods or services
RT Accountability
Advertising
Consumer education
- Consumer satisfaction
Crime
Fraud
Marketing
Product safety
Quality assurance
Responsibility
- Consumer satisfaction**
UF Client satisfaction
Customer satisfaction
Satisfaction, consumer
BT Attitudes
NT Patient satisfaction
RT Consumer protection
Consumer surveys
Consumers
Public relations
Social indicators
- Consumer surveys**
BT Market research
Surveys
RT Community surveys
Consumer satisfaction
- Consumers**
RT Consumer education
Consumer satisfaction
- Contagious diseases**
USE Communicable diseases
- Continuing education**
BT Adult education
RT Inservice training
Lifelong learning
Postsecondary education
Professional education
Staff development
- Continuous learning**
USE Lifelong learning
- Contraception**
BT Family planning
NT Contraceptive agents
Contraceptive devices
Emergency contraception
Natural family planning
Ovulation suppression
RT Contraceptive use
Sexuality education
- Contraceptive agents**
SN Chemical means of
contraception; do not confuse with
contraceptive devices, which are
mechanical means of
contraception
BT Contraception
NT Contraceptive implants

- Oral contraceptives
- Contraceptive devices**
 SN Mechanical means of contraception; do not confuse with contraceptive agents, which are chemical means of contraception
 BT Contraception
 NT Condoms
 Intrauterine devices
- Contraceptive implants**
 BT Contraceptive agents
 RT Oral contraceptives
- Contraceptive use**
 BT Family planning
 RT Contraception
- Contract services**
 BT Services
 RT Financing
 Privatization
 Requests for proposals
- Contracting out**
 USE Privatization
- Control groups**
 BT Groups
 Research design
 RT Case control studies
 Comparison groups
- Convulsions**
 UF Febrile seizures
 BT Seizures
 RT Anticonvulsive drugs
 Brain diseases
 Epilepsy
 Hydrocephalus
- Cookbooks**
 BT Publications
 RT Recipes
- Cookery**
 NT Menu planning
 Recipes
 RT Diet
 Herbs
- Cooley's anemia**
 USE Thalassemia
- Cooperation**
 USE Collaboration
- Cooperative agreements**
 SN Financial assistance relationship between a government agency and public or nonprofit
- entity; distinguished from a grant relationship by the substantial programmatic involvement of the awarding office during the performance of the funded activity
 BT Financing
 RT Grants
- Coordination**
 USE Program coordination
- Coping**
 BT Behavior
 Emotional adjustment
 Life skills
 RT Stress
- Copyright**
 BT Technology, Information, and Publications
- Coronary care**
 BT Patient care
- Coronary care units**
 BT Intensive care units
- Coronary disorders**
 USE Cardiovascular diseases
- Coroners**
 SN Public officers whose principle duty is to inquire by an inquest held in the presence of a jury into the cause of any death that there is reason to suppose is not due to natural causes
 BT Health personnel
 RT Autopsy
 Cause of death
 Investigations
 Jury verdicts
 Medical evidence
 Medical examiners
- Corporal punishment**
 BT Discipline
- Corporate programs**
 BT Programs
 NT Workplace health promotion
 RT Employee assistance programs
 Employee benefits
- Correctional institutions**
 UF Jails
 Prisons
 Training schools
 BT Facilities
 RT Corrections
 Crime
- Incarcerated women
 Incarcerated youth
 Prisoners
- Corrections**
 SN Treatment of offenders through a system of incarceration, rehabilitation, probation, and parole
 BT Criminal justice system
 RT Correctional institutions
 Crime
 Incarcerated women
 Incarcerated youth
 Law enforcement
 Offenders
- Corrective orthodontics**
 BT Dental care
- Cost benefit analysis**
 USE Cost effectiveness
- Cost containment**
 UF Cost control
 NT Diagnosis related groups
 RT Cost effectiveness
 Cost sharing
 Economics
 Gatekeepers
 Managed care
 Rate setting and review
- Cost control**
 USE Cost containment
- Cost effectiveness**
 SN Degree to which a given service or activity produces the desired result in relation to the cost of providing it. To be cost effective, an activity produces the greatest benefit at an acceptable cost.
 UF Cost benefit analysis
 RT Cost containment
 Economics
 Operations research
 Productivity
 Rate setting and review
 Resource allocation
- Cost sharing**
 RT Cost containment
 Economics
- Costs**
 UF Expenditures
 Program costs
 NT Health care costs
 Operating costs
 RT Budgets
 Economics

Resource allocation

Councils

BT Organizations
RT Commissions
Committees
Consortia

Counseling

BT Human services
NT Peer counseling
School counseling
RT Family therapy
Individual therapy
Pastoral care
Rape crisis centers
Suicide prevention

Counselors

BT Professional personnel
NT Bereavement counselors
Genetic counselors
School counselors
RT Mental health professionals
Mentors
Rape crisis centers
School psychologists

County agencies

BT Agencies
County government
NT County health agencies
County social service agencies
County youth agencies
RT County programs
Public agencies
Regional agencies

County government

BT Local government
NT County agencies
RT City government
Federal government
Local government
State government

County health agencies

BT County agencies
Health agencies
NT County mental health agencies
RT City health agencies
State health agencies

County mental health agencies

BT County health agencies
State mental health agencies
RT City mental health agencies
State mental health agencies

County programs

BT Programs
RT County agencies

County social service agencies

BT County agencies
Social service agencies
RT City social service agencies
County welfare agencies
State social service agencies

County welfare agencies

BT Welfare agencies
RT City welfare agencies
County social service agencies
State welfare agencies
Welfare programs
Welfare services

County youth agencies

BT County agencies
Youth agencies
RT City youth agencies
State youth agencies

Courage

BT Personality traits
RT Leadership

Court decisions

SN Opinions or determinations of a court judge or judges that set a precedent for similar cases
UF Judicial actions
BT Legal processes
RT Courts
Damage awards
Judges
Jury verdicts
Legal precedence
Litigation

Court jurisdiction

UF Jurisdiction
BT Legal processes
RT Courts

Courts

UF Judicial system
Legal system
BT Criminal justice system
NT Federal courts
Juvenile courts
State courts
RT Court decisions
Court jurisdiction
Judges
Legislation
Litigation

CPR

USE Cardiopulmonary resuscitation

Crack cocaine

BT Cocaine

Craniofacial abnormalities

BT Bone diseases
NT Cleft lip
RT Congenital abnormalities
Congenital hypothyroidism
Down syndrome

Creativity

BT Personality traits
NT Imagination

Cretinism

USE Congenital hypothyroidism

Cri du chat syndrome

UF Crying cat syndrome
BT Chromosome abnormalities
Congenital abnormalities
Mental retardation
Syndromes

Crib death

USE SIDS

Cribs

USE Infant equipment

Crime

BT Antisocial behavior
Social problems
NT Abductions
Assault
Child abuse
Child neglect
Firesetting behavior
Fraud
Hate crime
Homicide
Impaired driving
Juvenile delinquency
Physical abuse
Prostitution
Sexual harassment
Sexual abuse
Sexual harassment
Terrorism
RT Consumer protection
Correctional institutions
Corrections
Gangs
Incarcerated youth
Medical malpractice
Offenders
Prisoners
Victims

- Violence
- Crime prevention**
BT Prevention
RT Violence prevention
- Criminal histories**
SN Official records of events pertaining to convicted offenders, such as arrests, charges, court actions, convictions, probation, and parole
UF Criminal records
BT Records
RT History
- Criminal justice system**
SN System of law enforcement, including the bar, judiciary, corrections, and probation, that deals with those suspected of, charged with, or convicted of criminal offenses
NT Corrections
 Courts
 Judges
 Juvenile justice
 Law enforcement
 Lawyers
- Criminal records**
USE Criminal histories
- Criminals**
USE Offenders
- Crisis intervention**
BT Psychotherapy
RT Emergencies
 Shelters
- Critical care**
UF Acute care
 Intensive care
 Special care
BT Patient care
NT Pediatric intensive care
RT Intensive care units
- Crohn disease**
BT Gastrointestinal diseases
 Ileitis
 Inflammatory bowel diseases
RT Colitis
 Diarrhea
- Cross sectional studies**
BT Epidemiology
 Studies
RT Sampling studies
- Cruelty**
BT Antisocial behavior
 Personality traits
RT Aggression
- Crying**
BT Behavior
 Nonverbal communication
RT Colic
- Crying cat syndrome**
USE Cri du chat syndrome
- CSHN programs**
UF Children with special health care needs programs
BT Programs
RT Federal programs
 State programs
- Cuban Americans**
BT Hispanic Americans
RT Mexican Americans
 Puerto Ricans
- Cultural barriers**
BT Barriers
RT Cultural factors
 Ethnic factors
 Financial barriers
 Language barriers
 Racial factors
 Social factors
 Sociocultural factors
- Cultural beliefs**
BT Beliefs
RT Acculturation
 Cultural factors
- Cultural competence**
BT Competence
RT Cultural sensitivity
 Culturally competent services
 Ethnic factors
 Interpersonal relations
 Racial factors
 Social skills
 Sociocultural factors
- Cultural diversity**
UF Pluralism
RT Acculturation
 Cultural factors
 Cultural sensitivity
 Ethnic factors
 Ethnic groups
 Minority groups
 Racial factors
- Cultural factors**
BT Sociocultural factors
- RT Acculturation
 Barriers
 Cultural barriers
 Cultural beliefs
 Cultural diversity
 Cultural sensitivity
 Culturally competent services
 Ethnic factors
 Language barriers
 Sex factors
 Social factors
- Cultural sensitivity**
SN Acknowledging that cultural differences as well as similarities exist while refusing to assign value to the differences
BT Sensitivity
RT Acculturation
 Cultural competence
 Cultural diversity
 Cultural factors
 Culturally competent services
- Culturally competent services**
BT Services
RT Cultural competence
 Cultural factors
 Cultural sensitivity
- Curricula**
BT Educational materials
 Resource materials
RT Textbooks
 Workbooks
- Curriculum development**
RT Educational materials
 Teaching
- Customer satisfaction**
USE Consumer satisfaction
- Cutis elastica**
USE Ehlers Danlos syndrome
- CVS test**
USE Chorionic villi sampling
- Cystic fibrosis**
BT Autosome disorders
 Hereditary diseases
 Lung diseases
 Neonatal diseases
 Pancreatic diseases
- Cystinosis**
BT Hereditary diseases
 Kidney diseases
- Cystitis**
BT Urinary tract infections

Cytogenetics

- BT Genetics
- RT Chromosome abnormalities
 - Chromosome mapping

Cytomegalovirus infections

- BT Communicable diseases
 - Virus diseases
- RT Congenital abnormalities
 - Herpes genitalis
 - Herpes simplex

D**Daily food guides**

- USE Dietary guidelines

Daily living skills

- USE Activities of daily living

Dairy products

- BT Food
- NT Milk

Damage awards

- RT Court decisions
 - Dispute resolution
 - Liability limitations
 - Medical malpractice

Dance

- USE Art

Dance therapy

- BT Recreation therapy
- RT Art therapy
 - Music therapy

Data

- SN Information, often numerical, that is organized for analysis or used to make decisions (e.g., data from surveys, case histories, or statistical analyses)
- NT Emergency room data
 - Hospital discharge data
 - International classification of diseases
 - Statistical data
 - Statistics
- RT Data analysis
 - Data collection
 - Data sources
 - Databases
 - Online databases

Data analysis

- BT Research methodology
- RT Data

- Data collection
- Evaluation methods
- Statistical analysis

Data collection

- BT Research methodology
- NT Interviews
 - Questionnaires
 - Surveys
 - Testing
- RT Birth certificates
 - Data
 - Data analysis
 - Data linkage
 - Death certificates
 - Demography
 - Forms
 - Sampling studies

Data linkage

- SN Process of linking medical records or other data from different sources to increase the amount of information available about individuals, events, or other entities
- BT Research methodology
- RT Data collection
 - Databases

Data sources

- SN Use for documents that tell where data can be found; do not use for compilations of data
- BT Information sources
- RT Data
 - Databases
 - Online databases

Databases

- BT Information sources
- NT Online databases
- RT Bibliographies
 - Catalogs
 - Data
 - Data linkage
 - Data sources
 - Information systems
 - Reference materials
 - Resources for professionals

Dating

- BT Interpersonal relations
- RT Acquaintance violence

Day care

- USE Child care

Day care centers

- USE Child care centers

Day care services

- USE Child care services

Day care workers

- USE Child care workers

De Lange syndrome

- BT Congenital abnormalities
 - Mental retardation
 - Muscular dystrophy
 - Syndromes

Deafness

- BT Hearing disorders
- NT Usher syndrome

Death

- SN Loss of life, such as the death of one's child; use when referring to death as a biological, physiological, or psychological concept. For death as a statistical concept, use the appropriate Mortality term (e.g., Child mortality, Infant mortality)
- NT Adolescent death
 - Child death
 - Fetal death
 - Maternal death
- RT Asphyxia
 - Electrocution
 - Homicide
 - SIDS
 - Strangulation
 - Suffocation
 - Suicide
 - Terminal illness

Death anxiety

- BT Anxiety
 - Death attitudes
 - Neuroses

Death attitudes

- BT Attitudes
- NT Death anxiety
- RT Bereavement

Death certificates

- BT Records
- RT Cause of death
 - Data collection

Decentralization

- SN The distribution of administrative functions or powers of a central authority among constituent units.
- BT Organizational change
- NT Federalism
- RT Administration
 - Government role

- Intergovernmental relations
School based management
- Decision making**
BT Life skills
RT Administration
Decision making skills
School based management
- Decision making skills**
BT Life skills
RT Decision making
Problem solving
- Deductibles and coinsurance**
BT Health insurance
RT Reimbursement
- Degenerative arthritis**
USE Osteoarthritis
- Dehydration**
BT Metabolic diseases
RT Body fluids
Fluid replacement
Oral rehydration therapy
Thirst
- Deinstitutionalization**
SN Caring for individuals in the community rather than in institutional settings
BT Patient care
RT Institutionalization
Mainstreaming
- Delaware**
BT United States
- Delay of gratification**
RT Motivation
Psychological needs
- Delayed childbearing**
UF Advanced parental age
BT Family planning
Pregnancy
RT Childbirth
Maternal age
- Delayed development**
BT Human development
NT Failure to thrive
RT Adolescent development
Child development
Developmental disabilities
Physical development
Precocious development
Psychological development
- Delayed puberty**
BT Endocrine sexual disorders
- RT Hypopituitarism
Precocious puberty
- Delivery**
USE Childbirth
- Delivery of health care**
USE Health care delivery
- Delivery rooms**
BT Hospital units
RT Birthing centers
Operating rooms
- Demography**
BT Social sciences
RT Data collection
Incidence
Prevalence
Rural population
Urban population
- Demonstration programs**
BT Programs
RT Model programs
Pilot projects
Research programs
- Denmark**
BT Developed countries
Scandinavia
RT Norway
Sweden
- Dental anxiety**
BT Anxiety
RT Dental care
- Dental assistants**
BT Allied health personnel
Paraprofessional personnel
RT Dental hygienists
Dentists
- Dental care**
SN Dental care administered by a professional; for dental care performed by patients themselves, use Dental hygiene
BT Therapeutics
NT Corrective orthodontics
Dental prophylaxis
Dental sealants
Dental surgery
Fluoride
RT Dental anxiety
Oral health
- Dental caries**
BT Tooth diseases
NT Early childhood caries
RT Dental hygiene
- Dental clinics**
BT Clinics
RT Dental offices
Dentistry
Dentists
- Dental education**
SN The education of dentists and dental health professionals
BT Education
Professional education
RT Dental schools
Professional education
- Dental fees**
BT Fees and charges
Health care costs
RT Medical fees
Pharmaceutical fees
- Dental health**
USE Oral health
- Dental hygiene**
SN Use for personal dental care and for the profession of dental hygiene
UF Oral hygiene
BT Allied health occupations
Hygiene
NT Flossing
RT Dental caries
Dental hygienists
Dental prophylaxis
Oral health
- Dental hygienists**
BT Allied health personnel
Paraprofessional personnel
NT Public health dental hygienists
RT Dental assistants
Dental hygiene
- Dental insurance**
BT Health insurance
RT Major medical insurance
- Dental offices**
BT Health facilities
RT Dental clinics
Dentists
- Dental prophylaxis**
BT Dental care
RT Dental hygiene
- Dental schools**
BT Colleges
RT Dental education
Medical schools
Nursing schools

- Pharmacy schools
Professional education
Public health schools
- Dental sealants**
UF Pit and fissure sealants
Sealants
BT Dental care
- Dental societies**
BT Professional societies
RT Medical societies
- Dental surgery**
BT Dental care
Surgery
- Dentistry**
BT Health occupations
NT Oral surgery
Orthodontics
Pediatric dentistry
Prosthodontics
Public health dentistry
School dentistry
RT Dental clinics
Dentists
- Dentists**
BT Health personnel
Professional personnel
NT Orthodontists
Pediatric dentists
Prosthodontists
Public health dentists
School dentists
RT Dental assistants
Dental clinics
Dental offices
Dentistry
- Deoxyribonucleic acid**
USE DNA
- Dependency**
BT Personality traits
RT Attachment behavior
Psychological needs
- Depository libraries**
SN Libraries that receive public documents from governmental units with the provision that the libraries will provide public access to the documents
BT Libraries
RT Government information
Government publications
Special libraries
- Depression**
SN Use for mild depression in normal populations
BT Affective disorders
NT Postpartum depression
RT Antidepressant drugs
Anxiety
Bipolar disorder
Emotional instability
- Dermatitis**
BT Inflammations
Skin diseases
NT Diaper rash
RT Scabies
- Dermatologists**
BT Physicians
- Dermatology**
BT Medicine
- Dermatosclerosis**
USE Scleroderma
- Design**
NT Facility design and construction
RT Art
Engineering
Human engineering
- Detoxification**
BT Alcohol rehabilitation
RT Drug therapy
- Developed countries**
NT Argentina
Australia
Brazil
Canada
Chile
Denmark
England
Finland
France
Germany
Israel
Italy
Japan
Mexico
Netherlands
New Zealand
Northern Ireland
Norway
Scotland
Sweden
United States
Wales
RT Developing countries
Europe
Great Britain
- North America
Scandinavia
United Kingdom
- Developing countries**
UF Third world countries
Underdeveloped countries
NT Cameroon
Ecuador
Panama
Poland
Zambia
RT Africa
Asia
Caribbean region
Central America
Developed countries
East Africa
Federated States of Micronesia
Marshall Islands
Middle East
Northern Mariana Islands
South America
Tropical regions
West Indies
- Development**
UF Growth
NT Human development
Program development
Staff development
Systems development
RT Developmental stages
Evolution
- Developmental delay**
USE Child development disorders
- Developmental disabilities**
SN As defined in Federal legislation relating to assistance to children with disabilities; includes disabilities originating before age 18 that constitute a substantial barrier to normal functioning
BT Disabilities
RT Adolescents with developmental disabilities
Autism
Behavior development
Children with developmental disabilities
Communication disorders
Delayed development
Developmental screening
Early intervention
Growth disorders
Infants with developmental disabilities
Learning disabilities
Mental retardation

- Nervous system diseases
Special education
- Developmental disability programs**
BT Programs
RT Mental health programs
- Developmental pediatrics**
BT Pediatrics
- Developmental psychology**
BT Psychology
NT Adolescent psychology
Child psychology
RT Applied psychology
Developmental stages
Health care psychology
Psychological development
- Developmental screening**
BT Screening
RT Adolescent development
Child development
Developmental disabilities
Developmental stages
Fetal development
Infant development
Neonatal screening
Prenatal development
Prenatal screening
Psychosexual development
Screening tests
- Developmental stages**
NT Fetus
Puberty
RT Adolescent development
Age groups
Aging
Behavior development
Child development
Development
Developmental psychology
Developmental screening
Physical development
Precocious development
Prenatal development
Psychological development
- Diabetes insipidus**
BT Endocrine diseases
Metabolic diseases
NT Hyperglycemia
RT Blood glucose self monitoring
Hypopituitarism
- Diabetes mellitus**
UF Juvenile diabetes
BT Endocrine diseases
Metabolic diseases
NT Gestational diabetes
- Hyperglycemia
RT Blood glucose self monitoring
Diabetic diets
Glucose intolerance
Hypoglycemia
Pregnancy in diabetics
- Diabetic diets**
BT Diet therapy
Restricted diets
RT Diabetes mellitus
- Diagnosis**
SN Process by which one disease is distinguished from another; for the results of this process, combine with the descriptor naming the disease or condition diagnosed
NT Diagnostic techniques
Medical evaluation
Medical history taking
Monitoring
RT Cause of death
Diagnostic techniques
Etiology
External cause of injury codes
International classification of diseases
Laboratory techniques
Medical history
Nature of injury codes
- Diagnosis related groups**
SN Cost containing, prospective payment mechanism in which the provider is paid a set fee for each patient based on the average cost of providing care to patients with a similar diagnosis
BT Cost containment
Rate setting and review
RT Medicare
Prospective payment system
- Diagnostic imaging**
BT Computer assisted diagnosis
NT Radiography
- Diagnostic techniques**
BT Diagnosis
NT Autopsy
Biopsy
Blood glucose self monitoring
Blood tests
Cardiovascular tests
Computer assisted diagnosis
Endoscopy
Hearing tests
Immunologic tests
Neurologic tests
Neuropsychological tests
- Pap smears
Speech tests
Urinalysis
Vision tests
RT Diagnosis
Personality tests
Physical examinations
- Dialysis**
BT Therapeutics
- Diaper rash**
BT Dermatitis
- Diapering**
BT Child rearing
- Diarrhea**
BT Gastrointestinal diseases
Intestinal diseases
NT Infantile diarrhea
RT Colon disorders
Crohn disease
Encopresis
Oral rehydration therapy
- Dictionaries**
BT Publications
RT Medical reference books
- Diet**
NT Fasting
Low fat diets
Reducing diets
Restricted diets
RT Appetite regulation
Cookery
Dietetics
Food habits
Weight management
- Diet fads**
BT Fads
- Diet therapy**
SN Use only for the dietary and nutritional management of disease by a physician, not for self-imposed diets
BT Therapeutics
NT Cholesterol restricted diets
Diabetic diets
Sodium restricted diets
RT Obesity
Restricted diets
- Dietary assessment**
SN Assessment of food consumed as to deficiency or excess in calories or specific nutrients; methods include 24-hour recall, food frequency

questionnaire, dietary history, food record or diary, or observation of food intake
BT Nutrition assessment

Dietary carbohydrates
USE Carbohydrates

Dietary guidelines

UF Daily food guides
BT Nutrition policy
Nutritional requirements
NT Food pyramid
Recommended dietary allowances
RT Menu planning

Dietetic technicians

BT Allied health personnel
Hospital personnel
Paraprofessional personnel
RT Nutrition aides

Dietetics

BT Health occupations
RT Diet
Food habits
Nutrition
Obesity

Diethylstilbestrol

BT Estrogens
RT Cervical cancer
Dysmenorrhea
Vaginal cancer
Vaginitis

Dietitians

SN Nutrition professionals who have completed the required course work and clinical experience and passed the registration exam
BT Hospital personnel
Nutritionists

Diffusion of innovation

SN Process by which an innovative idea gets from its source or origin to its place of ultimate use
UF Innovation diffusion
BT Communication
RT Information dissemination
Technology transfer

Digestion

BT Physiology

Digestive system diseases

BT Diseases
NT Biliary atresia

Gastrointestinal diseases
Heartburn
Liver cirrhosis
Liver diseases
Pancreatic diseases
Peritoneal diseases
Tracheoesophageal fistula

Dilation and curettage

BT Gynecologic surgery
Surgery
RT Abortion
Dysfunctional uterine bleeding

Dimitri disease

USE Sturge Weber syndrome

Diphtheria

BT Bacterial infections
Communicable diseases
RT Immunization

Directories

BT Publications
Reference materials
NT Union lists
RT Medical reference books
Registries

Disabilities

NT Chronic illnesses and disabilities
Developmental disabilities
Learning disabilities
Physical disabilities
Secondary disabilities
RT Supported employment

Disability benefits

BT Employee benefits
Financial support
RT Supplemental security income
Supported employment

Disability evaluation

BT Evaluation
RT Eligibility determination
Rehabilitation

Disability insurance

BT Employee benefits
Insurance
RT Health insurance
Workers compensation

Disaster planning

BT Planning
RT Disasters
Emergencies

Disasters

BT Emergencies

RT Disaster planning
Emergencies
Environmental pollution
Hazardous materials
Hazards

Discharge

USE Patient discharge

Discipline

UF Punishment
BT Child rearing
NT Corporal punishment

Discrimination

SN Power of making fine distinctions; for societal discrimination, use Social discrimination
RT Discrimination learning
Perception

Discrimination learning

SN Learning to detect and respond to differences among stimuli
BT Learning
RT Discrimination
Perception

Disease

SN Any deviation from or interruption in the normal structure or function of any part, organ, or system of the body that is manifested by a characteristic set of symptoms and whose etiology, pathology, or prognosis may be known or unknown
UF Illness
Physical illness
NT Catastrophic illness
Chronic illnesses and disabilities
Terminal illness
RT Disease management

Disease management

BT Health services
RT Disease
Disease prevention

Disease notification

SN The reporting of cases of diseases or conditions as required by law or regulation
UF Medical condition reporting
BT Communicable disease control
Legal issues
RT Immunization
Legal responsibility
Public health

- Sanitation
- Disease prevention**
 BT Prevention
 NT Primary prevention
 RT 1990 objectives for the nation
 Communicable disease control
 Disease management
 Health objectives
 Health promotion
 Healthy People 2000
 Healthy People 2010
 Infection control
 Preventive medicine
- Disease transmission**
 RT Bloodborne pathogens
 Carrier state
 Communicable diseases
- Diseases**
 SN Umbrella term referring to groups of illnesses; more specific term recommended
 NT Acute diseases
 Bacterial infections
 Blood and lymphatic diseases
 Bone diseases
 Cardiovascular diseases
 Communicable diseases
 Digestive system diseases
 Ear diseases
 Endocrine diseases
 Eye diseases
 Fetal diseases
 Gynecological diseases
 Immunologic diseases
 Metabolic diseases
 Mouth diseases
 Musculoskeletal diseases
 Neonatal diseases
 Nervous system diseases
 Parasitic diseases
 Pharyngeal diseases
 Rare diseases
 Respiratory diseases
 Sexually transmitted diseases
 Urogenital diseases
 Virus diseases
 RT Disorders
 Etiology
 Predisposition
 Syndromes
- Disenrollment**
 RT Enrollment
 Health insurance
 Health maintenance organizations
- Dishonesty**
 BT Personality traits
- Disinfection**
 SN The act of disinfecting; to free from pathogenic organisms, or to render them inert, especially in the case of treating inanimate materials to reduce or eliminate infectious organisms
 BT Infection control
 RT Antisepsis
 Handwashing
 Patient isolation
 Universal precautions
- Disorders**
 SN Abnormality of function or behavior; more specific term recommended
 NT Attention deficit disorder
 Behavior disorders
 Child development disorders
 Communication disorders
 Ethnospecific disorders
 Genetic disorders
 Growth disorders
 Hereditary diseases
 Mental disorders
 Nutrition disorders
 Skin diseases
 Sleep disorders
 Substance use disorders
 Taste disorders
 Throat disorders
 Vitamin deficiencies
 RT Diseases
 Etiology
 Predisposition
 Syndromes
- Dispute resolution**
 SN The process of resolving disputes legally, either within the court system or outside of it
 BT Legal processes
 NT Alternative dispute resolution
 RT Conflict resolution
 Damage awards
 Interpersonal relations
 Litigation
 Mediation
 Negotiation
 Problem solving
- Distance education**
 UF Distance learning
 BT Education
 RT Adult education
 Inservice training
 Interactive media
 Lifelong learning
- Professional education
 Staff development
- Distance learning**
 USE Distance education
- District of Columbia**
 BT United States
- Diving**
 BT Sports
 RT Aquatic injuries
 Boating
 Drowning
 Gymnastics
 Horseback riding
 In line skating
 Near drowning
 Skiing
 Swimming
 Swimming pools
 Team sports
- Divorce**
 RT Child custody
 Child support
 Family relations
 Marital status
 Marriage
 Mediation
 Single parents
- DNA**
 UF Deoxyribonucleic acid
 BT Genes
 RT Genomics
 RNA
- DNA testing**
 USE Genetic screening
- Domestic violence**
 SN Violence between persons who are or have been intimate partners, including spouses, unmarried partners, same-sex partners, ex-spouses, etc.
 UF Partner abuse
 Spouse abuse
 Wife abuse
 BT Family violence
 RT Battered women
 Child abuse
 Elder abuse
 Emotional abuse
 Physical abuse
 Sexual abuse
- Double blind studies**
 BT Research design
 Studies
 RT Epidemiology

Doulas

USE Social support

Down syndrome

UF Mongolism
Trisomy 21
BT Congenital abnormalities
Mental retardation
Syndromes
Trisomy
RT Craniofacial abnormalities
Edwards syndrome

Downsizing

BT Organizational change
RT Economic factors
Health facility closure
Health facility planning
Health facility size

Drama

USE Theater

Drinking

USE Fluid intake

Driver education

BT Education
RT Alcohol education
Impaired driving
Motor vehicle safety

Drivers

RT Pedestrians

Drivers licenses

BT Licensing

Driving under the influence

USE Impaired driving

Driving while intoxicated

USE Impaired driving

Drowning

BT Aquatic injuries
RT Boating
Diving
Near drowning
Swimming
Swimming pools
Water safety
Water safety instruction

Drug abuse

SN Abuse of any drug, legal or illegal, except alcohol; pair with the appropriate drug name (e.g., Cocaine, Marijuana, Heroin)
BT Drug use behavior
Substance abuse

NT Intravenous drug abuse

RT Alcohol abuse
Drug addiction
Impaired driving
Intravenous drug use
Risk factors

Drug abuse prevention

USE Substance abuse prevention

Drug abuse programs

USE Substance abuse prevention programs

Drug abuse treatment services

USE Substance abuse treatment services

Drug addiction

SN Physical and emotional dependence on a chemical substance other than alcohol; pair with the appropriate drug name (e.g., Cocaine, Heroin, Nicotine). For alcohol addiction, use Alcoholism. Compare with Drug dependency
BT Substance dependence
RT Drug abuse
Drug dependence
Drug education
Intravenous drug abuse
Intravenous drug use
Neonatal addiction
Perinatal addiction
Prenatal addiction
Recovering addicts

Drug administration routes

SN Aspects of drug administration, including dosage forms and frequency and duration of drug administration
NT Intravenous infusions
RT Drug dosages

Drug affected children

UF Addicted children
BT Children
RT Boarder babies
Substance abusing mothers
Substance abusing pregnant women

Drug affected infants

BT Infants
RT Drug use during pregnancy
Substance abusing pregnant women

Drug dependence

SN Psychological craving for or habituation to the use of a drug that may or may not be accompanied by physical dependency; pair with the appropriate drug name (e.g., Cocaine, Marijuana, Heroin). For alcohol craving, see Alcohol dependence. Compare with Drug addiction
BT Substance dependence
RT Alcohol dependence
Drug addiction
Psychological needs

Drug dosages

RT Drug administration routes
Drug tolerance

Drug education

BT Health education
RT Drug addiction
Substance abuse prevention
Substance abuse prevention programs
Substance abuse treatment services

Drug effects

SN Use for the effects of exogenously administered drugs and chemicals, including their mechanism of action
UF Drug side effects
Side effects
RT Adverse effects
Drug interactions
Vaccination effects

Drug induced congenital disorders

SN Use for congenital disorders caused by therapeutic drugs
BT Congenital abnormalities
RT Drug use during pregnancy
Teratogens
Thalidomide

Drug interactions

SN The action of one drug on the metabolism, effect, or toxicity of another
RT Drug effects
Food drug interactions

Drug labeling

BT Product labeling
RT Food labeling
Regulations

Drug rehabilitation

BT Rehabilitation
 NT Alcohol rehabilitation
 RT Recovering addicts
 Substance abuse treatment

Drug side effects

USE Drug effects

Drug therapy

UF Chemotherapy
 Pharmacotherapy
 BT Therapeutics
 NT Fluid therapy
 Premedication
 RT Detoxification
 Pharmacy

Drug tolerance

SN Condition in which, after repeated administration, a drug decreases in effect and must be administered in larger doses to produce the original dose effect
 RT Drug dosages

Drug use

USE Drug use behavior

Drug use attitudes

BT Attitudes
 RT Alcohol consumption attitudes
 Drug use behavior
 Health attitudes

Drug use behavior

SN Use of any drug other than alcohol or tobacco; pair with the appropriate drug name (e.g., Cocaine, Marijuana, Heroin)
 UF Drug use
 BT Substance use behavior
 NT Drug abuse
 Drug use during pregnancy
 Intravenous drug use
 Recreational drug use
 RT Alcohol consumption behavior
 Drug use attitudes
 Drugs
 Impaired driving
 Risk factors
 Smoking
 Tobacco use

Drug use during pregnancy

SN Use of drugs during pregnancy; for alcohol, caffeine, or tobacco use during pregnancy, use the more specific term. For other drug use, pair with the appropriate drug name (e.g., Cocaine, Marijuana, Heroin)

BT Drug use behavior
 Reproductive behavior
 RT Alcohol use during pregnancy
 Drug affected infants
 Drug induced congenital disorders
 Neonatal abstinence syndrome
 Pregnancy
 Pregnancy complications
 Prenatal influences
 Smoking during pregnancy
 Substance abusing pregnant women

Drugs

SN Use specific drug classes or names where possible
 UF Medications
 NT Abortifacients
 Accutane
 Amphetamines
 Analgesic drugs
 Antibiotics
 Anticonvulsive drugs
 Antidepressant drugs
 Antiinflammatory drugs
 Barbiturates
 Caffeine
 Cannabis
 Cocaine
 Codeine
 Hallucinogens
 Heroin
 Illicit drugs
 Inhalants
 Mescaline
 Morphine
 Narcotics
 Nicotine
 Nonprescription drugs
 Orphan drugs
 Peyote
 Pharmaceuticals
 Prescription drugs
 Psychedelic drugs
 Sedatives
 Steroids
 Thalidomide
 Tranquilizing drugs
 Zidovudine
 RT Alcohols
 Drug use behavior
 Pharmaceuticals
 Placebos
 Teratogens

Drunkennes

USE Alcohol intoxication

Dwarfism

UF Nanism

BT Bone diseases
 Endocrine diseases
 Pituitary diseases
 Syndromes
 NT Achondroplasia
 Pituitary dwarfism
 RT Bloom syndrome
 Cockayne syndrome
 Congenital hypothyroidism
 Growth disorders
 Hypothyroidism
 Progeria

Dysautonomia

USE Autonomic nervous system diseases

Dysfunctional families

BT Families
 RT Battered women
 Family relations
 Family therapy
 Family violence

Dysfunctional uterine bleeding

BT Uterine hemorrhage
 RT Dilatation and curettage

Dyslexia

BT Learning disabilities
 Reading disabilities

Dysmenorrhea

BT Menstruation disorders
 RT Adnexitis
 Amenorrhea
 Diethylstilbestrol
 Endometriosis
 PMS

Dystocia

SN Abnormal labor or childbirth
 BT Labor complications
 RT Childbirth

Dystonia

BT Movement disorders
 NT Torsion dystonia
 RT Batten disease

Dystonia musculorum deformans

USE Torsion dystonia

E**E codes**

USE External cause of injury codes

EAP

USE Employee assistance programs

Ear diseases

BT Diseases
 NT Acoustic neuroma
 Ear infections
 Hearing disorders
 Otitis media

Ear infections

BT Ear diseases
 Infections
 RT Otitis media

Early and Periodic Screening, Diagnosis, and Treatment

USE EPSDT

Early childhood

USE Young children

Early childhood caries

UF Baby bottle tooth decay
 Bottle mouth
 Nursing caries
 BT Dental caries
 RT Bottle feeding

Early childhood development

BT Child development
 NT Infant development
 RT Child development centers
 Play

Early childhood education

UF Preschool education
 BT Education
 RT Child care centers
 Child development centers
 Early Head Start
 Head Start
 Preschool children

Early childhood educators

BT Teachers
 RT Child care workers

Early Head Start

BT Head Start
 RT Early childhood education
 Head Start centers
 School readiness

Early intervention

BT Intervention
 RT Developmental disabilities
 Early intervention programs
 Early intervention services
 Prenatal care

Early intervention programs

BT Programs
 NT Head Start
 Healthy Start
 RT Early intervention
 Early intervention services

Early intervention services

BT Social services
 RT Early intervention
 Early intervention programs
 Prenatal care
 Prevention services

East Africa

BT Africa
 Geographic regions
 RT Cameroon
 Developing countries
 Zambia

Eastern Europeans

BT Ethnic groups
 RT Whites

Eating

USE Food consumption

Eating behavior

USE Feeding disorders

Eating disorders

SN Disorders related to the amount and choice of food that an individual eats
 UF Appetite disorders
 BT Behavior disorders
 NT Anorexia nervosa
 Bulimia
 Feeding disorders
 Obesity
 Pica
 RT Nutrition disorders
 Obesity
 Psychosomatic disorders

Eating habits

USE Food habits

Economic factors

BT Socioeconomic factors
 NT Productivity
 RT Barriers
 Downsizing
 Economics

Financial barriers

Economics

BT Social sciences
 NT Accounting
 RT Barter and exchange
 Business
 Cost containment
 Cost effectiveness
 Cost sharing
 Costs
 Economic factors
 Health care costs
 Operating costs
 Political systems
 Productivity
 Socioeconomic factors
 Socioeconomic status

Ectodermal dysplasia

UF Anhidrotic ectodermal dysplasia
 BT Congenital abnormalities
 Skin diseases
 NT Incontinentia pigmenti

Ectopic pregnancy

SN Development of a fertilized ovum outside the uterine cavity
 BT Pregnancy complications
 NT Ovarian pregnancy
 Tubal pregnancy

Ecuador

BT Developing countries
 South America
 RT Argentina
 Brazil
 Chile

Education

SN A program of instruction or learning designed to impart or obtain knowledge, attitudes, and skills leading to wide cultivation
 NT Adult education
 Bilingual education
 Competency based education
 Computer assisted instruction
 Consumer education
 Dental education
 Distance education
 Driver education
 Early childhood education
 Elementary education
 Family life education
 Genetics education
 Graduate education
 Health education
 Literacy education
 Mainstreaming
 Nutrition education

Paraprofessional education
 Peer education
 Pharmacy education
 Physical education
 Physical therapy education
 Postsecondary education
 Professional education
 Public education
 Public health education
 Service learning
 Special education
 Vocational education
 Water safety instruction
 RT Educational change
 Educational objectives
 Educational psychology
 Graduation
 Learning
 Schools
 Teaching
 Training

Educational achievement
 USE Academic achievement

Educational attainment
 SN Years of successfully completed schooling or the equivalent according to some accreditation standard
 BT Academic achievement
 RT Graduation
 School failure

Educational change
 UF Educational reform
 RT Education

Educational factors
 BT Social factors
 RT Sociocultural factors

Educational materials
 NT Art materials
 Consumer education materials
 Curricula
 Low literacy materials
 Materials for children
 Patient education materials
 RT Curriculum development
 Training materials

Educational objectives
 RT Education
 Goals
 School role

Educational programs
 BT Programs
 NT Head Start
 Individualized education programs

Parent education programs
 RT Prevention programs
 Safety programs

Educational psychology
 SN Branch of psychology in which psychological theories and research findings are applied to educational processes, particularly learning and motivation
 BT Applied psychology
 NT School psychology
 RT Education
 Learning
 Motivation

Educational reform
 USE Educational change

Educators
 USE Teachers

Edwards syndrome
 BT Syndromes
 Trisomy
 RT Down syndrome

Ego development
 BT Personality development

Ehlers Danlos syndrome
 UF Cutis elastica
 BT Congenital abnormalities
 Connective tissue diseases
 Hereditary diseases
 Skin diseases
 Syndromes

Elder abuse
 BT Family violence
 RT Domestic violence
 Emotional abuse
 Older adults
 Physical abuse

Elder care
 SN Formal or informal support systems for the care of the elderly or for assisting the families or persons who are responsible for their care
 BT Patient care
 RT Caregivers
 Home care
 Home visits
 Homebound
 Older adults
 Out of home care
 Patient care

Elderly
 USE Older adults

Electrical injuries
 BT Injuries
 NT Electrocutation

Electrical safety
 BT Safety

Electrocutation
 BT Electrical injuries
 RT Death

Electronic bulletin boards
 BT Information networks
 Online systems
 RT Electronic mail
 Information dissemination
 Internet
 Resource materials
 Software

Electronic communications
 USE Information networks

Electronic journals
 UF Online journals
 BT Electronic publications
 Journals

Electronic mail
 BT Communication
 Online systems
 RT Electronic bulletin boards
 Information networks
 Internet
 Networking
 Online discussion groups

Electronic newsletters
 SN Newsletters that are sent over computer information networks to subscribers' e-mail addresses; sometimes referred to as a listserv, which is the name of a proprietary software that performs this function, or as a list serve. The terms listserv or list serve are also used to mean online discussion groups (q.v.)
 BT Newsletters

Electronic publications
 BT Online systems
 Publications
 NT CD-ROMs
 Electronic journals

Elementary education
 UF Primary education
 BT Education
 NT Kindergarten
 RT Elementary schools

- School age children
- Elementary schools**
 BT Schools
 RT After school programs
 Elementary education
 Middle schools
- Eligibility**
 SN Specific requirements that members of health insurance plans and their dependents must satisfy to become insured
 NT Expanded eligibility
 RT Access to health care
 Access to prenatal care
 Health insurance
 Underserved communities
 Universal coverage
- Eligibility determination**
 RT Disability evaluation
 Entitlements
 Social programs
 Welfare programs
- Embryo**
 RT Fetus
 Gestational age
 Prenatal development
 Reproduction
- Emergencies**
 NT Disasters
 Fires
 Motor vehicle crashes
 RT Crisis intervention
 Disaster planning
 Disasters
 Emergency child care
 Emergency medical services
 Emergency medicine
 Motor vehicle crashes
- Emergency child care**
 SN Child care provided on a temporary basis when regular child care arrangements are not available; distinguish from First aid and Emergency medical services for children
 BT Child care
 RT Emergencies
- Emergency contraception**
 SN Conception prevention used after coitus
 BT Contraception
- Emergency medical services**
 BT Health services
 NT Cardiopulmonary resuscitation
- Emergency medical services for children
 Hospital emergency services
 Triage
 RT 911 system
 Ambulances
 Artificial respiration
 Blood supply
 Emergencies
 First aid
 Poison control centers
 Transportation of patients
 Trauma care
 Trauma centers
- Emergency medical services for children**
 SN Professional health services provided to children in a medical emergency
 UF EMSC
 BT Emergency medical services
 RT Advanced pediatric life support
- Emergency medical technicians**
 UF EMTs
 Paramedics
 BT Allied health personnel
 Paraprofessional personnel
- Emergency medicine**
 BT Medicine
 RT Emergencies
- Emergency room data**
 BT Data
 RT Hospital emergency services
- Emergency shelters**
 USE Shelters
- Emotional abuse**
 UF Psychological abuse
 BT Antisocial behavior
 RT Child abuse
 Domestic violence
 Elder abuse
 Maltreated children
 Physical abuse
 Sexual abuse
- Emotional adjustment**
 BT Adjustment
 NT Coping
- Emotional development**
 BT Psychological development
 RT Attachment behavior
 Emotional maturity
 Emotions
 Personality development
 Psychosexual development
- Psychosocial development
- Emotional disorders**
 USE Affective disorders
- Emotional immaturity**
 BT Personality traits
 RT Emotional maturity
 Psychological needs
- Emotional instability**
 BT Personality traits
 RT Anxiety
 Depression
- Emotional maturity**
 BT Personality traits
 RT Emotional development
 Emotional immaturity
 Psychological characteristics
- Emotional needs**
 USE Psychological needs
- Emotional trauma**
 BT Trauma
 RT Anxiety
- Emotions**
 NT Affection
 Anger
 Frustration
 Grief
 Happiness
 Love
 RT Emotional development
 Mental health
 Stranger reaction
 Stress
 Temperament
- Empathy**
 BT Personality traits
 RT Affection
- Employee assistance programs**
 SN Programs sponsored by employers to help employees remedy personal problems that are affecting job performance
 UF EAP
 BT Employee benefits
 RT Corporate programs
- Employee benefits**
 UF Benefits
 NT Disability benefits
 Disability insurance
 Employee assistance programs
 Health insurance
 Parental leave

RT Corporate programs

Employee performance appraisal

UF Performance measurement

RT Personnel management

Employees

USE Personnel

Employer initiatives

BT Initiatives

RT Federal initiatives

Local initiatives

Local MCH programs

State initiatives

Employment

NT Adolescent employment

Child labor

RT Entrepreneurship

Equal opportunities

Job descriptions

Job satisfaction

Recruitment

Retirement

Unemployment

Work force

Employment programs

SN Programs that try to help individuals find employment

BT Programs

Empowerment

RT Advocacy

EMSC

USE Emergency medical services for children

EMTs

USE Emergency medical technicians

Enabling services

BT Human services

Encopresis

UF Fecal incontinence

BT Colon disorders

RT Behavior disorders

Diarrhea

Encyclopedias

BT Publications

Reference materials

RT Medical reference books

Endocrine diseases

BT Diseases

NT Adrenal gland diseases

Breast diseases

Diabetes insipidus

Diabetes mellitus

Dwarfism

Endocrine sexual disorders

Pituitary diseases

Progeria

Thyroid diseases

Endocrine sexual disorders

BT Endocrine diseases

NT Androgen insensitivity syndrome

Congenital adrenal hyperplasia

Delayed puberty

Gonadal dysgenesis

Hermaphroditism

Hypogonadism

Noonan syndrome

Precocious puberty

Turner syndrome

RT Infertility

Endocrinologists

BT Internists

Endocrinology

BT Internal medicine

Endometriosis

SN Condition in which fragments of endometrial tissue are found on the ovaries or at various places in the abdominal cavity

BT Gynecological diseases

RT Dysmenorrhea

Infertility

Endoscopy

BT Diagnostic techniques

NT Fetoscopy

Enforcement

USE Law enforcement

Engineering

BT Occupations

NT Human engineering

RT Design

Facility design and construction

Technology

Telecommunications

England

BT Developed countries

Great Britain

RT Scotland

Wales

English language

BT Languages

RT Limited English speakers

Enrollment

NT Mandatory enrollment

RT Disenrollment

Health maintenance organizations

Managed care

Enteral nutrition

UF Tube feeding

BT Feeding

RT Food consumption

Entitlements

SN Benefits that an individual has a right or claim to, such as Social Security

NT Medicaid

Medicare

Welfare programs

RT Eligibility determination

Public assistance

Entrepreneurship

RT Employment

Enuresis

UF Bedwetting

Urinary incontinence

BT Urologic diseases

RT Behavior disorders

Environment

NT Rural environment

Water

RT Environmental health

Environmental exposure

BT Hazards

RT Air pollution

Environmental health

Environmental pollution

Hazardous materials

Lead poisoning

Occupational safety and health

Radon

Water pollution

Environmental health

BT Health occupations

RT Environment

Environmental exposure

Occupational safety and health

health

Radon

Environmental influences

NT Perinatal influences

Prenatal influences
RT Nature nurture controversy

Environmental pollution

NT Air pollution
Water pollution
RT Carcinogens
Disasters
Environmental exposure
Hazardous materials
Lead poisoning
Public health
Urban environment

Enzyme replacement therapy

BT Therapeutics

Enzymes

BT Proteins
RT Antiinflammatory drugs

Epidemiology

BT Medicine
NT Cross sectional studies
Prevalence
RT Case control studies
Comorbidity
Double blind studies
Etiology
Followup studies
Health surveys
Incidence

Epidermolysis bullosa

UF Acantholysis bullosa
BT Autosome disorders
Congenital abnormalities
Hereditary diseases

Epilepsy

BT Brain diseases
NT Angelman syndrome
RT Aicardi syndrome
Anticonvulsive drugs
Brain damage
Convulsions

Eponyms

BT Technology, Information, and Publications

EPSDT

SN Program mandated by Medicaid for screening eligible people under 21 years of age for physical and mental defects and for the treatment of those defects
UF Early and Periodic Screening, Diagnosis, and Treatment
BT Health programs
RT Lead poisoning prevention programs

Screening**Equal opportunities**

SN Education, employment, and credit opportunities without discrimination on the basis of race, national origin, religion, color, or sex
BT Civil rights
RT Age discrimination
Civil rights
Employment
Racial discrimination
Social discrimination

Ergonomics

USE Human engineering

Erythroblastosis fetalis

USE Fetal erythroblastosis

Eskimos

USE Alaska natives

Esophageal atresia

BT Congenital abnormalities

Estate planning

BT Financial planning

Estrogens

BT Hormones
NT Diethylstilbestrol
RT Hormone replacement therapy

Ethicists

BT Professional personnel
RT Ethics
Professional ethics

Ethics

BT Legal issues
NT Bioethics
Professional ethics
RT Confidentiality
Conflict of interest
Ethicists
Fraud

Ethnic discrimination

USE Racial discrimination

Ethnic factors

SN Factors related to one's ethnic group
BT Sociocultural factors
NT Racial factors
RT Barriers
Cultural barriers
Cultural competence
Cultural diversity
Cultural factors

Ethnic groups
Hate crime
Language barriers
Minority groups
Race
Social factors

Ethnic groups

SN Human populations distinguishable as separate groups by common and distinctive racial, national, religious, linguistic, or cultural heritage
UF Racial groups
BT Groups
NT Alaska natives
American Indians
Arab Americans
Asian Americans
Asians
Blacks
Eastern Europeans
Hawaiians
Hispanic Americans
Jews
Mexican Americans
Mexicans
Muslims
Pacific Islanders
Whites
RT Acculturation
Cultural diversity
Ethnic factors
Hate crime
Immigrants
Mexican Americans
Minority groups
Race
Social bias
Social discrimination

Ethnospecific disorders

BT Disorders
NT Sickle cell disease
Tay Sachs disease

Etiology

UF Causality
RT Cause of death
Diagnosis
Diseases
Disorders
Epidemiology
Pathology

Europe

NT Finland
France
Germany
Italy
Netherlands
Poland

Scandinavia
 United Kingdom
 RT Developed countries

Evaluation

NT Disability evaluation
 Medical evaluation
 Outcome evaluation
 Process evaluation
 Program evaluation
 Psychological evaluation
 Qualitative evaluation
 Quantitative evaluation
 Self evaluation
 Treatment effectiveness
 evaluation
 RT Evaluation methods
 Evidence based medicine
 Measures
 Professional review
 organizations

Evaluation methods

BT Methods
 NT Assessment
 Benchmarking
 Case studies
 Followup studies
 RT Case control studies
 Data analysis
 Evaluation
 Measures

Evidence

NT Medical evidence
 RT Evidence based medicine
 Investigations
 Legal processes

Evidence based health care

USE Evidence based medicine

Evidence based medicine

UF Evidence based health care
 BT Medicine
 RT Evaluation
 Evidence
 Model programs
 Standards

Evolution

SN Process of continuous change
 from a lower, simpler, or worse
 state to a higher, more complex, or
 better state
 RT Development

Exercise

UF Physical exercise
 BT Physical activity
 NT Walking
 RT Bicycles

Fitness campaigns
 Health attitudes
 Physical activity
 Physical education
 Physical fitness
 Weight loss
 Weight management

Exhibits

SN Thematic displays for the
 public, as well as the collection of
 materials presented
 BT Audiovisual materials
 RT Conferences
 Meetings
 Public awareness materials

Expanded eligibility

BT Eligibility
 RT Access to health care
 Health insurance

Expenditures

USE Costs

Experimental programs

BT Research programs
 RT Pilot projects

Exploratory behavior

BT Behavior
 RT Motivation

Explosives

BT Hazardous materials
 RT Fireworks
 Flammable substances
 Weapons

External cause of injury codes

SN Codes used to indicate the
 external cause of an injury, its
 nature (unintentional or
 intentional), and the location in
 which it was sustained (e.g.
 workplace, school, home)
 UF E codes
 BT International classification of
 diseases
 RT Diagnosis
 Injuries
 Injury surveillance systems
 International classification of
 diseases
 Nature of injury codes
 Poisoning

Extremity injuries

BT Injuries
 NT Fractures

Extroversion

BT Personality traits

Eye care

BT Patient care

Eye diseases

BT Diseases
 NT Albinism
 Cataracts
 Retinal diseases
 Sjogren's syndrome
 Vision disorders
 RT Blindness

Eye injuries

BT Injuries
 RT Facial injuries

F**Fabry disease**

UF Angiokeratoma corporis
 diffusum
 BT Hereditary diseases
 Metabolic diseases

Facial injuries

BT Injuries
 RT Eye injuries
 Head injuries

Facilitated communication

BT Communication
 RT Communication disorders

Facilities

SN For a complete list of terms
 related to this descriptor, see the
 Facilities and Buildings section of
 the Descriptor Group Display
 NT Accessible facilities
 Child care centers
 Child development centers
 Community centers
 Correctional institutions
 Health facilities
 Recreational facilities
 Residential facilities
 Shelters
 RT Architecture
 Facility design and
 construction

Facility design and construction

BT Design
 NT Building codes
 RT Architecture
 Engineering
 Facilities

- Facilities and Buildings
Health facilities
Residential facilities
Stairs
- Factitious disorders**
UF Ganser syndrome
Pseudodementia
Pseudopsychoses
BT Neuroses
NT Munchausen syndrome
Munchausen syndrome by proxy
RT Psychosomatic disorders
- Factor analysis**
BT Multivariate analysis
- Fads**
NT Diet fads
RT Social behavior
- Failure to thrive**
BT Delayed development
Growth disorders
RT Body weight
Child abuse
Child neglect
Low birthweight infants
Neonates
Newborn infants
Nutrition disorders
Premature infants
Severe combined immunodeficiency
Thalassemia
- Falls**
BT Injuries
RT Stairs
Unintentional injuries
- False labor**
BT Labor
RT Premature labor
- False pregnancy**
USE Pseudopregnancy
- Familial dysautonomia**
BT Autonomic nervous system diseases
Hereditary sensory autonomic neuropathies
- Families**
NT Children
Dysfunctional families
Grandparents
Parents
Siblings
Stepfamilies
- RT Grandparents
Parents
Siblings
- Family centered care**
BT Patient care
- Family centered services**
BT Social services
RT Family resource centers
Family support services
Individualized family service plans
- Family characteristics**
NT Family income
Family size
RT Family relations
Individual characteristics
Marital status
- Family child care**
SN Care of children by persons other than their parents or guardians in private homes
BT Child care
RT School age child care
Transitional child care
- Family economics**
RT Family income
Health insurance
Socioeconomic factors
Socioeconomic status
- Family health**
SN Health status of the family as a unit and impact on individual members.
BT Health
- Family history**
USE Genealogy
- Family income**
BT Family characteristics
RT Family economics
Family size
Socioeconomic factors
Socioeconomic status
- Family leave**
BT Social policy
RT Family support
Family support programs
- Family life education**
BT Education
NT Parent education
Sexuality education
RT Consumer education
- Family medicine**
BT Physicians
RT Family physicians
- Family physicians
BT Physicians
RT Family medicine
- Family planning**
UF Birth control
BT Reproductive behavior
NT Birth intervals
Contraception
Contraceptive use
Delayed childbearing
Sterilization
RT Family planning programs
Family size
Fertility
Genetic counseling
Planned pregnancy
- Family planning clinics**
BT Clinics
Community agencies
RT Abortion clinics
- Family planning education**
BT Health education
- Family planning programs**
BT Social programs
RT Family planning
MCH programs
- Family preservation**
BT Social services
RT Family support
Family support services
- Family relations**
BT Interpersonal relations
NT Parent child relations
RT Divorce
Dysfunctional families
Family characteristics
Family school relations
Maternal behavior
Paternal behavior
Stepfamilies
- Family resource centers**
BT Resource centers
RT Family centered services
Family support services
- Family school relations**
UF Parent teacher relations
BT Parent professional relations
RT Family relations
Parent participation

Family size

BT Family characteristics
 RT Family income
 Family planning

Family support

BT Social services
 NT Family support services
 RT Family leave
 Family preservation
 Family support services

Family support programs

BT Prevention programs
 Social programs
 RT Aid to Families with
 Dependent Children
 Family leave
 Family support services
 Parent education programs
 Peer support programs
 Temporary Assistance to
 Needy Families

Family support services

BT Family support
 NT Individualized family service
 plans
 Parent support services
 RT Family centered services
 Family preservation
 Family resource centers
 Family support
 Family support programs
 Outreach

Family therapy

BT Group therapy
 RT Counseling
 Dysfunctional families

Family violence

SN Violence between family
 members
 BT Interpersonal violence
 NT Child abuse
 Domestic violence
 Elder abuse
 RT Acquaintance violence
 Battered child syndrome
 Battered women
 Dysfunctional families
 Sexual abuse
 Shaken baby syndrome
 Victims

Fanconi anemia

UF Aplastic anemia
 BT Anemia
 Congenital abnormalities
 Hereditary diseases
 RT Bone marrow transplantation

Farber's disease

BT Metabolic diseases
 RT Mental retardation

Farm injuries

USE Agricultural injuries

Farm machinery

BT Hazards
 RT Agricultural injuries
 Agriculture

Farm workers

UF Farmers
 Seasonal farm workers
 BT Personnel
 RT Agriculture
 Migrants

Farmers

USE Farm workers

Fasting

BT Diet
 RT Hunger
 Starvation

Fatalities

USE Mortality

Fatality review

USE Child death review

Father child relations

BT Parent child relations
 RT Bonding
 Child rearing
 Mother child relations
 Parenting

Fathers

BT Parents
 NT Adolescent fathers
 Single fathers
 RT Men

Fathers' rights

USE Parent rights

Fats

BT Food
 Nutrients
 RT Calories
 Carbohydrates
 Low fat diets
 Proteins

Feasibility studies

BT Studies

Febrile seizures

USE Convulsions

Fecal incontinence

USE Encopresis

Federal agencies

BT Agencies
 Federal government
 RT Public agencies
 Regional agencies
 State agencies

Federal aid

SN Aid, such as money or goods,
 provided by the Federal
 government
 BT Financial support
 Government financing
 NT Revenue sharing
 RT Federal grants
 Medicaid
 Medicare

Federal courts

BT Courts
 RT State courts

Federal government

BT Government
 NT Federal agencies
 RT City government
 County government
 Federalism
 Local government
 State government

Federal grants

BT Government financing
 Grants
 NT MCHIP grants
 RT Federal aid
 Revenue sharing

Federal health insurance programs

BT Health insurance programs
 RT Medicaid
 Medicare
 State health insurance
 programs

Federal initiatives

BT Initiatives
 RT Employer initiatives
 Federalism
 Local initiatives
 State initiatives

Federal legislation

BT Legislation
 NT Public Health Service Act

Public Health Service Act,
Title X
Social Security Act
Social Security Act, Title V
Social Security Act, Title XIX
RT Congressional committees
Congressional hearings
Federalism
Unfunded mandates

Federal MCH programs

BT Federal programs
MCH programs
NT Healthy Tomorrows
Partnership for Children
Title V programs
RT Local MCH programs
State MCH programs

Federal programs

SN Use to describe programs that receive primary funding from the Federal government
BT Government programs
NT Aid to Families with Dependent Children
Child and Adult Care Food Program
Commodity Supplemental Food Program
Federal MCH programs
Food Stamp Program
Head Start
Healthy Start
Social Security
Temporary Assistance to Needy Families
WIC Program
RT CSHN programs
Federalism
National programs
Supplemental security income

Federal Regions

BT Geographic regions
NT Region I
Region II
Region III
Region IV
Region IX
Region V
Region VI
Region VII
Region VIII
Region X
RT United States

Federalism

SN System of government in which sovereign power is divided between a central authority and a

number of constituent political units

UF New federalism
BT Decentralization
RT Federal government
Federal initiatives
Federal legislation
Federal programs
Government role
Intergovernmental relations
Political systems

Federated States of Micronesia

SN Islands in the Carolinas (except Palau) that were formerly part of the Trust Territory of the Pacific Islands
BT Pacific Islands
RT American Samoa
Developing countries
Guam
Hawaii
Marshall Islands
Northern Mariana Islands
United States

Feeding

NT Enteral nutrition
Infant feeding
Parenteral nutrition
RT Risk factors

Feeding behavior

USE Feeding disorders

Feeding disorders

SN Difficulties with the process of eating
UF Eating behavior
Feeding behavior
BT Eating disorders
RT Nutrition disorders

Fees and charges

NT Dental fees
Medical fees
Pharmaceutical fees
RT Prospective payment system
Rate setting and review
Reimbursement

Fellowships

RT Graduate education
Medical education
Nursing education

Female children

UF Girls
BT Children
RT Adolescent females

Female genital diseases

USE Gynecological diseases

Feminism

SN Theories and practices of economic, political, and social equality between the sexes
BT Beliefs
RT Women's studies

Fertility

BT Reproduction
RT Family planning
Infertility
Menstrual regulation
Sperm count

Fertility enhancement

BT Reproductive technologies

Fertilization

BT Reproduction
NT In vitro fertilization
RT Pregnancy
Reproductive technologies
Sperm motility
Sterilization

Fetal alcohol effects

RT Alcohol abuse
Alcohol use during pregnancy
Alcoholic beverages
Alcoholism
Fetal alcohol syndrome
Prenatal development
Prenatal influences

Fetal alcohol syndrome

BT Fetal diseases
Syndromes
RT Alcohol abuse
Alcohol use during pregnancy
Alcoholic beverages
Alcoholism
Fetal alcohol effects
Mental retardation
Neonatal addiction
Perinatal addiction
Prenatal addiction
Prenatal development

Fetal anoxia

SN Do not confuse with Asphyxia neonatorum
BT Anoxia
Fetal diseases
RT Asphyxia neonatorum

Fetal death

SN Physiologic death and loss of life; for death as a statistical concept, use Fetal mortality

UF Stillbirth
 BT Death
 RT Maternal death
 Neonatal death
 Perinatal bereavement
 Pregnancy complications
 Pregnancy loss

Fetal development

BT Prenatal development
 RT Alpha fetoprotein test
 Developmental screening

Fetal diseases

BT Diseases
 NT Biliary atresia
 Fetal alcohol syndrome
 Fetal anoxia
 Fetal distress
 Fetal erythroblastosis
 Fetal growth retardation
 Fetal tobacco syndrome
 Listeria infections
 RT Neonatal diseases

Fetal distress

SN Do not confuse with
 Respiratory distress syndrome in
 neonates
 BT Fetal diseases
 RT Fetal monitoring

Fetal erythroblastosis

UF Erythroblastosis fetalis
 Icterus gravis neonatorum
 BT Blood and lymphatic diseases
 Blood group incompatibility
 Fetal diseases
 Neonatal diseases
 RT Birth injuries
 Maternal fetal exchange
 RH isoimmunization

Fetal growth retardation

UF Intrauterine growth retardation
 BT Fetal diseases
 Growth disorders

Fetal monitoring

RT Fetal distress
 Fetal movement
 Home monitoring
 Labor
 Prenatal care

Fetal morbidity

BT Morbidity
 RT Infant morbidity
 Maternal morbidity
 Neonatal morbidity

Fetal mortality

SN Statistical incidence of deaths
 among fetuses; for physiologic
 death and loss of life, use Fetal
 death

BT Mortality
 RT Abortion
 Infant mortality
 Maternal mortality
 Neonatal mortality
 Perinatal mortality

Fetal movement

RT Fetal monitoring
 Fetal organ maturity

Fetal organ maturity

RT Fetal movement
 Fetal viability
 Gestational age

Fetal presentation

USE Labor presentation

Fetal surgery

BT Surgery

Fetal tobacco syndrome

BT Fetal diseases
 Syndromes
 RT Passive smoking
 Smoking during pregnancy

Fetal transfusion

UF Intrauterine transfusion
 BT Blood transfusion
 RT Fetofetal transfusion
 Fetomaternal transfusion
 RH isoimmunization

Fetal viability

RT Abortion
 Fetal organ maturity
 Gestational age

Fetofetal transfusion

UF Intrauterine cross transfusion
 Twin transfusion
 BT Blood transfusion
 RT Fetal transfusion

Fetomaternal transfusion

BT Blood transfusion
 RT Fetal transfusion

Fetoscopy

BT Endoscopy
 RT Fetus

Fetus

BT Developmental stages
 RT Embryo

Fetoscopy
 Gestational age
 Maternal fetal exchange
 Prenatal development
 Reproduction

Fever

NT Malignant hyperthermia
 Rheumatic fever
 Scarlet fever
 RT Acute febrile respiratory illness
 Analgesic drugs
 Antiinflammatory drugs
 Common cold
 Influenza
 Lice
 Seizures

Fiber

BT Food

Fibrillation

BT Arrhythmia

**Fibrodysplasia ossificans
progressiva**

BT Connective tissue diseases
 Muscular diseases

Fiction

BT Publications
 RT Art
 Theater

Field studies

BT Research design
 Studies
 RT Research methodology
 Surveys

Fighting

BT Aggression
 RT Behavior disorders
 Social interaction
 War

Filipino Americans

UF Philippine Americans
 BT Asian Americans

Films

BT Audiovisual materials
 Mass media
 RT Filmstrips
 Media violence
 Television
 Videotapes

Filmstrips

BT Audiovisual materials
 RT Films

Final reports

BT Reports
 RT Annual reports
 Progress reports
 Technical reports

Financial aid

USE Financial support

Financial assistance

USE Financial support

Financial barriers

BT Barriers
 NT Time limited benefits
 RT Cultural barriers
 Economic factors
 Language barriers
 Low income groups
 Socioeconomic factors
 Unemployment

Financial planning

BT Planning
 NT Estate planning
 RT Financial support
 Health care financing

Financial risk

BT Fiscal management
 RT Health services delivery
 Risk management

Financial support

SN Financial assistance provided to individuals or families
 UF Financial aid
 Financial assistance
 Scholarships
 NT Child support
 Disability benefits
 Federal aid
 Grants
 Medical assistance
 Philanthropy
 Public assistance
 State aid
 RT Financial planning
 Financing

Financing

SN Process or method of raising or providing revenue for a specific purpose
 UF Funding
 NT Barter and exchange
 Cooperative agreements
 Fundraising
 Government financing
 Grants
 Health care financing
 RT Accounting

Business
 Charities
 Contract services
 Financial support

Finland

BT Developed countries
 Europe

Fire prevention

BT Prevention
 RT Firefighters
 Fires
 House fires
 Smoke detectors

Firearm injuries

BT Injuries
 RT Firearms

Firearm safety

BT Safety
 RT Gun control

Firearms

BT Weapons
 NT Handguns
 RT Firearm injuries
 Gun control
 Toy guns

Firearms dealers

BT Personnel

Firefighters

BT Professional personnel
 RT Fire prevention
 Fires
 Volunteers

Fires

BT Emergencies
 NT House fires
 RT Burns
 Fire prevention
 Firefighters
 Flammable fabrics
 Flammable substances

Firesetting behavior

UF Arson
 BT Crime

Fireworks

BT Flammable substances
 RT Explosives
 Hazardous materials
 Recreational injuries

First aid

SN Early assistance provided in a medical emergency, typically by laypeople or health technicians
 BT Therapeutics
 RT Cardiopulmonary resuscitation
 Emergency medical services

First labor stage

BT Labor
 RT Labor transition
 Second labor stage
 Third labor stage
 Trial of labor
 Uterine contractions

First pregnancy trimester

SN First 14 weeks of pregnancy
 BT Pregnancy
 RT Abortion
 Gestational age
 Second pregnancy trimester
 Third pregnancy trimester

Fiscal management

BT Management
 NT Budgeting
 Financial risk
 Risk management
 RT Auditing
 Budgets

Fitness

USE Physical fitness

Fitness campaigns

BT Campaigns
 Health promotion
 RT Exercise

Flammable fabrics

BT Flammable substances
 RT Fires
 Product safety

Flammable substances

BT Hazardous materials
 NT Fireworks
 Flammable fabrics
 RT Explosives
 Fires
 Hazardous materials
 Product safety

Flexible working hours

USE Working hours

Florida

BT United States

Flossing

BT Dental hygiene

RT Oral health

Fluid intake

UF Drinking
Water intake

RT Food consumption
Parenteral nutrition
Thirst

Fluid replacement

RT Dehydration
Oral rehydration therapy

Fluid therapy

BT Drug therapy
RT Oral rehydration therapy

Fluoride

BT Dental care

Focus groups

BT Research methodology
RT Interviews

Folic acid

BT Vitamin B complex
RT Folic acid deficiency anemia

Folic acid deficiency anemia

BT Anemia
Nutrition disorders
RT Alcohol abuse
Folic acid
Vitamin deficiencies

Folk medicine

SN Includes medicine among aborigines and other primitive cultures; also use for the practices of witch doctors and shamans among Native Americans
UF Traditional medicine
BT Alternative medicine

Followup studies

BT Evaluation methods
Longitudinal studies
Studies
RT Epidemiology

Food

NT Calories
Carbohydrates
Dairy products
Fats
Fiber
Fruit
Minerals
Orphan medical foods
Proteins
Snacks
Vegetables

RT Agriculture
Food additives
Nutrients
Nutrition

Food additives

BT Herbs
RT Food

Food allergies

UF Food hypersensitivity
Food intolerance
BT Allergies
NT Milk intolerance
RT Gluten intolerance
Lactose intolerance

Food banks

BT Group feeding
RT Hunger
Nutrition programs
Soup kitchens

Food composition

BT Nutrition and Food

Food consumption

UF Eating
RT Enteral nutrition
Fluid intake

Food drug interactions

RT Drug interactions

Food habits

UF Eating habits
BT Habits
RT Appetite
Body weight
Diet
Dietetics
Food preferences
Risk factors
Vegetarianism

Food handling

SN Includes food preparation, handling, transport, packaging, serving, and delivering
UF Food preparation
BT Food safety
RT Food service
Food storage

Food hypersensitivity

USE Food allergies

Food intolerance

USE Food allergies

Food irradiation

SN Food preservation through irradiation; not food contamination through radiation
BT Food preservation

Food labeling

UF Food packaging
BT Product labeling
RT Drug labeling
Regulations

Food packaging

USE Food labeling

Food poisoning

BT Poisoning
NT Botulism

Food preferences

UF Food selection
RT Appetite
Food habits

Food preparation

USE Food handling

Food preservation

NT Food irradiation

Food pyramid

BT Dietary guidelines

Food safety

BT Safety
NT Food handling
Food storage
RT Regulations

Food selection

USE Food preferences

Food service

SN Includes food distribution programs
BT Services
NT Hospital food services
School food services
RT Food handling
Group feeding

Food Stamp Program

BT Federal programs
Welfare programs
RT Commodity Supplemental Food Program
Nutrition programs
Supplemental food programs

Food storage

BT Food safety
RT Food handling

Food supplements

BT Supplements
RT Vitamin supplements

Food supply

BT Nutrition and Food

Football

BT Recreation
Team sports
RT Baseball
Basketball
Hockey
Soccer

Foreign language materials

USE Non English language materials

Forensic medicine

BT Medicine
RT Autopsy
Cause of death
Medical evidence
Medical examiners

Forms

BT Publications
RT Data collection

Formula preparation

RT Infant formula

Foster care

SN Care and rearing of children in private homes by persons other than the natural parents, with or without adoptions
BT Child protective services
RT Adoption
Child care
Child placement
Child protective services
Child rearing
Child welfare
Foster children
Foster parents

Foster children

BT Children
RT Foster care
Foster parents

Foster parents

BT Parents
RT Adoptive parents
Biological parents
Foster care
Foster children

Foundations

BT Nonprofit organizations
RT Fundraising

Fractures

BT Extremity injuries
NT Hip fractures

Fragile X syndrome

BT Congenital abnormalities
Mental retardation
Neonatal diseases
Sex chromosome disorders
Syndromes
RT Gonadal dysgenesis
Klinefelter syndrome
Turner syndrome

Fragilitas ossium

USE Osteogenesis imperfecta

France

BT Developed countries
Europe

Fraud

BT Crime
RT Consumer protection
Ethics
Medical malpractice

Friedreich ataxia

BT Ataxia
Brain diseases
Hereditary diseases
RT Autosome disorders

Fruit

BT Food

Frustration

BT Emotions
RT Stress

Fund raising

USE Fundraising

Funding

USE Financing

Fundraising

SN Organized activities for soliciting financial resources, such as grants and contributions
UF Fund raising
BT Financing
RT Foundations
Grants
Grants management
Nonprofit organizations

Fungal infections

BT Infections
NT Candidiasis
RT Bloodborne pathogens

Furniture

BT Hazards
RT Infant equipment
Product safety

G**Galactosemia**

BT Autosome disorders
Metabolic diseases
RT Lactose intolerance

Games

BT Recreation
RT Learning activities
Play
Puppets
Realia
Recreation
Role playing
Toy guns
Toys

Gangs

RT Crime
Violence

Ganser syndrome

USE Factitious disorders

Gardner syndrome

BT Congenital abnormalities
Gastrointestinal polyposis
Hereditary neoplastic syndromes

Gargoylism

USE Lipochoondrodystrophy

Gastroenterologists

BT Internists
NT Pediatric gastroenterologists

Gastroenterology

BT Internal medicine
NT Pediatric gastroenterology

Gastrointestinal diseases

BT Digestive system diseases
NT Colon disorders
Constipation
Crohn disease
Diarrhea
Gastrointestinal polyposis
Hernias

- Ileitis
Intestinal diseases
Malabsorption syndrome
Vomiting
- Gastrointestinal polyposis**
BT Gastrointestinal diseases
NT Gardner syndrome
- Gastrostomy**
BT Surgery
- Gatekeepers**
SN Primary care providers, usually physicians, who assess the health care needs of individuals and decide whether referrals to specialists and hospitalizations are necessary
RT Cost containment
Managed care
- Gaucher disease**
BT Blood and lymphatic diseases
Mental retardation
Metabolic diseases
Neonatal diseases
- Gays**
USE Homosexuality
- Gender**
USE Sex characteristics
- Gender discrimination**
BT Social discrimination
RT Civil rights
Sexual harassment
- Gene deletion**
USE Chromosomal deletion
- Gene mapping**
USE Chromosome mapping
- Gene therapy**
BT Genetic engineering
- Gene transfer**
SN Transfer of DNA into living cells through a variety of methods
UF Transfection
- Genealogy**
UF Family history
BT History
RT Medical history
- Genes**
BT Chromosomes
NT DNA
RNA
- RT Chromosomes
Genetic screening
Genetics
Genomics
Sex determination
- Genetic counseling**
SN Advising families of their risks of birth defects so that they may make informed decisions about current or future pregnancies
RT Family planning
Genetic screening
Genetic services
Hereditary diseases
Pregnancy counseling
Prenatal diagnosis
- Genetic counselors**
BT Counselors
- Genetic disorders**
BT Disorders
NT Autosome disorders
Chromosome abnormalities
Retinitis pigmentosa
Sex chromosome disorders
Sex linked hereditary disorders
Torsion dystonia
RT Hereditary diseases
- Genetic dominance**
RT Genetic recessiveness
Genetics
- Genetic engineering**
UF Recombinant DNA
NT Gene therapy
Sex preselection
RT Genetics
In vitro fertilization
Reproductive technologies
- Genetic history**
USE Medical history
- Genetic markers**
RT Chromosome mapping
Genetic predisposition
Genetics
- Genetic predisposition**
RT Genetic markers
Genetic screening
- Genetic recessiveness**
RT Genetic dominance
Genetics
- Genetic screening**
UF DNA testing
- NT Amniocentesis
Chromosome mapping
Sex determination
RT Genes
Genetic counseling
Genetic predisposition
Genetic services
Genetics
Neonatal screening
Prenatal screening
Reproductive technologies
Screening tests
- Genetic services**
BT Health services
RT Genetic counseling
Genetic screening
MCH services
- Geneticists**
BT Professional personnel
- Genetics**
UF Medical genetics
BT Biological sciences
Medicine
NT Behavioral genetics
Biochemical genetics
Cytogenetics
Genomics
Immunogenetics
RT Genes
Genetic dominance
Genetic engineering
Genetic markers
Genetic recessiveness
Genetic screening
Predisposition
- Genetics education**
BT Education
- Genital infantilism**
USE Hypogonadism
- Genitourinary diseases**
USE Urogenital diseases
- Genomics**
SN The branch of genetics that studies organisms in terms of their genomes (their full DNA sequences)
BT Genetics
RT DNA
Genes
RNA
- Geographic factors**
NT Regional factors
RT Seasonal factors
Social factors

Sociocultural factors

Geographic regions

SN In addition to the geographic areas listed as NTs, also see the names of specific continents, countries, and states; city names are not used as descriptors

NT Appalachia
Caribbean region
East Africa
Federal Regions
Metropolitan areas
Middle East
Midwest
New England
Northeastern United States
Northwestern United States
Rocky Mountain Region
Southern United States
Southwestern United States
Tropical regions

Georgia

BT United States

Geriatrics

BT Medicine
RT Aging
Older adults

German measles

USE Rubella

Germany

BT Developed countries
Europe

Gestational age

RT Embryo
Fetal organ maturity
Fetal viability
Fetus
First pregnancy trimester
Second pregnancy trimester
Third pregnancy trimester

Gestational diabetes

BT Diabetes mellitus
Pregnancy complications

Gestational weight gain

BT Weight gain
RT Pregnancy

Gigantism

BT Bone diseases
Hyperpituitarism
NT Sotos syndrome
RT Beckwith Wiedemann syndrome
Growth disorders

Gingivitis

SN Inflammation of the gums; for gingivitis associated with bony changes, use Periodontitis
BT Inflammations
Periodontal diseases
RT Periodontitis

Girls

USE Female children

Glandular fever

USE Infectious mononucleosis

Glucose intolerance

SN An inborn or acquired error of carbohydrate metabolism
BT Metabolic diseases
RT Diabetes mellitus

Gluten intolerance

BT Malabsorption syndrome
RT Celiac disease
Food allergies

Glycogen storage disease

BT Hereditary diseases
Metabolic diseases

Goals

RT 1990 objectives for the nation
Educational objectives
Health objectives

Gonadal dysgenesis

BT Endocrine sexual disorders
Sex chromosome disorders
Sex differentiation disorders
NT Turner syndrome
RT Fragile X syndrome
Hermaphroditism
Noonan syndrome

Gonorrhea

BT Bacterial infections
Sexually transmitted diseases

Gout

BT Arthritis
Metabolic diseases
Rheumatic diseases

Governing boards

BT Organizations
NT Boards of education
RT Administration
Policy development

Government

NT Federal government
Local government

State government
RT Agencies
Legislation
Political systems

Government documents

USE Government publications

Government financing

SN Provision of financial assistance by governments
UF Government funding
Public financing
BT Financing
NT Federal aid
Federal grants
State aid
State grants
RT Public assistance
Taxes

Government funding

USE Government financing

Government information

SN Use for works that index government publications and for those that discuss the government publications program, but not for individual examples of government publications
BT Information
Publications
RT Depository libraries
Government publications

Government programs

BT Programs
NT Federal programs
Regional programs
State programs
RT Government role
International programs

Government publications

UF Government documents
BT Publications
RT Depository libraries
Government information

Government records

BT Records
RT Recordkeeping

Government role

RT Decentralization
Federalism
Government programs
Intergovernmental relations
Privatization
Social programs
Social services

Unfunded mandates

Graduate education

BT Education
RT Fellowships
Universities

Graduation

SN Completion of a course of study that results in the award or acceptance of a diploma or degree
RT Education
Educational attainment
School to work transition

Grandparents

BT Families
RT Families
Parents
Siblings

Grant writing

USE Proposal writing

Grants

BT Financial support
Financing
NT Block grants
Categorical grants
Federal grants
State grants
RT Applications
Charities
Cooperative agreements
Fundraising
Grants management
Philanthropy
Proposals
Research proposals
Revenue sharing
Technical assistance

Grants guidance

USE Requests for proposals

Grants management

BT Management
RT Applications
Fundraising
Grants
Proposal writing

Graphic design

BT Art
RT Publications

Great Britain

BT United Kingdom
NT England
Scotland
Wales
RT Developed countries

Northern Ireland

Grief

SN Feeling of deep sadness or sorrow
BT Emotions
RT Bereavement

Grippe

USE Influenza

Group dynamics

UF Group processes
RT Group therapy
Groups
Interpersonal relations
Peer pressure
Sensitivity training

Group feeding

NT Food banks
Soup kitchens
RT Food service

Group homes

BT Residential facilities
RT Community mental health centers
Halfway houses
Residential care

Group practice

RT Health services delivery
Independent practice associates

Group processes

USE Group dynamics

Group therapy

BT Psychotherapy
NT Family therapy
Sensitivity training
RT Group dynamics

Groups

NT Age groups
Comparison groups
Control groups
Ethnic groups
High risk groups
Low income groups
Minority groups
Peer groups
RT Group dynamics

Growth

USE Development

Growth charts

BT Records
RT Growth monitoring

Medical records

Well child care

Growth disorders

BT Disorders
NT Failure to thrive
Fetal growth retardation
RT Developmental disabilities
Dwarfism
Gigantism
Short stature

Growth monitoring

BT Health supervision
Monitoring
RT Child development
Child health
Child health promotion
Growth charts
Infant health
Well child care

Guam

BT Pacific Islands
United States
RT American Samoa
Federated States of Micronesia
Hawaii
Marshall Islands
Northern Mariana Islands

Guardianship

BT Legal processes
RT Child custody
Informed consent
Legal guardians

Guidelines

UF Checklists
RT Manuals
Protocols
Standards
Style manuals

Guillain Barre syndrome

UF Polyradiculoneuritis
BT Peripheral nerve diseases
Syndromes

Gun control

BT Regulations
RT Assault weapons
Firearm safety
Firearms

Gun violence

BT Violence
RT Assault weapons
Violence

Gymnastics

- BT Recreation
 - Sports
- RT Boating
 - Diving
 - Horseback riding
 - In line skating
 - Skiing
 - Swimming
 - Team sports

Gynecologic oncology

- BT Oncology
- RT Gynecologic surgery

Gynecologic surgery

- BT Surgery
- NT Dilation and curettage
 - Hysterectomy
- RT Gynecologic oncology

Gynecological diseases

- UF Female genital diseases
- BT Diseases
 - Urogenital diseases
- NT Adnexitis
 - Endometriosis
 - Herpes genitalis
 - Menstruation disorders
 - Ovarian diseases
 - Pseudopregnancy
 - Uterine diseases
 - Vaginal diseases
 - Vulvar diseases
- RT Infertility
 - Pelvic examinations
 - Reproductive health
 - Women's health

Gynecologists

- BT Physicians
- RT Obstetricians

Gynecology

- BT Medicine
- RT Obstetrics

H**Habilitation**

- SN Establishment, not restoration, of some skills, knowledge, and capabilities, primarily for physically and mentally disabled populations; compare Rehabilitation
- BT Intervention
- RT Habilitation programs
 - Rehabilitation

Habilitation programs

- BT Health programs
- NT Independent living programs
- RT Habilitation
 - Mental health programs
 - Rehabilitation programs

Habits

- NT Food habits
 - Nail biting
 - Smoking
 - Thumbsucking

Habitual abortion

- SN Expulsion of a dead or nonviable fetus at about the same period of development in at least three successive pregnancies
- BT Spontaneous abortion
- RT High risk pregnancy

Haddon matrix

- SN Model developed by William Haddon to analyze injury events using nine-cell matrix
- BT Models
- RT Injury prevention

Haemophilus infections

- SN Includes infections caused by the haemophilus influenzae type B virus
- UF Hib disease
- BT Virus diseases

Haitian Creole language

- BT Languages

Halfway houses

- SN Facilities for psychiatric, drug, or alcohol rehabilitation patients or mentally retarded individuals who no longer need hospitalization or institutionalization, but who are not yet fully prepared to return to their communities
- BT Residential facilities
 - Treatment centers
- RT Group homes
 - Psychiatric hospitals
 - Residential care
 - Transition to independent living

Hallucinogens

- BT Drugs
 - Illicit drugs
- NT LSD
 - Mescaline
 - PCP
 - Peyote
- RT Cannabis

Hashish

- Marijuana
- Psychedelic drugs

Handguns

- BT Firearms
- RT Assault weapons

Handwashing

- BT Infection control
- RT Antisepsis
 - Disinfection
 - Hygiene
 - Universal precautions

Happiness

- BT Emotions

Happy puppet syndrome

- USE Angelman syndrome

Harelip

- USE Cleft lip

Hashish

- BT Cannabis
- RT Hallucinogens
 - Marijuana
 - Narcotics

Hate crime

- BT Crime
- RT Ethnic factors
 - Ethnic groups
 - Minority groups
 - Racial factors

Hawaii

- BT Pacific Islands
 - United States
- RT American Samoa
 - Federated States of Micronesia
 - Guam
 - Hawaiians
 - Marshall Islands
 - Northern Mariana Islands

Hawaiians

- BT Ethnic groups
 - Pacific Americans
- RT Hawaii

Hazardous materials

- SN Ignitable, corrosive, infectious, reactive, or toxic materials that pose a present or potential threat to living things
- BT Hazards
- NT Explosives
 - Flammable substances
- RT Carcinogens

Chemicals
 Disasters
 Environmental exposure
 Environmental pollution
 Fireworks
 Flammable substances
 Lead
 Occupational safety and health
 Radiation
 Toxicology

Hazards

SN Possible sources of danger
 NT Cigarette lighters
 Environmental exposure
 Farm machinery
 Furniture
 Hazardous materials
 Hot water heaters
 Infant equipment
 Ladders
 Recreational equipment
 Speed
 Stairs
 Stoves
 Sun exposure
 Vehicles
 Water temperature
 Weapons
 Windows
 RT Disasters
 Injuries
 Risk factors
 Substance use behavior

Head injuries

BT Injuries
 NT Brain injuries
 RT Facial injuries

Head Start

BT Early intervention programs
 Educational programs
 Federal programs
 NT Early Head Start
 RT Early childhood education
 Head Start centers
 Healthy Start
 School readiness

Head Start centers

BT Child development centers
 RT Child guidance clinics
 Early Head Start
 Head Start

Headaches

BT Nervous system diseases
 Pain
 RT Chronic fatigue syndrome

Health

UF Wellness
 NT Adolescent health
 Child health
 Family health
 International health
 Men's health
 Mental health
 Migrant health
 Minority health
 Occupational safety and health

Oral health
 Physical fitness
 Rural health
 School health
 Sexual health
 Urban health
 Women's health
 RT Lifestyle

Health agencies

BT Agencies
 NT City health agencies
 County health agencies
 Health systems agencies
 Mental health agencies
 Nursing agencies
 State health agencies
 Voluntary health agencies
 RT Community agencies
 Health systems agencies

Health attitudes

BT Attitudes
 RT Alcohol consumption attitudes
 Drug use attitudes
 Exercise

Health behavior

BT Behavior
 RT Health promotion

Health care

USE Health services

Health care access

USE Access to health care

Health care costs

UF Health expenditures
 BT Costs
 NT Dental fees
 Medical fees
 Pharmaceutical fees
 RT Capitation rates
 Economics
 Health care financing
 Health care reform
 Managed care
 Rate setting and review

Health care delivery

UF Delivery of health care
 BT Patient care management
 NT Managed care
 RT Access to health care
 Access to prenatal care
 Case management
 Health care utilization
 Health services delivery
 Telemedicine
 Uncompensated care
 Underserved communities

Health care financing

SN Process or method of raising revenue for health care programs; system for paying for health care
 BT Financing
 RT Financial planning
 Health care costs
 Health insurance
 Medical assistance

Health care psychology

BT Psychology
 RT Applied psychology
 Developmental psychology

Health care rationing

USE Resource allocation

Health care reform

BT Reform
 NT Managed competition
 National health care reform
 State health care reform
 Universal coverage
 RT Health care costs
 Welfare reform

Health care systems

BT Systems development
 RT Service integration

Health care utilization

RT Access to health care
 Access to prenatal care
 Health care delivery

Health education

SN Refers to educating the public on health-related issues; for study and training in health and medical occupations, see terms listed under Field, Discipline, and Occupational Groups in the Descriptor Group Display
 BT Education
 NT Alcohol education
 Drug education
 Family planning education
 Health fairs

Patient education
 Prenatal education
 School health education
 Sexuality education
 Stress management
 RT Health promotion
 Hygiene
 Medical education
 School based clinics
 Superstitions

Health educators

BT Teachers

Health examinations

USE Health screening

Health expenditures

USE Health care costs

Health facilities

BT Facilities
 NT Ambulatory care facilities
 Birthing centers
 Blood banks
 Cardiac care facilities
 Clinics
 Dental offices
 Hospitals
 Laboratories
 Medical centers
 Migrant health centers
 Nursing homes
 Pharmacies
 Physicians' offices
 Primary care facilities
 Rehabilitation centers
 Secondary care centers
 Tertiary care centers
 Trauma centers
 Treatment centers
 University affiliated centers
 RT Facility design and construction
 Health facility size

Health facility administrators

BT Administrative personnel
 Professional personnel
 NT Hospital administrators

Health facility closure

RT Downsizing
 Health facility merger

Health facility merger

RT Health facility closure

Health facility planning

BT Planning
 RT Downsizing

Health facility size

RT Downsizing
 Health facilities

Health fairs

BT Health education
 RT Health promotion
 Publicity

Health insurance

BT Employee benefits
 Insurance
 NT Deductibles and coinsurance
 Dental insurance
 Hospitalization insurance
 Major medical insurance
 Pharmaceutical insurance
 Point of service plans
 Prepaid health plans
 Psychiatric insurance
 Workers compensation
 RT Access to health care
 Disability insurance
 Disenrollment
 Eligibility
 Expanded eligibility
 Family economics
 Health care financing
 Health insuring organizations
 Health maintenance organizations
 Managed care
 Preferred provider organizations
 Provider participation

Health insurance programs

BT Health programs
 NT Federal health insurance programs
 State Children's Health Insurance Program
 State health insurance programs

Health insuring organizations

BT Organizations
 RT Health insurance
 Health maintenance organizations
 Managed competition
 Third party payers

Health literacy

SN The ability to obtain, interpret, and understand basic health information and services, and competence and motivation to use such information and services in ways that enhance one's health
 BT Literacy

Health maintenance organizations

BT Managed care
 Organizations
 RT Disenrollment
 Enrollment
 Health insurance
 Health insuring organizations
 Health promotion
 Preferred provider organizations
 Prepaid health plans

Health objectives

NT 1990 objectives for the nation
 Healthy People 2000
 Healthy People 2010
 RT Disease prevention
 Goals
 Health promotion
 Healthy People 2000
 Healthy People 2010

Health observances

SN Use for Child Health Day/ Month and similar days, weeks, or months set aside to promote healthy knowledge and behavior
 RT Health promotion

Health occupations

UF Health professions
 BT Occupations
 NT Allied health occupations
 Chiropractic
 Dentistry
 Dietetics
 Environmental health
 Hospital administration
 Medicine
 Midwifery
 Nursing
 Nursing administration
 Optometry
 Pharmacology
 Pharmacy
 RT Health personnel

Health personnel

BT Personnel
 NT Adolescent health professionals
 Allied health personnel
 Chiropractors
 Coroners
 Dentists
 Hospice personnel
 Hospital personnel
 Infertility specialists
 Mental health professionals
 Midwives
 Nurses

Nutritionists
 Optometrists
 Patient care teams
 Pharmacists
 Pharmacologists
 RT Health occupations

Health planning

BT Planning
 NT Individualized health plans
 Regional planning
 Statewide planning
 RT Resource allocation

Health policy

BT Public policy
 RT Public health

Health professions

USE Health occupations

Health programs

BT Programs
 NT Adolescent health programs
 Child health programs
 EPSDT
 Habilitation programs
 Health insurance programs
 Hemophilia programs
 Hospital programs
 Immunization programs
 MCH programs
 Mental health programs
 Migrant health programs
 Needle exchange programs
 Public health programs
 School health programs
 Therapeutic programs
 RT 1990 objectives for the nation
 Health services

Health promotion

NT Adolescent health promotion
 Child health promotion
 Fitness campaigns
 Health supervision
 Women's health promotion
 Workplace health promotion
 RT Disease prevention
 Health behavior
 Health education
 Health fairs
 Health maintenance
 organizations
 Health objectives
 Health observances
 Health screening
 Healthy People 2000
 Healthy People 2010
 Home visits
 Immunization
 International health

Mass media
 Prevention
 Public health
 Public service announcements
 Publicity
 School linked programs
 Smoking cessation

Health sciences libraries

UF Hospital libraries
 Medical libraries
 BT Special libraries
 RT Catalogs
 Hospital information systems
 Library services

Health screening

UF Health examinations
 BT Screening
 NT Hearing screening
 HIV screening
 Lead poisoning screening
 Neonatal screening
 Vision screening
 RT Health promotion
 Prevention
 Preventive medicine
 Screening tests

Health services

SN More specific term
 recommended if possible
 UF Health care
 Medical services
 BT Services
 NT Allied health services
 College health services
 Community health services
 Disease management
 Emergency medical services
 Genetic services
 Home care services
 Hospice services
 Hospital services
 MCH services
 Mental health services
 Nursing services
 Outpatient services
 Preventive health services
 Public health services
 School health services
 Special health care services
 Transportation of patients
 Women's health services
 RT Caregivers
 Health programs
 Sick child care

Health services accessibility

USE Access to health care

Health services delivery

BT Service delivery
 RT Financial risk
 Group practice
 Health care delivery
 Provider networks
 Service delivery systems

Health statistics

BT Statistics

Health status

BT Measures

Health supervision

SN Measures that help promote
 health, prevent morbidity and
 mortality, and enhance subsequent
 development and maturation
 BT Health promotion
 NT Growth monitoring
 Well child care
 RT Anticipatory guidance
 Bright Futures
 Public health

Health surveys

BT Surveys
 NT Population surveillance
 RT Community surveys
 Epidemiology
 Nutrition surveys

Health systems agencies

BT Health agencies
 RT Health agencies

Healthy People 2000

BT Health objectives
 Public health programs
 RT Disease prevention
 Health objectives
 Health promotion

Healthy People 2010

BT Health objectives
 Public health programs
 RT Disease prevention
 Health objectives
 Health promotion

Healthy Start

BT Child health programs
 Early intervention programs
 Federal programs
 RT Child nutrition programs
 Head Start

**Healthy Tomorrows Partnership
for Children**

BT Child health programs
 Federal MCH programs

Hearing disorders

BT Communication disorders
 Ear diseases
 Sensory impairments
 NT Deafness
 Tinnitus
 Vestibular diseases
 RT Audiology
 Hearing screening
 Hearing tests
 Lipreading
 Sign language

Hearing screening

BT Health screening
 RT Audiology
 Hearing disorders
 Hearing tests

Hearing tests

UF Auditory tests
 BT Diagnostic techniques
 RT Audiology
 Hearing disorders
 Hearing screening

Hearings

BT Legal processes
 NT Congressional hearings

Heart catheterization

BT Catheterization

Heart diseases

BT Cardiovascular diseases
 NT Arrhythmia
 Congenital heart defects
 Rheumatic heart disease

Heart surgery

BT Surgery

Heartburn

UF Pyrosis
 BT Digestive system diseases

Height

USE Body height

Helmets

BT Safety equipment
 Sports equipment
 NT Bicycle helmets
 Motorcycle helmets
 RT Injury prevention
 Occupant protection

Hematologic diseases

BT Blood and lymphatic diseases
 NT Anemia
 Hemoglobinopathies

Hemophilia
 Hereditary hemorrhagic
 telangiectasia
 Infectious mononucleosis
 Iron overload diseases

Hematologists

BT Internists
 NT Pediatric hematologists

Hematology

BT Internal medicine
 NT Pediatric hematology

Hemiplegia

BT Paralysis
 RT Cerebrovascular disorders

Hemochromatosis

BT Chronic illnesses and
 disabilities
 Iron overload diseases
 Metabolic diseases

Hemoglobinopathies

BT Hematologic diseases
 NT Sickle cell disease
 Thalassemia

Hemophilia

BT Hematologic diseases
 Sex chromosome disorders
 Sex linked hereditary
 disorders
 RT Von Willebrand disease

Hemophilia programs

BT Health programs

Hemorrhage

NT Uterine hemorrhage
 RT Hereditary hemorrhagic
 telangiectasia

Hepatitis

BT Liver diseases
 Virus diseases
 NT Alcoholic hepatitis
 Hepatitis A
 Hepatitis B

Hepatitis A

BT Communicable diseases
 Hepatitis
 RT Alcoholic hepatitis
 Immunization
 Jaundice

Hepatitis B

UF Homologous serum hepatitis
 Serum hepatitis
 BT Communicable diseases

Hepatitis
 RT AIDS
 Immunization
 Jaundice

Hepatolenticular degeneration

USE Wilson disease

Herbs

NT Food additives
 RT Cookery

Hereditary chorea

USE Huntington disease

Hereditary diseases

BT Disorders
 NT Ataxia telangiectasia
 Cockayne syndrome
 Cystic fibrosis
 Cystinosis
 Ehlers Danlos syndrome
 Epidermolysis bullosa
 Fabry disease
 Fanconi anemia
 Friedreich ataxia
 Glycogen storage disease
 Hereditary hemorrhagic
 telangiectasia
 Hereditary hyperbilirubinemia
 Hereditary motor and sensory
 neuropathies
 Hereditary neoplastic
 syndromes
 Hereditary sensory autonomic
 neuropathies
 Huntington disease
 Klippel Trenaunay Weber
 syndrome
 Marfan syndrome
 Osteogenesis imperfecta
 Peroneal muscular atrophy
 Phenylketonuria
 Polycystic kidney disease
 Porphyrrias
 Retinitis pigmentosa
 Sex linked hereditary
 disorders
 Smith Lemli Opitz syndrome
 Thalassemia
 Usher syndrome
 Williams syndrome
 RT Genetic counseling
 Genetic disorders

**Hereditary hemorrhagic
 telangiectasia**
 BT Hematologic diseases
 Hereditary diseases
 Vascular diseases
 RT Autosome disorders
 Hemorrhage

Hereditary hyperbilirubinemia

BT Hereditary diseases
 Hyperbilirubinemia
 Neonatal diseases
 RT Neonatal jaundice

Hereditary motor and sensory neuropathies

BT Congenital abnormalities
 Hereditary diseases
 Neural tube defects
 Peripheral nerve diseases
 NT Charcot Marie disease
 Hereditary spastic paraplegia
 RT Hereditary sensory autonomic neuropathies

Hereditary neoplastic syndromes

BT Hereditary diseases
 Syndromes
 NT Gardner syndrome
 Neurofibromatosis
 Sturge Weber syndrome
 RT Cancer

Hereditary neuropathic muscular dystrophy

USE Charcot Marie disease

Hereditary sensory autonomic neuropathies

UF HSAN
 BT Congenital abnormalities
 Hereditary diseases
 Neural tube defects
 Peripheral nerve diseases
 NT Familial dysautonomia
 RT Hereditary motor and sensory neuropathies

Hereditary spastic paraplegia

BT Hereditary motor and sensory neuropathies
 Paraplegia

Hermaphroditism

BT Endocrine sexual disorders
 Sex differentiation disorders
 RT Androgen insensitivity syndrome
 Congenital adrenal hyperplasia
 Gonadal dysgenesis
 Klinefelter syndrome

Hernias

BT Gastrointestinal diseases
 NT Meningocele

Heroin

BT Analgesic drugs
 Drugs
 Opiates
 Sedatives
 RT Codeine
 Morphine

Herpes genitalis

BT Gynecological diseases
 Male genital diseases
 Sexually transmitted diseases
 Virus diseases
 RT Cytomegalovirus infections

Herpes simplex

BT Skin diseases
 Virus diseases
 RT Chicken pox
 Cytomegalovirus infections

Hib disease

USE Haemophilus infections

High blood pressure

USE Hypertension

High risk adolescents

SN Adolescents at high risk for developing certain medical diseases or disorders
 BT Adolescents
 High risk groups

High risk behavior

USE Risk taking

High risk children

SN Children at high risk for developing certain medical diseases or disorders
 BT Children
 High risk groups

High risk groups

BT Groups
 NT High risk adolescents
 High risk children
 High risk infants
 High risk mothers

High risk infants

SN Infants at high risk for developing medical disorders or problems
 BT High risk groups
 Infants

High risk mothers

BT High risk groups
 Mothers

High risk pregnancy

BT Pregnancy
 RT Habitual abortion
 Maternal age
 Multiple pregnancy
 Pregnancy complications
 Pregnancy in diabetics
 Previous abortion

High school students

BT Students
 NT College bound students
 Noncollege bound students
 RT High schools
 Secondary schools

High schools

UF Senior high schools
 BT Secondary schools
 RT High school students
 Junior high schools
 Middle schools

Highway safety

USE Traffic safety

Hip fractures

BT Fractures
 RT Osteoporosis

Hirschsprung disease

BT Colon disorders
 Congenital abnormalities

Hispanic Americans

BT Ethnic groups
 Minority groups
 NT Cuban Americans
 Mexican Americans
 Puerto Ricans
 RT Spanish language materials

Histidinemia

UF Ahistidiasia
 BT Metabolic diseases
 RT Autosome disorders

Histiocytosis X

BT Blood and lymphatic diseases
 RT Hodgkin disease

Historically black colleges and universities

USE Black colleges

History

BT Social sciences
 NT Genealogy
 Medical history
 Oral history
 RT Archives
 Criminal histories

- Personal narratives
Women's studies
- HIV**
UF Human immunodeficiency virus
BT Virus diseases
NT Pediatric HIV
RT AIDS
 AIDS related complex
 HIV infected patients
- HIV infected patients**
BT Patients
RT HIV
- HIV screening**
BT Health screening
- Hockey**
BT Recreation
 Team sports
RT Baseball
 Basketball
 Football
 Soccer
- Hodgkin disease**
BT Blood and lymphatic diseases
 Cancer
 Immunologic diseases
RT Histiocytosis X
- Holistic health**
SN Personal practices or medical and psychological diagnosis and treatment based on the concept that humans are composed of body, mind, and spirit; observed disorder or dysfunction in one component implies the need for treatment of the whole organism to restore health
BT Psychotherapy
RT Alternative medicine
 Preventive medicine
- Home care**
SN Health and personal care provided in the home environment, usually by family members or other caregivers
BT Patient care
RT Caregivers
 Elder care
 Home care services
 Home visits
 Homebound
 Respite care
- Home care services**
SN Services provided by health professionals in an individual's place of residence
UF Home health care
 Home health services
 In home health care
BT Health services
NT Home monitoring
RT Home care
 Home health aides
 Home infusion therapy
 Home visits
 Homebound
 Hospice services
- Home childbirth**
BT Childbirth
RT Alternative birth styles
 Birthing centers
 Midwifery
- Home health aides**
BT Allied health personnel
 Paraprofessional personnel
RT Community health aides
 Home care services
 Home visits
 Personal care attendants
- Home health care**
USE Home care services
- Home health services**
USE Home care services
- Home infusion therapy**
BT Therapeutics
RT Home care services
 Infusions
- Home monitoring**
SN Use of home monitors
BT Home care services
 Monitoring
RT Fetal monitoring
 SIDS
- Home visits**
SN Planned health, counseling, or educational activities conducted at home for pregnant women, mothers with young children, and sick persons
BT Community programs
 Social services
RT Elder care
 Health promotion
 Home care
 Home care services
 Home health aides
 Homemaker services
- Office visits
Resource mothers
- Homebound**
SN People restricted to their places of residence for health or disability reasons
RT Elder care
 Home care
 Home care services
- Homeless persons**
UF Street children
RT Homelessness
 Orphans
 Shelters
- Homelessness**
BT Social problems
RT Homeless persons
- Homemaker services**
BT Social services
RT Home visits
 Outreach
 Parent support services
- Homicide
BT Crime
NT Infanticide
RT Child death review
 Death
- Homocystinuria**
BT Autosome disorders
 Brain diseases
 Connective tissue diseases
 Metabolic diseases
RT Mental retardation
- Homologous serum hepatitis**
USE Hepatitis B
- Homophobia**
BT Phobias
- Homosexuality**
UF Gays
 Lesbians
BT Psychosexual development
 Sexual behavior
- Honesty**
BT Personality traits
- Hormone replacement therapy**
BT Therapeutics
RT Estrogens
 Menopause
 Postmenopause

Hormones

NT Estrogens
 RT Antiinflammatory drugs
 Steroids

Horseback riding

BT Recreation
 Sports
 RT Boating
 Diving
 Gymnastics
 In line skating
 Skiing
 Swimming
 Team sports

Hospice care

USE Hospices

Hospice personnel

BT Health personnel

Hospice services

BT Health services
 RT Home care services
 Hospices
 Palliative treatment
 Terminal care
 Terminal illness

Hospices

SN Facilities that provide palliative care and attend to the emotional, spiritual, and social needs of terminally ill patients; also use to index hospice care, whether it is provided in institutions or in patients' homes
 UF Hospice care
 BT Residential facilities
 RT Hospice services
 Nursing homes
 Terminal care
 Terminal illness

Hospital accreditation

BT Accreditation

Hospital addiction syndrome

USE Munchausen syndrome

Hospital administration

BT Administration
 Health occupations
 RT Hospital administrators
 Medical records administrators

Hospital administrators

BT Health facility administrators
 Hospital personnel
 RT Hospital administration
 Medical records administrators

Hospital discharge data

BT Data

Hospital emergency services

BT Emergency medical services
 Hospital services
 RT Emergency room data
 Hospital units

Hospital food services

BT Food service
 Hospital services
 RT Hospital units

Hospital information systems

BT Information systems
 NT Medical records
 RT Health sciences libraries
 Patient identification systems

Hospital libraries

USE Health sciences libraries

Hospital nurseries

BT Hospital units
 RT Maternity hospitals
 Neonatal intensive care units

Hospital personnel

BT Health personnel
 NT Dietetic technicians
 Dietitians
 Hospital administrators
 Medical personnel
 Nursing staff
 Operating room personnel

Hospital programs

BT Health programs

Hospital services

BT Health services
 NT Hospital emergency services
 Hospital food services

Hospital units

UF Hospital wards
 BT Hospitals
 NT Delivery rooms
 Hospital nurseries
 Intensive care units
 Operating rooms
 Respiratory care units
 RT Hospital emergency services
 Hospital food services

Hospital wards

USE Hospital units

Hospitalization

BT Patient care

NT Psychiatric hospitalization

RT Inpatients
 Institutionalization
 Length of stay

Hospitalization insurance

BT Health insurance
 RT Major medical insurance

Hospitals

BT Health facilities
 NT Hospital units
 Maternity hospitals
 Pediatric hospitals
 Psychiatric hospitals
 Public hospitals
 Rural hospitals
 University hospitals
 RT Cardiac care facilities
 Nursing homes

Hot water heaters

BT Hazards
 RT Antiscald devices
 Burns
 Plumbing codes
 Scalds
 Stoves

Hotlines

UF Toll-free telephone numbers
 BT Information networks
 Information sources
 RT Clearinghouses
 Information services
 Poison control centers
 Rape crisis centers
 Referrals

Hours of work

USE Working hours

House fires

BT Fires
 RT Fire prevention

Household safety

BT Safety
 RT Residential injuries
 Stoves

Housing

NT Public housing
 RT Building codes
 Housing programs
 Residential facilities

Housing agencies

BT Agencies
 RT Community agencies
 Social service agencies

Housing programs

BT Social programs
RT Housing
Welfare programs

Housing projects

USE Public housing

HSAN

USE Hereditary sensory
autonomic neuropathies

Human development

BT Development
NT Adolescent development
Behavior development
Child development
Delayed development
Physical development
Precocious development
Psychological development
Youth development

Human engineering

UF Ergonomics
Human factors engineering
BT Engineering
RT Design

Human factors engineering

USE Human engineering

Human immunodeficiency virus

USE HIV

Human papillomavirus

BT Virus diseases
RT Tumors

Human rights

SN Basic rights to which all
human beings are entitled;
freedom from arbitrary interference
by others
BT Legal issues
NT Children's rights
Civil rights
Parent rights
Patient rights
Women's rights

Human services

BT Services
NT Counseling
Enabling services
Social services

Humor

RT Laughter

Hunger

RT Fasting

Food banks
Soup kitchens
Starvation

Hunters syndrome

USE Lipochoyondrodystrophy

Huntington disease

UF Hereditary chorea
BT Brain diseases
Chorea
Hereditary diseases

Hurlers disease

USE Lipochoyondrodystrophy

Hydranencephaly

BT Anencephaly

Hydrocephalus

BT Brain diseases
RT Communicable diseases
Congenital abnormalities
Convulsions
Mental retardation
Neonatal diseases

Hygiene

UF Bathing
Body care
Personal health
NT Dental hygiene
RT Communicable disease control
Handwashing
Health education
Preventive medicine
Sanitation

Hyperactivity

UF Hyperkinesia
BT Nervous system diseases
RT Ataxia
Attention deficit disorder
Neuromuscular diseases

Hyperbilirubinemia

BT Jaundice
NT Hereditary hyperbilirubinemia
RT Metabolic diseases
Neonatal jaundice

Hyperemesis

BT Vomiting
NT Hyperemesis gravidarum

Hyperemesis gravidarum

BT Hyperemesis
Pregnancy toxemias
RT Nausea

Hyperglycemia

BT Diabetes insipidus

Diabetes mellitus

Hyperkinesia

USE Hyperactivity

Hyperlipemia

USE Hyperlipidemia

Hyperlipidemia

UF Hyperlipemia
BT Metabolic diseases

Hyperphenylalaninemia

BT Neonatal diseases
RT Phenylketonuria
Seizures

Hyperpituitarism

BT Pituitary diseases
NT Gigantism

Hypersensitivity

BT Immunologic diseases
RT Allergies

Hypertension

UF High blood pressure
BT Blood pressure disorders
Vascular diseases
NT Pregnancy induced
hypertension
Pulmonary hypertension

Hyperthyroidism

BT Thyroid diseases
RT Iodine

Hypochromic anemia

USE Iron deficiency anemia

Hypoglycemia

BT Metabolic diseases
RT Diabetes mellitus

Hypogonadism

UF Genital infantilism
Sexual infantilism
BT Endocrine sexual disorders
NT Klinefelter syndrome
RT Congenital adrenal
hyperplasia
Hypopituitarism
Infertility
Sex chromosome disorders

Hypopituitarism

UF Sheehan syndrome
Simmonds disease
BT Pituitary diseases
NT Pituitary dwarfism
RT Delayed puberty
Diabetes insipidus

Hypogonadism

Hypothermia
RT Body temperature regulation
Central nervous system
diseases

Hypothyroidism
BT Thyroid diseases
NT Congenital hypothyroidism
RT Dwarfism
Infertility

Hypoxia
USE Anoxia

Hysterectomy
BT Gynecologic surgery
Sterilization

I

I cell disease
USE Mucopolidosis

ICD codes
USE International classification of
diseases

Icterus gravis neonatorum
USE Fetal erythroblastosis

Icthyosis
BT Neonatal diseases
Skin diseases

ICUs
USE Intensive care units

Idaho
BT United States

Identity
USE Self concept

Ileitis
BT Gastrointestinal diseases
NT Crohn disease

Illicit drugs
UF Street drugs
BT Drugs
NT Cannabis
Cocaine
Hallucinogens
Narcotics
RT Psychedelic drugs
Substance abuse
Substance dependence

Illinois
BT United States

Illiteracy
BT Social problems
RT Low literacy

Illness
USE Disease

Illness behavior
SN Behavior displayed by
individuals during the course of an
illness or dysfunction
BT Behavior

Imagination
BT Creativity

Immigrants
BT Migrants
NT Undocumented immigrants
RT Acculturation
Ethnic groups
Immigration
Minority groups
Refugees

Immigration
BT Population dynamics
RT Acculturation
Immigrants
Refugees
Undocumented immigrants

Immunization
BT Communicable disease control
RT Antibodies
Diphtheria
Disease notification
Health promotion
Hepatitis A
Hepatitis B
Infant health
Infant health promotion
Influenza
Measles
Mumps
Poliomyelitis
Preventive health services
Preventive medicine
Rubella
Sanitation
Tetanus
Vaccination effects
Vaccines

Immunization programs
BT Health programs
MCH programs
Prevention programs

Immunogenetics
BT Genetics
RT Immunology

Immunologic deficiency syndromes
BT Immunologic diseases
NT AIDS
Ataxia telangiectasia

Immunologic diseases
BT Diseases
NT Allergies
Autoimmune diseases
Hodgkin disease
Hypersensitivity
Immunologic deficiency
syndromes
Severe combined
immunodeficiency
RT AIDS related complex

Immunologic tests
BT Diagnostic techniques

Immunologists
BT Physicians
RT Allergists

Immunology
BT Allergy and immunology
RT Immunogenetics

Impaired driving
SN Driving or operating a motor
vehicle while impaired by alcohol
or drugs
UF Driving under the influence
Driving while intoxicated
BT Crime
RT Alcohol abuse
Alcohol consumption behavior
Blood alcohol concentration
Driver education
Drug abuse
Drug use behavior
Risk factors

Imperforate anus
BT Congenital abnormalities

In home health care
USE Home care services

In line skating
UF Rollerblading
BT Recreation
Sports
RT Boating
Diving
Gymnastics
Horseback riding

Skateboards
Skiing
Swimming
Team sports

In vitro fertilization

UF IVF
Test tube fertilization
BT Fertilization
Reproductive technologies
RT Artificial insemination
Genetic engineering

Incarcerated women

BT Prisoners
Women
RT Correctional institutions
Corrections
Incarcerated youth
Offenders

Incarcerated youth

BT Prisoners
Youth
RT Correctional institutions
Corrections
Crime
Incarcerated women
Offenders

Incest

BT Sexual abuse
Sexual intercourse
RT Child sexual abuse
Maltreated children

Incidence

BT Prevalence
RT Demography
Epidemiology

Inclusion

SN Philosophy and practice of taking in all or a wide variety of something; for inclusion in educational settings, use Inclusive schools

Inclusive schools

BT Schools

Incontinentia pigmenti

UF Bloch Sulzberger syndrome
BT Ectodermal dysplasia
Skin diseases

Indemnity insurance plans

BT Insurance

Independence

BT Personality traits

Independent living

SN State of living on one's own, with or without assistance from others; usually used with reference to people with disabilities and the very old
RT Activities of daily living
Independent living programs
Life skills
Mainstreaming
Self care
Transition to independent living

Independent living centers

BT Residential facilities
RT Community agencies
Independent living programs
Rehabilitation centers
Self care
Transition to independent living

Independent living programs

BT Habilitation programs
Rehabilitation programs
RT Activities of daily living
Independent living
Independent living centers
Mainstreaming
Residential programs
Self help programs
Transition to independent living
Youth in transition programs

Independent practice associates

RT Group practice
Provider networks

Indexes

BT Publications
Reference materials
RT Bibliographies
Catalogs

Indiana

BT United States

Indigence

USE Poverty

Indigenous outreach workers

BT Paraprofessional personnel
RT Community health aides

Individual characteristics

NT Physical characteristics
Psychological characteristics
Sex characteristics
RT Client characteristics
Family characteristics

Personality traits

Individual responsibility

SN Duty to make decisions about one's own life
UF Self determination
Self responsibility
BT Responsibility
RT Accountability
Legal responsibility
Social responsibility

Individual therapy

BT Psychotherapy
RT Counseling

Individualized education programs

BT Educational programs

Individualized family service plans

BT Family support services
RT Family centered services

Individualized health plans

BT Health planning
RT Point of service plans

Induced abortion

BT Abortion
NT Therapeutic abortion
RT Pregnancy complications
Spontaneous abortion

Induced labor

BT Labor
RT Childbirth
Premature rupture of membranes
Prolonged pregnancy

Industrial hygiene

USE Occupational safety and health

Industry

SN The manufacture and sale of goods, especially on a large scale; also refers to specific branches of trade, such as the communications industry
BT Private sector
RT Management

Infancy

USE Infants

Infant behavior

BT Child behavior

Infant care

BT Infant health services
 NT Perinatal care
 Postnatal care
 Rooming in care
 RT Infant health services

Infant carriers

USE Infant equipment

Infant death

SN Physiologic death and loss of life; for death as a statistical concept, use Infant mortality
 BT Child death
 NT Neonatal death
 RT Infant death review committees
 Infanticide
 Perinatal bereavement
 SIDS

Infant death review committees

BT Committees
 RT Cause of death
 Child abuse
 Child death
 Child death review
 Child neglect
 Infant death

Infant development

BT Early childhood development
 RT Developmental screening
 Infant stimulation

Infant equipment

SN Furniture, equipment, and household products intended for infants, such as infant carriers, cribs, baby powder, etc.
 UF Cribs
 Infant carriers
 Infant furniture
 BT Hazards
 NT Car seats
 RT Furniture
 Product safety

Infant feeding

SN Process of getting food into an infant; distinguish from Infant nutrition, the science of what infants should eat to meet their nutritional needs
 BT Feeding
 NT Bottle feeding
 Breastfeeding
 Complementary feeding
 RT Colic
 Infant nutrition
 Weaning

Infant food

USE Infant nutrition

Infant formula

BT Infant nutrition
 RT Formula preparation

Infant furniture

USE Infant equipment

Infant health

BT Child health
 NT Perinatal health
 RT Growth monitoring
 Immunization
 Infants
 Postnatal care

Infant health promotion

BT Child health promotion
 NT Breastfeeding promotion
 RT Immunization

Infant health services

BT Child health services
 MCH services
 NT Infant care
 Perinatal services
 RT Infant care
 Well child care

Infant morbidity

BT Child morbidity
 NT Neonatal morbidity
 RT Fetal morbidity

Infant mortality

SN Statistical incidence of deaths among infants; for physiologic death and loss of life, use Infant death
 BT Child mortality
 NT Neonatal mortality
 RT Fetal mortality
 Perinatal mortality

Infant mortality review

USE Child death review

Infant nutrition

UF Baby food
 Infant food
 BT Child nutrition
 NT Infant formula
 RT Breastfeeding
 Infant feeding
 Maternal nutrition

Infant nutrition disorders

BT Child nutrition disorders

Infant seats

USE Car seats

Infant stimulation

RT Infant development

Infanticide

BT Homicide
 RT Child death review
 Infant death

Infantile diarrhea

BT Diarrhea

Infantile paralysis

USE Poliomyelitis

Infants

SN Ages 0-12 months
 UF Babies
 Infancy
 BT Children
 NT Boarder babies
 Drug affected infants
 High risk infants
 Infants with developmental disabilities
 Infants with special health care needs
 Low birthweight infants
 Newborn infants
 Premature infants
 RT Colic
 Infant health
 Toddlers
 Young children

Infants with developmental disabilities

BT Children with developmental disabilities
 Infants
 RT Developmental disabilities

Infants with special health care needs

BT Children with special health care needs
 Infants
 RT Adolescents with special health care needs
 Special health care needs
 Special health care services

Infection control

SN Restricted to control within health facilities, such as hospitals; do not confuse with Communicable disease control, which refers to control at an epidemiological level
 BT Therapeutics
 NT Antisepsis

Disinfection
 Handwashing
 Patient isolation
 Universal precautions
 RT Bloodborne pathogens
 Communicable disease control
 Disease prevention
 Sick child care

Infections

SN More specific term recommended
 NT Bacterial infections
 Ear infections
 Fungal infections
 Infectious arthritis
 Parasitic diseases
 Septic shock
 Tuberculosis
 Virus diseases
 RT Communicable diseases
 Parasitic diseases

Infectious arthritis

UF Bacterial arthritis
 Septic arthritis
 Viral arthritis
 BT Arthritis
 Bacterial infections
 Infections
 Virus diseases

Infectious diseases

USE Communicable diseases

Infectious mononucleosis

UF Glandular fever
 Mononucleosis
 BT Communicable diseases
 Hematologic diseases
 Virus diseases

Infertility

BT Urogenital diseases
 RT Endocrine sexual disorders
 Endometriosis
 Fertility
 Gynecological diseases
 Hypogonadism
 Hypothyroidism
 Klinefelter syndrome
 Male genital diseases
 Sexually transmitted diseases
 Sterility

Infertility specialists

BT Health personnel
 Professional personnel

Inflammations

SN More specific term recommended
 NT Dermatitis
 Gingivitis
 Meningitis
 Myelitis
 Otitis media
 Periodontitis
 Rheumatic fever
 Rhinitis
 Urethritis
 Vaginitis

Inflammatory bowel diseases

BT Intestinal diseases
 NT Crohn disease

Influenza

UF Grippe
 BT Communicable diseases
 Respiratory diseases
 Virus diseases
 RT Fever
 Immunization

Information

NT Government information
 Misinformation
 RT Information dissemination
 Information networks
 Information services
 Information sources
 Information systems
 Knowledge level

Information centers

USE Resource centers

Information dissemination

NT Media campaigns
 Public service announcements
 RT CD-ROMs
 Clearinghouses
 Diffusion of innovation
 Electronic bulletin boards
 Information
 Service delivery systems

Information networks

UF Electronic communications
 Intranets
 NT Electronic bulletin boards
 Hotlines
 Internet
 RT Computers
 Electronic mail
 Information
 Interactive media
 Telecommunications
 Teleconferences
 Telemedicine

Information services

BT Services
 NT Library services
 Referrals
 RT Hotlines
 Information
 Information sources
 Knowledge management
 Prevention services

Information sources

NT Archives
 Clearinghouses
 Data sources
 Databases
 Hotlines
 Libraries
 Reference materials
 Resource centers
 RT Information
 Information services
 Referrals

Information systems

NT Hospital information systems
 Injury surveillance systems
 Integrated information systems
 Management information systems
 Patient identification systems
 Reminder systems
 RT Computers
 Databases
 Information
 Online databases
 Records management
 Software
 Systems development

Informed consent

BT Consent
 RT Guardianship
 Medical ethics
 Patient consent
 Right to refuse treatment
 Treatment refusal

Infusions

BT Therapeutics
 NT Intravenous infusions
 RT Home infusion therapy

Inhalants

BT Drugs

Initiatives

SN Activities undertaken to originate new ideas or methods of dealing with an issue or problem that are time-limited in duration;

compare with Programs, which are ongoing, established combinations of activities that produce a distinguishable result

NT Employer initiatives
 Federal initiatives
 Local initiatives
 State initiatives

Injuries

SN More specific term recommended

UF Physical injuries
 Traumatic injuries

BT Trauma

NT Agricultural injuries
 Alcohol related injuries

Aquatic injuries

Back injuries

Birth injuries

Burns

Electrical injuries

Extremity injuries

Eye injuries

Facial injuries

Falls

Firearm injuries

Head injuries

Intentional injuries

Neck injuries

Poisoning

Radiation injuries

Recreational injuries

Residential injuries

Spinal cord injuries

Sports injuries

Sprains

Strangulation

Transportation injuries

Traumatic amputation

Unintentional injuries

RT Choking

External cause of injury codes

Hazards

Injury severity

Paraplegia

Quadriplegia

Safety

Suffocation

Years of potential life lost

Injury prevention

BT Prevention

NT Occupant protection

RT Bicycle helmets

Car seats

Haddon matrix

Helmets

Motorcycle helmets

Occupant protection

Occupant restraints

Protective clothing

Safety

Safety equipment

Seat belts

Unintentional injuries

Injury severity

BT Measures

RT Injuries

Injury surveillance systems

BT Information systems

RT External cause of injury codes

Population surveillance

Inmates

USE Prisoners

Inner city

BT Cities

RT Metropolitan areas

Urban environment

Urban population

Innovation diffusion

USE Diffusion of innovation

Inpatients

BT Patients

RT Hospitalization

Outpatients

Insecticides

USE Pesticides

Insemination

BT Reproduction

NT Artificial insemination

Inservice training

BT Staff development

Training

NT Internship and residency

RT Continuing education

Distance education

Professional education

Trainers

Institutionalization

BT Patient care

RT Deinstitutionalization

Hospitalization

Residential care

Instruction

USE Teaching

Insurance

NT Disability insurance

Health insurance

Indemnity insurance plans

Liability insurance

Malpractice insurance

Integrated information systems

SN Information systems that integrate data from a variety of separate systems

BT Information systems

RT Collaboration

Interagency cooperation

Service coordination

Intellectual development

BT Cognitive development

RT Intelligence

Intelligence tests

Language development

Mental age

Intelligence

RT Intellectual development

Intelligence tests

Knowledge level

Mental age

Intelligence tests

BT Tests

RT Intellectual development

Intelligence

Mental age

Intensive care

USE Critical care

Intensive care units

UF ICUs

BT Hospital units

NT Burn units

Coronary care units

Pediatric intensive care units

Respiratory care units

RT Critical care

Intentional injuries

BT Injuries

RT Unintentional injuries

Interactive media

SN Two-way communications systems that allow interaction between the viewer and what is on the display screen; also, written materials that present choices to readers and direct them to different pages based which choice is made

UF Interactive television

Interactive video

BT Online systems

NT Videoconferences

RT Distance education

Information networks

Teleconferences

Videoconferences

Interactive television
USE Interactive media

Interactive video
USE Interactive media

Interagency cooperation
RT Agencies
Collaboration
Community coordination
Consortia
Integrated information systems
Interdisciplinary approach
Relationships
Service coordination
Service integration

Interdisciplinary approach
BT Methods
RT Collaboration
Interagency cooperation
Interdisciplinary training
Multidisciplinary teams

Interdisciplinary training
BT Training
RT Interdisciplinary approach

Intergenerational programs
BT Programs
RT Age groups
Relationships

Intergovernmental relations
BT Relationships
RT Decentralization
Federalism
Government role
International health
International programs
Revenue sharing
Unfunded mandates

Intermediate care facilities
BT Nursing homes
NT Pediatric intermediate care facilities
RT Skilled nursing facilities

Internal medicine
BT Medicine
NT Cardiology
Endocrinology
Gastroenterology
Hematology
Oncology
Rheumatology

International classification of diseases
SN Codes used to classify the information entered into medical records
UF ICD codes
BT Data
NT External cause of injury codes
Nature of injury codes
RT Classification
Diagnosis
External cause of injury codes

International health
UF World health
BT Health
RT Health promotion
Intergovernmental relations

International organizations
BT Organizations
RT National organizations
State organizations

International programs
BT Programs
RT Government programs
Intergovernmental relations

Internet
SN The international network of computer networks that use the Standard Transmission Protocol/Internet Protocol (STP/IP) to transfer data such as electronic mail
BT Information networks
NT World Wide Web
RT Electronic bulletin boards
Electronic mail
Online databases

Internists
BT Physicians
NT Cardiologists
Endocrinologists
Gastroenterologists
Hematologists
Oncologists
Rheumatologists

Internship and residency
BT Inservice training
Medical education
Professional education
Professional training

Interpersonal relations
BT Relationships
Social interaction
NT Conflict resolution
Dating

Family relations
Mediation
Negotiation
Nurse patient relations
Parent professional relations
Physician patient relations
RT Cultural competence
Dispute resolution
Group dynamics
Networking
Sensitivity training
Social skills

Interpersonal violence
BT Violence
NT Acquaintance violence
Family violence
RT Aggression

Intervention
NT Early intervention
Habilitation
Patient care
Therapeutics

Interviews
BT Data collection
NT Key informant interviews
RT Focus groups
Medical history taking
Oral history

Intestinal diseases
BT Gastrointestinal diseases
NT Diarrhea
Inflammatory bowel diseases

Intranets
USE Information networks

Intrauterine cross transfusion
USE Fetofetal transfusion

Intrauterine devices
BT Contraceptive devices

Intrauterine growth retardation
USE Fetal growth retardation

Intrauterine transfusion
USE Fetal transfusion

Intravenous drug abuse
BT Drug abuse
RT Drug addiction
Needle exchange programs

Intravenous drug use
BT Drug use behavior
RT Drug abuse
Drug addiction
Needle exchange programs

Intravenous feeding
USE Parenteral nutrition

Intravenous infusions
BT Drug administration routes
Infusions

Introversion
BT Personality traits

Investigations
BT Legal processes
RT Coroners
Evidence
Legal processes

Iodine
SN Nonmetallic element essential in nutrition, especially for the synthesis of thyroid hormones; used in the treatment of hyperthyroidism and as a topical anti-infective
BT Chemicals
RT Antisepsis
Hyperthyroidism

Iowa
BT United States

Iron
BT Chemicals
Nutrients

Iron deficiency anemia
UF Hypochromic anemia
BT Anemia
Nutrition disorders

Iron overload diseases
BT Hematologic diseases
NT Hemochromatosis

Iron supplements
BT Supplements
RT Mineral supplements
Vitamin supplements

Irradiation
USE Radiation

Ischemia
BT Vascular diseases
RT Anoxia
Strokes

Israel
BT Asia
Developed countries

Italy
BT Developed countries
Europe

IVF
USE In vitro fertilization

J

Jails
USE Correctional institutions

Japan
BT Asia
Developed countries

Japanese Americans
USE Asian Americans

Jaundice
BT Liver diseases
NT Hyperbilirubinemia
RT Hepatitis A
Hepatitis B
Metabolic diseases

Jaw abnormalities
BT Congenital abnormalities
Musculoskeletal diseases
NT Cleft palate
Pierre Robin syndrome

Jews
BT Ethnic groups
Minority groups

Job descriptions
RT Employment

Job safety
USE Occupational safety and health

Job satisfaction
UF Satisfaction, job
BT Attitudes
RT Employment
Personnel
Work family issues

Job training
USE Vocational education

Joint diseases
BT Musculoskeletal diseases
NT Arthritis
Arthrogryposis multiplex congenita
Congenital hip dislocations
RT Arthroplasty

Joseph disease
USE Machado Joseph disease

Journals
BT Periodicals
NT Electronic journals
RT Newsletters
Newspapers

Judges
BT Criminal justice system
Professional personnel
RT Court decisions
Courts
Lawyers
Litigation

Judgment
BT Personality traits

Judicial actions
USE Court decisions

Judicial system
USE Courts

Junior high schools
BT Secondary schools
RT High schools
Middle schools

Jurisdiction
USE Court jurisdiction

Jury verdicts
BT Legal processes
RT Coroners
Court decisions

Juvenile arthritis
BT Arthritis
NT Juvenile rheumatoid arthritis

Juvenile courts
BT Courts
RT Juvenile delinquency
Juvenile justice

Juvenile delinquency
SN Antisocial or criminal behavior by children or adolescents; use with Prevention for materials on how to prevent juvenile delinquency
BT Crime
RT Juvenile courts
Juvenile justice

Juvenile delinquents
SN Children or adolescents who exhibit antisocial or criminal

behavior (e.g., those involved in the juvenile justice system): use for materials that discuss how to help or deal with young people who are already problematic

UF Juvenile offenders
BT Age groups
RT Adolescents
Offenders
School dropouts

Juvenile diabetes
USE Diabetes mellitus

Juvenile justice
BT Criminal justice system
RT Juvenile courts
Juvenile delinquency

Juvenile kyphosis
USE Scheuermann's disease

Juvenile offenders
USE Juvenile delinquents

Juvenile rheumatoid arthritis
UF Stills disease
BT Juvenile arthritis
Rheumatoid arthritis

Juveniles
USE Adolescents

K

Kansas
BT United States

Karyotype disorders
USE Chromosome abnormalities

Kentucky
BT United States

Key informant interviews
BT Interviews

Keywords
USE Thesauri

Kidnapping
USE Abductions

Kidney diseases
UF Renal diseases
BT Urologic diseases
NT Chronic kidney failure
Cystinosis
Lowe syndrome
Polycystic kidney disease

Urinary tract infections
Zellweger syndrome
RT Urea cycle diseases

Kindergarten
BT Elementary education
RT Preschool children

Klinefelter syndrome
BT Hypogonadism
Sex chromosome disorders
Sex differentiation disorders
Syndromes
RT Fragile X syndrome
Hermaphroditism
Infertility

Klippel Feil syndrome
BT Bone diseases
Congenital abnormalities
Syndromes

Klippel Trenaunay Weber syndrome
BT Autosome disorders
Hereditary diseases
Syndromes

Knowledge level
RT Academic achievement
Information
Intelligence
Learning

Knowledge management
BT Management
RT Information services
Records management

Koehler disease
USE Osteochondritis

L

Labeling
SN Psychological and sociological concept of referring to individuals using terminology that may indicate status, stigma, or other characteristics; for labeling as a regulatory issue, see Product labeling
RT Attitudes
Nonprejudicial language
Social bias
Social discrimination

Labor
BT Pregnancy
NT False labor

First labor stage
Induced labor
Labor presentation
Labor transition
Second labor stage
Third labor stage
Trial of labor
Uterine contractions
RT Alternative birth styles
Fetal monitoring

Labor companions
USE Social support

Labor complications
BT Pregnancy complications
NT Abruptio placentae
Breech presentation
Dystocia
Placenta accreta
Placenta praevia
Premature labor
Premature rupture of membranes
RT Trial of labor

Labor force
USE Work force

Labor presentation
UF Fetal presentation
BT Labor
NT Breech presentation

Labor transition
BT Labor
RT Childbirth
First labor stage
Second labor stage
Third labor stage

Laboratories
BT Health facilities

Laboratory manuals
BT Manuals

Laboratory techniques
BT Medical technology
RT Diagnosis

Lactation
NT Relactation
RT Breast engorgement
Breastfeeding
Lactation management
Milk
Puerperium

Lactation disorders
BT Breast diseases
Puerperal disorders

NT Mastitis

Lactation management

UF Breastfeeding care
 NT Milk banks
 RT Breast pumps
 Breastfeeding
 Lactation
 Nutrition counseling

Lactation specialists

BT Professional personnel
 RT MCH nurses

Lactose intolerance

BT Malabsorption syndrome
 Milk intolerance
 RT Food allergies
 Galactosemia

Ladders

BT Hazards
 RT Occupational safety and health
 Safety equipment

Lamaze method

BT Childbirth education
 RT Bradley method

Language

NT Nonprejudicial language
 RT Language development
 Sign language
 Speech development

Language barriers

BT Barriers
 RT Cultural barriers
 Cultural factors
 Ethnic factors
 Financial barriers
 Sociocultural factors

Language development

BT Cognitive development
 RT Intellectual development
 Language
 Language disorders
 Speech development
 Verbal learning

Language disorders

SN Inability or difficulty in acquiring or using vocabulary and grammar for understanding and expressing thoughts and ideas; distinguish from Speech disorders
 BT Communication disorders
 NT Aphasia
 RT Articulation disorders
 Language development

Speech disorders
 Verbal behavior

Language therapists

USE Speech therapists

Language therapy

BT Therapeutics
 RT Speech therapy

Languages

SN Names of specific languages are added to the thesaurus as needed for materials about the language, e.g., dictionaries; for materials in specific languages, language group names are used as keywords and the specific language names are included in the data record annotation
 NT English language
 Haitian Creole language
 Sign language
 Spanish language
 RT Asian language materials
 Non English language materials
 Spanish language materials

Laparoscopic surgery

BT Surgery

Latchkey children

SN Children who look after themselves at home, such as after school while their parents are at work
 BT Children
 RT School age child care
 Working mothers
 Working parents

Latin America

SN Those parts of America colonized by the Spanish and the Portuguese (i.e., Caribbean region, Mexico, and Central and South America)
 RT Caribbean region
 Central America
 Mexico
 South America
 West Indies

Laughter

BT Nonverbal communication
 RT Humor

Laurence Moon syndrome

BT Congenital abnormalities
 Mental retardation
 Syndromes

RT Retinitis pigmentosa

Law enforcement

UF Enforcement
 BT Criminal justice system
 RT Corrections
 Legislation

Laws

USE Legislation

Lawyers

BT Criminal justice system
 Professional personnel
 RT Judges
 Litigation

Lead

BT Chemicals
 RT Hazardous materials

Lead poisoning

BT Poisoning
 RT Environmental exposure
 Environmental pollution

Lead poisoning prevention programs

BT Prevention programs
 RT EPSDT

Lead poisoning screening

BT Health screening

Leadership

BT Personality traits
 RT Courage

Leadership training

BT Training
 RT Trainers

Learned helplessness

SN Learned expectation that one's responses are independent of rewards and hence do not predict or control the occurrence of rewards
 BT Affective disorders

Learning

NT Discrimination learning
 Lifelong learning
 Service learning
 Social learning
 Verbal learning
 RT Cognitive development
 Education
 Educational psychology
 Knowledge level
 Learning activities
 Memory

- Problem solving
 Teaching
 Training
- Learning activities**
- RT Games
 Learning
 Problem solving
 Role playing
- Learning disabilities**
- SN According to Federal legislation, learning disabilities refer to disorders involved in understanding or using language, manifested in impaired listening, thinking, talking, reading, writing, or arithmetic skills
- BT Cognition disorders
 Disabilities
- NT Dyslexia
- RT Aphasia
 Developmental disabilities
 Reading disabilities
 School failure
- Legal aid**
- UF Legal services
 RT Advocacy
 Legal processes
- Legal definitions**
- RT Legislation
- Legal guardians**
- RT Guardianship
- Legal issues**
- NT Conflict of interest
 Disease notification
 Ethics
 Human rights
 Legal precedence
 Liability
 Liability limitations
 Medical malpractice
 Sovereign immunity
- RT Legal processes
 Legislation
- Legal precedence**
- BT Legal issues
 RT Court decisions
- Legal processes**
- NT Adoption
 Binding arbitration
 Child custody
 Court decisions
 Court jurisdiction
 Dispute resolution
 Guardianship
- Hearings
 Investigations
 Jury verdicts
 Litigation
 Power of attorney
- RT Evidence
 Investigations
 Legal aid
 Legal issues
- Legal responsibility**
- SN One's duty to take certain actions according to law (e.g., to report child abuse)
- BT Responsibility
- RT Accountability
 Conflict of interest
 Disease notification
 Individual responsibility
 Legislation
 Social responsibility
- Legal services**
- USE Legal aid
- Legal system**
- USE Courts
- Legislation**
- SN Enactments of, or matters under consideration by, a legislative body
- UF Laws
- NT Federal legislation
 Model legislation
 Proposed legislation
 State legislation
 Statutes of limitations
- RT Congressional committees
 Congressional hearings
 Courts
 Government
 Law enforcement
 Legal definitions
 Legal issues
 Legal responsibility
 Regulations
- Length of stay**
- SN Length of stay in hospitals, clinics, etc.
- RT Hospitalization
 Patient care management
- Lesbians**
- USE Homosexuality
- Leukemia**
- BT Blood and lymphatic diseases
 Cancer
- RT Bone marrow transplantation
- Liability**
- BT Legal issues
- NT Medical liability
 No fault liability
 Strict liability
- RT Accountability
 Liability insurance
 Liability limitations
- Liability insurance**
- SN Insurance against loss resulting from liability for injury or damage to the persons or property of others
- BT Insurance
- RT Liability
 Medical liability
 No fault liability
 Strict liability
- Liability limitations**
- BT Legal issues
- RT Damage awards
 Liability
 Medical liability
 No fault liability
 Statutes of limitations
 Strict liability
- Librarians**
- BT Professional personnel
- RT Libraries
- Libraries**
- BT Information sources
- NT Depository libraries
 Public libraries
 Special libraries
- RT Archives
 Librarians
 Library services
 Resource centers
 Union lists
- Library collection development**
- SN Activities related to building, maintaining, and expanding library collections
- UF Collection development (libraries)
- BT Library services
- Library services**
- BT Information services
- NT Classification
 Library collection development
- RT Health sciences libraries
 Libraries
- Lice**
- RT Fever
 Parasitic diseases

Licensed practical nurses

UF LPNs
BT Nurses

Licensed vocational nurses

BT Nurses

Licensing

NT Drivers licenses
RT Accreditation
Administration
Certification
Standards

Life cycle

RT Life expectancy
Longevity

Life expectancy

BT Vital statistics
RT Aging
Life cycle
Longevity
Mortality
Mortality rates

Life planning skills

USE Life skills

Life skills

SN Skills used in managing one's life such as social skills, money management, planning for the future, decision making, coping, and conflict resolution
UF Life planning skills
NT Communication skills
Coping
Decision making
Decision making skills
Problem solving
RT Competence
Independent living

Life support care

BT Patient care
RT Long term care
Right to withhold treatment
Technology dependence

Lifelong learning

UF Continuous learning
BT Learning
RT Adult education
Continuing education
Distance education

Lifestyle

RT Health

Limited English speakers

SN Persons who speak English as a second language poorly or not at all
UF Non English speakers
RT English language

Lipids

RT Steroids

Lipochoondrodystrophy

UF Gargoylism
Hunters syndrome
Hurlers disease
Pfaundler Hurler syndrome
BT Bone diseases
Mental retardation
Mucopolysaccharidosis

Lipomucopolysaccharidosis

USE Mucolipidosis

Lipreading

UF Speech reading training
BT Communication
RT Hearing disorders
Reading
Sign language

Listeria infections

BT Bacterial infections
Fetal diseases
Neonatal diseases

Listserve

USE Online discussion groups

Literacy

NT Health literacy
Low literacy
RT Adult education
Literacy education
Reading

Literacy education

BT Education
RT Adult education
Literacy
Low literacy

Literature reviews

BT Publications
RT Book reviews
Research reviews

Litigation

BT Legal processes
RT Court decisions
Courts
Dispute resolution
Judges
Lawyers

Medical malpractice

Little disease

USE Cerebral palsy

Liver cirrhosis

BT Digestive system diseases
Liver diseases
RT Alcoholism

Liver diseases

BT Digestive system diseases
NT Hepatitis
Jaundice
Liver cirrhosis
Reye syndrome
Urea cycle diseases
Wilson disease
Zellweger syndrome
RT Tyrosinemia

Living wills

RT Power of attorney
Right to die
Right to refuse treatment
Right to treatment
Technology dependence

Lobbying

BT Political processes
RT Campaigns

Lobstein disease

USE Osteogenesis imperfecta

Local government

BT Government
NT City government
County government
RT City government
Communities
County government
Federal government
School districts
State government

Local initiatives

BT Initiatives
RT Employer initiatives
Federal initiatives
State initiatives

Local MCH programs

BT MCH programs
RT Employer initiatives
Federal MCH programs
State MCH programs

Long term care

BT Patient care
RT Caregivers
Life support care

Nursing homes
Pediatric nursing homes

Longevity

BT Aging
RT Age factors
Life cycle
Life expectancy

Longitudinal studies

BT Research design
Studies
NT Followup studies
Prospective studies
Retrospective studies

Louis Barr syndrome

USE Ataxia telangiectasia

Louisiana

BT United States

Love

BT Emotions
RT Affection
Psychological needs

Low birthweight

SN Situation in which an infant in which an infant is born weighing 5 lbs 8 oz (2500 grams) or less
BT Body weight
Neonatal diseases
RT Low birthweight infants
Prematurity
Preterm birth
Weight gain

Low birthweight infants

SN Infants born weighing 5 lbs 8 oz (2500 gms) or less
BT Infants
NT Small for gestation age infants
RT Failure to thrive
Low birthweight
Newborn infants
Premature infants

Low fat diets

BT Diet
RT Body composition
Cholesterol restricted diets
Fats

Low income groups

BT Groups
RT Financial barriers
Poverty
Unemployment
Welfare programs
Welfare services

Low literacy

BT Literacy
RT Illiteracy
Literacy education

Low literacy materials

BT Educational materials
RT Public awareness materials

Lowe syndrome

UF Oculocerebrorenal syndrome
BT Congenital abnormalities
Kidney diseases
Mental retardation
Metabolic diseases
Syndromes

LPNs

USE Licensed practical nurses

LSD

UF Lysergic acid diethylamide
BT Hallucinogens
Psychedelic drugs

Lung cancer

BT Cancer
Lung diseases
RT Smoking

Lung diseases

UF Pulmonary disorders
BT Respiratory diseases
NT Asthma
Bronchitis
Bronchopulmonary dysplasia
Cystic fibrosis
Lung cancer
Pneumonia
Pulmonary hypertension
Respiratory distress syndrome

Lupus erythematosus

BT Autoimmune diseases
Connective tissue diseases
Skin diseases
NT Systemic lupus erythematosus
RT Sjogren's syndrome

Lyme disease

BT Bacterial infections
Communicable diseases

Lymphatic disorders

USE Blood and lymphatic diseases

Lysergic acid diethylamide

USE LSD

M**Machado Joseph disease**

UF Azorean disease
Joseph disease
BT Autosome disorders
Central nervous system diseases

Macrosomia

BT Congenital abnormalities

Macular degeneration

BT Retinal diseases
RT Retinitis pigmentosa

Magnesium deficiency

BT Nutrition disorders
RT Protein deficiency disorders
Vitamin deficiencies

Maine

BT New England
United States

Mainstreaming

SN Refers to the integration or transition into society of individuals who have previously been institutionalized or considered for institutionalization; also refers to the integration of children with special education needs into classes or schools with regular students
BT Education
RT Deinstitutionalization
Independent living
Independent living programs
Special education

Major medical insurance

UF Catastrophic health insurance
Comprehensive health insurance
BT Health insurance
RT Dental insurance
Hospitalization insurance

Malabsorption syndrome

BT Gastrointestinal diseases
Metabolic diseases
Syndromes
NT Celiac disease
Gluten intolerance
Lactose intolerance

Malaria

BT Communicable diseases
Parasitic diseases

Male children

UF Boys
 BT Children
 RT Adolescent males

Male genital diseases

BT Urogenital diseases
 NT Androgen insensitivity syndrome
 Herpes genitalis
 RT Infertility

Malformations

USE Congenital abnormalities

Malignant hyperpyrexia

USE Malignant hyperthermia

Malignant hyperthermia

UF Malignant hyperpyrexia
 BT Fever

Malnutrition

USE Nutrition disorders

Malocclusions

UF Tooth crowding
 BT Tooth diseases

Malpractice insurance

BT Insurance
 RT Medical liability
 Medical malpractice

Maltreated children

BT Children
 RT Battered child syndrome
 Child abuse
 Child neglect
 Child sexual abuse
 Emotional abuse
 Incest
 Munchausen syndrome by proxy
 Physical abuse
 Shaken baby syndrome

Mammography

BT Radiography

Managed care

BT Health care delivery
 NT Health maintenance organizations
 Medicaid managed care
 Point of service plans
 RT Capitation rates
 Case management
 Cost containment
 Enrollment
 Gatekeepers
 Health care costs

Health insurance
 Managed competition
 Patient care management
 Rollover issues

Managed competition

BT Health care reform
 RT Health insuring organizations
 Managed care

Management

NT Case management
 Fiscal management
 Grants management
 Knowledge management
 Office management
 Patient care management
 Personnel management
 Quality assurance
 Records management
 Supervision
 Time management
 RT Administration
 Industry
 Operations research
 School based management
 Teamwork

Management information systems

UF MIS
 BT Information systems

Mandatory enrollment

BT Enrollment

Manic depression

USE Bipolar disorder

Manpower

USE Work force

Manuals

BT Publications
 NT Laboratory manuals
 Style manuals
 RT Guidelines

Maple syrup urine disease

BT Autosome disorders
 Brain diseases
 Mental retardation
 Metabolic diseases

Maps

BT Audiovisual materials
 RT Atlases

Marfan syndrome

UF Arachnodactyly
 BT Autosome disorders
 Bone diseases

Congenital abnormalities
 Connective tissue diseases
 Hereditary diseases
 Syndromes

Marijuana

BT Cannabis
 Narcotics
 RT Hallucinogens
 Hashish

Marital status

RT Divorce
 Family characteristics
 Marriage

Market research

BT Research
 NT Consumer surveys

Marketing

RT Consumer protection
 Networking

Marriage

RT Divorce
 Marital status

Marshall Islands

BT Pacific Islands
 RT American Samoa
 Developing countries
 Federated States of Micronesia
 Guam
 Hawaii
 Northern Mariana Islands
 United States

Maryland

BT United States

Mass media

UF Media
 NT Campaigns
 Films
 Newspapers
 Radio
 Television
 RT Health promotion
 Media campaigns
 Public service announcements
 Publicity
 Spanish language materials

Massachusetts

BT New England
 United States

Massage therapy

BT Physical therapy

Mastectomy

BT Surgery
RT Breast cancer

Mastitis

BT Breast diseases
Lactation disorders

Materials for children

SN Educational materials for children, such as coloring books, posters, videos, and activity books; compare with Children's literature
BT Educational materials
Public awareness materials
NT Children's literature
Coloring books
Comic books

Maternal age

BT Age factors
RT Adolescent pregnancy
Delayed childbearing
High risk pregnancy
Puberty
Reproduction

Maternal and Child Health Improvement Project grants

USE MCHIP grants

Maternal and child health nurses

USE MCH nurses

Maternal and child health research

USE MCH research

Maternal and child health services

USE MCH services

Maternal and child health training

USE MCH training

Maternal and child health training programs

USE MCH training programs

Maternal behavior

BT Behavior
RT Family relations
Paternal behavior

Maternal death

SN Physiologic death and loss of life; for death as a statistical concept, use Maternal mortality
BT Death
RT Fetal death

Maternal fetal exchange

SN Metabolic interchange between fetus and mother
RT Fetal erythroblastosis
Fetus
Placenta
Pregnancy

Maternal health

BT Women's health
NT Maternal mental health
RT Reproductive health

Maternal health services

BT MCH services
Women's health services
RT Obstetrical care
Postpartum care
Prenatal care
Women's health

Maternal leave benefits

USE Parental leave

Maternal mental health

BT Maternal health
Mental health
RT Postpartum depression

Maternal morbidity

BT Morbidity
RT Fetal morbidity

Maternal mortality

SN Statistical incidence of deaths among mothers; for physiologic death and loss of life, use Maternal death
BT Mortality
RT Fetal mortality
Perinatal mortality

Maternal nutrition

SN Nutrition for women during pregnancy and lactation
BT Nutrition
NT Prenatal nutrition
RT Breastfeeding
Infant nutrition

Maternal nutrition programs

BT MCH programs
Nutrition programs
RT Child nutrition programs

Maternal outreach workers

USE Resource mothers

Maternal phenylketonuria

BT Phenylketonuria
Pregnancy complications

Maternal rights

USE Parent rights

Maternity and Infant Care Projects

SN Projects funded by the federal government under Title V of the Social Security Act to provide necessary health care for high-risk expectant mothers and infants. The projects were funded from 1964 to the 1970's
BT Title V programs

Maternity benefits

USE Parental leave

Maternity hospitals

BT Hospitals
RT Birthing centers
Hospital nurseries

McCune Albright syndrome

UF Albrights syndrome
Polyostotic fibrous dysplasia
BT Bone diseases
RT Skin diseases

MCH nurses

UF Maternal and child health nurses
BT Nurses
RT Lactation specialists

MCH programs

BT Health programs
NT Breastfeeding promotion programs
Bright Futures
Federal MCH programs
Immunization programs
Local MCH programs
Maternal nutrition programs
MCH training programs
SPRANS
State MCH programs
Urban MCH programs
RT Family planning programs
MCH services
University affiliated programs
Women's health promotion

MCH research

UF Maternal and child health research
BT Research

MCH services

UF Maternal and child health services
BT Health services
NT Adolescent health services

Child health services
 Infant health services
 Maternal health services
 RT Genetic services
 MCH programs

MCH training

UF Maternal and child health training
 BT Training
 RT MCH training programs

MCH training programs

UF Maternal and child health training programs
 BT MCH programs
 RT MCH training

MCHIP grants

UF Maternal and Child Health Improvement Project grants
 BT Federal grants

Meal planning

USE Menu planning

Measles

UF Rubeola
 BT Communicable diseases
 Virus diseases
 RT Immunization
 Rubella

Measures

NT Apgar scale
 Health status
 Injury severity
 Population density
 Psychosocial predictors
 Questionnaires
 Tests
 Years of potential life lost
 RT Evaluation
 Evaluation methods

Mechanical ventilators

UF Respirators
 Ventilators
 BT Medical equipment
 RT Respiratory diseases
 Ventilator weaning

Media

USE Mass media

Media campaigns
 BT Advertising
 Campaigns
 Information dissemination
 RT Mass media
 Public service announcements

Media violence

SN The depiction of violence in informational or entertainment media, including television, movies, music, magazines, newspapers, computer games, drama, etc. Combine with the appropriate media term
 BT Violence
 RT Films
 Newspapers
 Radio
 Television
 Theater
 Videotapes

Mediation

SN Intervention by an independent and impartial third party to promote reconciliation, settlement, or compromise between conflicting parties
 BT Interpersonal relations
 RT Alternative dispute resolution
 Child custody
 Child support
 Dispute resolution
 Divorce
 Negotiation

Medicaid

BT Entitlements
 Medical assistance
 RT Federal aid
 Federal health insurance programs
 Medicaid managed care
 State health insurance programs

Medicaid managed care

BT Managed care
 RT Medicaid

Medical assistance

SN Financial assistance provided by governments to individuals to pay for medical care
 BT Financial support
 Public assistance
 NT Medicaid
 Medicare
 RT Health care financing

Medical centers

BT Health facilities
 NT Regional medical centers

Medical condition reporting

USE Disease notification

Medical devices

USE Medical equipment

Medical directors

BT Administrative personnel

Medical education

BT Professional education
 NT Internship and residency
 RT Fellowships
 Health education
 Medical schools
 Medical students
 Public health education

Medical equipment

UF Medical devices
 BT Medical technology
 NT Assistive devices
 Mechanical ventilators
 Orthopedic devices
 Prostheses
 RT Assistive devices

Medical errors

RT Medical malpractice
 Negligence

Medical ethics

SN The principles of proper professional conduct concerning the rights and duties of health care practitioners and patients as well as actions in the care of patients and in relations with their families
 BT Professional ethics
 RT Bioethics
 Informed consent
 Professional ethics
 Right to die
 Right to refuse treatment
 Right to treatment
 Right to withhold treatment

Medical evaluation

BT Diagnosis
 Evaluation
 NT Physical examinations
 RT Physical examinations

Medical evidence

BT Evidence
 RT Coroners
 Forensic medicine
 Medical examiners

Medical examiners

SN Appointed public officers trained in medicine whose duties are to make postmortem examinations of the bodies of persons dead by violence, suicide,

or under circumstances suggesting
crime

BT Medical personnel

RT Autopsy

Cause of death

Coroners

Forensic medicine

Medical evidence

Pathologists

Medical fees

BT Fees and charges

Health care costs

RT Dental fees

Pharmaceutical fees

Medical genetics

USE Genetics

Medical history

UF Genetic history

Patient history

BT History

RT Client characteristics

Diagnosis

Genealogy

Medical history taking

Medical records

Medical history taking

BT Diagnosis

RT Interviews

Medical history

Medical home

SN Primary health care that is
comprehensive and that addresses

the needs of the whole child; use
in relation to health care for

children with special health needs

BT Child health services

RT Children with special health

care needs

Medical liability

BT Liability

RT Liability insurance

Liability limitations

Malpractice insurance

No fault liability

Strict liability

Medical libraries

USE Health sciences libraries

Medical malpractice

BT Legal issues

NT Negligence

RT Accountability

Crime

Damage awards

Fraud

Litigation

Malpractice insurance

Medical errors

Physician impairment

Professional impairment

Medical oncology

USE Oncology

Medical personnel

SN Use for persons trained to
practice medicine

BT Hospital personnel

NT Medical examiners

Pathologists

Physicians

Psychiatrists

Radiologists

Surgeons

Medical records

BT Hospital information systems

Records

RT Growth charts

Medical history

Patient identification systems

School records

Medical records administrators

BT Administrative personnel

Allied health personnel

RT Hospital administration

Hospital administrators

Medical reference books

BT Publications

Reference materials

RT Dictionaries

Directories

Encyclopedias

Medical research

BT Research

Medical schools

BT Colleges

RT Dental schools

Medical education

Medical students

Nursing schools

Pharmacy schools

Professional education

Public health schools

Medical services

USE Health services

Medical societies

BT Professional societies

RT Dental societies

Nursing societies

Pharmaceutical societies

Medical students

BT College students

RT Medical education

Medical schools

Medical technicians

BT Allied health personnel

Paraprofessional personnel

RT Medical technology

Medical technology

SN Use for drugs, devices, and
procedures used in health care

and also for the occupational

group

NT Laboratory techniques

Medical equipment

RT Biotechnology

Medical technicians

Telemedicine

Medical terminology

RT Thesauri

Medical treatment

USE Therapeutics

Medically fragile children

BT Children

RT Children with special health
care needs

Mildly ill children

Medicare

BT Entitlements

Medical assistance

RT Diagnosis related groups

Federal aid

Federal health insurance

programs

Social Security

State health insurance

programs

Medications

USE Drugs

Medicine

BT Health occupations

NT Adolescent medicine

Allergy and immunology

Alternative medicine

Anesthesiology

Behavioral medicine

Dermatology

Emergency medicine

Epidemiology

Evidence based medicine

Forensic medicine

Genetics

Geriatrics

- Gynecology
Internal medicine
Neurology
Neurosurgery
Obstetrics
Ophthalmology
Orthopedics
Osteopathic medicine
Otolaryngology
Pathology
Pediatrics
Physical medicine
Preventive medicine
Psychiatry
Radiology
Rheumatology
Sports medicine
Traumatology
Urology
RT Anatomy
Physiology
- Meetings**
RT Conferences
Exhibits
- Melanoma**
USE Skin cancers
- Memory**
RT Learning
- Memory disorders**
BT Cognition disorders
RT Alzheimer's disease
- Men**
BT Adults
NT Young men
RT Adolescent males
Fathers
Men's health
- Men's health**
BT Health
RT Men
- Meningitis**
BT Central nervous system diseases
Communicable diseases
Inflammations
- Meningocele**
BT Neural tube defects
RT Meningomyelocele
Spina bifida
- Meningomyelocele**
UF Myelomeningocele
BT Hernias
Spinal diseases
- RT Meningocele
- Menopause**
NT Postmenopause
RT Age factors
Hormone replacement therapy
Osteoporosis
Puberty
- Menstrual regulation**
SN Method of removing menstrual fluid by suction or by aspiration to eliminate the nuisance of menstrual cramps and menstrual flow; also used to end a possible pregnancy less than 6 weeks from the last day of the menstrual period
RT Fertility
Menstruation
- Menstruation**
BT Reproduction
NT Anovulation
Ovulation
RT Menstrual regulation
- Menstruation disorders**
BT Gynecological diseases
NT Amenorrhea
Dysmenorrhea
PMS
- Mental age**
RT Intellectual development
Intelligence
Intelligence tests
- Mental disorders**
SN Conceptually broad term; more specific term recommended
UF Mental illness
Psychiatric disorders
BT Disorders
NT Autism
Behavior disorders
Mental retardation
Neuroses
Organic mental disorders
Personality disorders
Psychoses
Psychosomatic disorders
Substance dependence
RT Pica
Psychopathology
- Mental health**
BT Health
NT Adolescent mental health
Child mental health
Maternal mental health
RT Emotions
- Mental health agencies**
BT Health agencies
NT City mental health agencies
State mental health agencies
RT Community agencies
- Mental health centers**
USE Community mental health centers
- Mental health clinics**
USE Psychiatric clinics
- Mental health hospitals**
USE Psychiatric hospitals
- Mental health professionals**
BT Health personnel
Professional personnel
NT Psychiatric nurses
Psychiatrists
Psychologists
Psychotherapists
RT Counselors
- Mental health programs**
BT Health programs
RT Developmental disability programs
Habilitation programs
Mental health services
- Mental health services**
BT Health services
NT Cognitive therapy
Substance abuse treatment services
RT Mental health programs
- Mental hospitals**
USE Psychiatric hospitals
- Mental illness**
USE Mental disorders
- Mental retardation**
BT Mental disorders
Nervous system diseases
NT Cockayne syndrome
Cri du chat syndrome
De Lange syndrome
Down syndrome
Fragile X syndrome
Gaucher disease
Laurence Moon syndrome
Lipochoondrodystrophy
Lowe syndrome
Maple syrup urine disease
Mucopolipidosis
Neurofibromatosis
Niemann Pick disease

Phenylketonuria
 Rubinstein Taybi syndrome
 Sturge Weber syndrome
 Tay Sachs disease
 Tuberosus sclerosis
 Williams syndrome
 RT Developmental disabilities
 Farber's disease
 Fetal alcohol syndrome
 Homocystinuria
 Hydrocephalus
 Prader Willi syndrome
 Sotos syndrome

Mentors

BT Personnel
 RT Counselors

Menu planning

UF Meal planning
 BT Cookery
 RT Dietary guidelines
 Recipes

Mescaline

BT Drugs
 Hallucinogens
 RT Peyote

Metabolic diseases

BT Diseases
 NT Dehydration
 Diabetes insipidus
 Diabetes mellitus
 Fabry disease
 Farber's disease
 Galactosemia
 Gaucher disease
 Glucose intolerance
 Glycogen storage disease
 Gout
 Hemochromatosis
 Histidinemia
 Homocystinuria
 Hyperlipidemia
 Hypoglycemia
 Lowe syndrome
 Malabsorption syndrome
 Maple syrup urine disease
 Mucopolidosis
 Mucopolysaccharidosis
 Phenylketonuria
 Porphyrias
 Pregnancy toxemias
 Rickets
 Tay Sachs disease
 Tyrosinemia
 Wilson disease
 RT Hyperbilirubinemia
 Jaundice
 Metabolism

Metabolism

BT Physiology
 RT Body temperature regulation
 Metabolic diseases

Methadone

BT Analgesic drugs
 Narcotics
 RT Methadone maintenance

Methadone maintenance

BT Substance abuse treatment
 RT Methadone

Methamphetamines

BT Amphetamines

Methods

NT Collaboration
 Evaluation methods
 Interdisciplinary approach
 Prediction
 Statistical analysis
 RT Research methodology

Metropolitan areas

SN Cities and their surrounding geographic areas, generally linked by social, economic, or political considerations
 BT Geographic regions
 RT Cities
 Inner city
 Suburban population

Mexican Americans

BT Ethnic groups
 Hispanic Americans
 RT Cuban Americans
 Ethnic groups
 Mexicans
 Puerto Ricans

Mexicans

SN Inhabitants of Mexico: for Mexicans who have migrated to the United States, use Mexican Americans
 BT Ethnic groups
 RT Mexican Americans
 Mexico

Mexico

BT Developed countries
 North America
 RT Latin America
 Mexicans

Michigan

BT United States

Middle aged adults

SN Adults ages 45-64 years
 BT Adults

Middle East

BT Geographic regions
 RT Africa
 Arab Americans
 Asia
 Asian Americans
 Developing countries

Middle schools

BT Schools
 RT Elementary schools
 High schools
 Junior high schools

Midwest

SN A region of the United States generally considered to include Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin.
 BT Geographic regions
 RT United States

Midwifery

BT Health occupations
 RT Home childbirth
 Obstetrical nursing

Midwives

BT Health personnel
 NT Nurse midwives

Migrant health

BT Health
 RT Migrant health centers
 Migrant health programs
 Migrants

Migrant health centers

BT Health facilities
 RT Migrant health
 Migrant health programs
 Migrants
 Primary care facilities

Migrant health programs

BT Health programs
 RT Migrant health
 Migrant health centers
 Migrants

Migrants

NT Immigrants
 Refugees
 RT Farm workers
 Migrant health
 Migrant health centers

- Migrant health programs
- Mildly ill children**
BT Children
RT Children with special health care needs
 Medically fragile children
 Sick child care
- Military**
UF Air force
 Armed forces
 Army
 Navy
NT Vietnam veterans
- Milk**
BT Dairy products
NT Skim milk
 Whole milk
RT Bottle feeding
 Breastfeeding
 Calcium
 Lactation
- Milk banks**
BT Lactation management
- Milk hypersensitivity**
USE Milk intolerance
- Milk intolerance**
UF Milk hypersensitivity
BT Food allergies
NT Lactose intolerance
- Mineral supplements**
BT Supplements
RT Iron supplements
 Vitamin supplements
- Minerals**
BT Food
 Nutrients
- Minnesota**
BT United States
- Minority groups**
BT Groups
NT American Indians
 Arab Americans
 Asian Americans
 Blacks
 Hispanic Americans
 Jews
 Muslims
RT Acculturation
 Cultural diversity
 Ethnic factors
 Ethnic groups
 Hate crime
- Immigrants
Minority health
Race
Social bias
Social discrimination
- Minority health**
BT Health
RT Minority groups
- MIS**
USE Management information systems
- Miscarriages**
USE Spontaneous abortion
- Misinformation**
UF Quackery
BT Information
- Missing children**
BT Children
RT Abandoned children
 Runaways
- Mississippi**
BT United States
- Missouri**
BT United States
- Mobile health units**
SN Vehicles, such as vans, that are equipped to provide basic health care
BT Ambulatory care facilities
 Motor vehicles
- Model legislation**
BT Legislation
- Model programs**
UF Best practices
BT Programs
RT Benchmarking
 Demonstration programs
 Evidence based medicine
 Models
- Models**
SN Representations of an object, principle, or idea
UF Theoretical models
NT Haddon matrix
 Role models
RT Benchmarking
 Model programs
 Operations research
 Research methodology
 Theories
- Molecular genetics**
USE Biochemical genetics
- Mongolism**
USE Down syndrome
- Monitoring**
BT Diagnosis
NT Blood glucose self monitoring
 Growth monitoring
 Home monitoring
 Nutrition monitoring
- Mononucleosis**
USE Infectious mononucleosis
- Montana**
BT United States
- Moral development**
BT Psychological development
RT Character
 Moral values
 Personality development
 Psychosocial development
- Moral values**
SN The values of personal character and behavior held by an individual or group
BT Beliefs
RT Character
 Moral development
 Social values
- Morbidity**
SN The incidence or prevalence of disease within a population
NT Adolescent morbidity
 Child morbidity
 Fetal morbidity
 Maternal morbidity
RT Morbidity rates
- Morbidity rates**
SN Statistics indicating the incidence or prevalence of disease within a population
BT Vital statistics
RT Morbidity
 Mortality rates
- Morning sickness**
USE Nausea gravidarum
- Morphine**
BT Analgesic drugs
 Drugs
 Opiates
RT Codeine
 Heroin

Mortality

SN Death as a statistical concept; for death as a biological, physiological, or psychological concept, use the appropriate Death term (e.g., Child death, infant death)
 UF Fatalities
 NT Adolescent mortality
 Child mortality
 Fetal mortality
 Maternal mortality
 Perinatal mortality
 RT Life expectancy
 Mortality rates

Mortality rates

BT Statistics
 RT Birth rates
 Life expectancy
 Morbidity rates
 Mortality
 Population growth

Mosques

USE Religious organizations

Mother child relations

UF Mother infant relationship
 BT Parent child relations
 RT Bonding
 Child rearing
 Father child relations
 Parenting
 Postpartum depression

Mother infant relationship

USE Mother child relations

Mothers

BT Parents
 Women
 NT Adolescent mothers
 High risk mothers
 Single mothers
 Substance abusing mothers
 Surrogate mothers
 Working mothers

Mothers' rights

USE Parent rights

Motivation

RT Attitudes
 Delay of gratification
 Educational psychology
 Exploratory behavior

Motor development

BT Physical development
 NT Psychomotor development
 RT Biomechanics

Motor skills

Motor skills

UF Psychomotor skills
 RT Motor development
 Psychomotor development

Motor vehicle accidents

USE Motor vehicle crashes

Motor vehicle crashes

UF Accidents
 Motor vehicle accidents
 Traffic accidents
 BT Emergencies
 RT Emergencies
 Motor vehicle injuries
 Motor vehicle safety
 Speed
 Traffic injuries
 Transportation injuries

Motor vehicle injuries

BT Traffic injuries
 RT Bicycle injuries
 Motor vehicle crashes

Motor vehicle safety

UF Automobile safety
 BT Traffic safety
 RT Automatic occupant protection
 Car seats
 Driver education
 Motor vehicle crashes
 Occupant restraints
 Seat belts

Motor vehicles

BT Vehicles
 NT All terrain vehicles
 Ambulances
 Automobiles
 Buses
 Mobile health units
 Motorcycles
 Snowmobiles
 Tractors
 Trucks
 RT Ambulances
 Railroads

Motorcycle helmets

BT Helmets
 RT Bicycle helmets
 Injury prevention

Motorcycles

BT Motor vehicles
 RT Occupants

Mourning

USE Bereavement

Mouth cancer

USE Oral cancer

Mouth diseases

BT Diseases
 NT Canker sores
 Oral cancer
 Periodontal diseases
 Sjogren's syndrome
 Tooth diseases

Mouth guards

USE Mouth protectors

Mouth protectors

UF Mouth guards
 BT Safety equipment

Movement disorders

BT Nervous system diseases
 NT Apraxia
 Ataxia
 Chorea
 Dystonia
 Myasthenia gravis
 Myoclonus
 Tics
 Torticollis
 RT Paralysis

Mucopolidosis

UF I cell disease
 Lipomucopolysaccharidosis
 Pseudo Hurler polydystrophy
 BT Mental retardation
 Metabolic diseases

Mucopolysaccharidosis

BT Bone diseases
 Connective tissue diseases
 Metabolic diseases
 NT Lipochondrodystrophy

Multidisciplinary teams

BT Personnel
 RT Interdisciplinary approach
 Patient care teams

Multimodal therapy

USE Combined modality therapy

Multiple births

SN Groups of siblings born from the same pregnancy
 BT Childbirth
 NT Quadruplets
 Quintuplets
 Triplets
 Twins
 RT Multiple pregnancy

Multiple pregnancy

SN Pregnancy resulting in the birth of more than one infant; use for materials on concerns during pregnancy when there is more than one fetus
 BT Pregnancy
 RT High risk pregnancy
 Multiple births

Multiple sclerosis

BT Autoimmune diseases
 Central nervous system diseases

Multiproblem children

BT Children

Multivariate analysis

UF Canonical correlation
 BT Statistical analysis
 NT Cluster analysis
 Factor analysis
 RT Analysis of covariance
 Analysis of variance
 Statistical regression

Mumps

BT Communicable diseases
 Virus diseases
 RT Immunization

Munchausen syndrome

UF Hospital addiction syndrome
 BT Factitious disorders
 Syndromes
 RT Munchausen syndrome by proxy

Munchausen syndrome by proxy

BT Child abuse
 Factitious disorders
 Syndromes
 RT Maltreated children
 Munchausen syndrome
 Physical abuse

Muscular atrophy

BT Muscular diseases
 Neuromuscular diseases
 NT Peroneal muscular atrophy
 Spinal muscular atrophy
 RT Amyotrophic lateral sclerosis

Muscular diseases

BT Musculoskeletal diseases
 NT Arthrogryposis multiplex congenita
 Fibrodysplasia ossificans progressiva
 Muscular atrophy

Myoclonus
 Torticollis
 RT Neuromuscular diseases

Muscular dystrophy

BT Neuromuscular diseases
 NT De Lange syndrome
 RT Amyotrophic lateral sclerosis

Musculoskeletal diseases

BT Diseases
 NT Bone diseases
 Clubfoot
 Congenital foot deformities
 Congenital hand deformities
 Connective tissue diseases
 Jaw abnormalities
 Joint diseases
 Muscular diseases
 Rheumatic diseases
 Spinal diseases
 RT Acrocephalosyndactylia

Music

USE Art

Music therapy

BT Recreation therapy
 RT Art therapy
 Dance therapy

Muslims

SN Persons who accept the creed and teachings of Islam
 BT Ethnic groups
 Minority groups
 RT Religion

Myasthenia gravis

BT Autoimmune diseases
 Movement disorders
 Neuromuscular diseases

Myelitis

SN Inflammation of the spinal cord; for inflammation of the bone marrow, use Osteomyelitis
 BT Central nervous system diseases
 Inflammations
 Spinal diseases

Myelodysplasia

USE Neural tube defects

Myelomeningocele

USE Meningomyelocele

Myelopathic muscular atrophy

USE Spinal muscular atrophy

Myoclonus

BT Movement disorders
 Muscular diseases

N**N codes**

USE Nature of injury codes

Nail biting

BT Habits

Nanism

USE Dwarfism

Nannies

USE Child care workers

Narcolepsy

BT Brain diseases
 Sleep disorders

Narcotics

BT Drugs
 Illicit drugs
 NT Cocaine
 Marijuana
 Methadone
 Opiates
 RT Analgesic drugs
 Anticonvulsive drugs
 Cannabis
 Hashish
 Tranquilizing drugs

National health care reform

BT Health care reform
 RT State health care reform

National organizations

BT Organizations
 RT International organizations
 State organizations

National programs

BT Programs
 RT Federal programs

National surveys

BT Surveys
 RT Community surveys
 State surveys

Native Americans

USE American Indians

Natural childbirth

BT Childbirth
 RT Alternative birth styles
 Cesarean section

Natural family planning

BT Contraception
 NT Coitus interruptus
 Rhythm method

Nature nurture controversy

RT Environmental influences

Nature of injury codes

SN Codes used to identify the nature of an injury
 UF N codes
 BT International classification of diseases
 RT Diagnosis
 External cause of injury codes

Nausea

NT Nausea gravidarum
 RT Hyperemesis gravidarum
 Vomiting

Nausea gravidarum

UF Morning sickness
 BT Nausea
 RT Pregnancy

Navy

USE Military

Near drowning

BT Aquatic injuries
 RT Boating
 Diving
 Drowning
 Swimming
 Swimming pools
 Water safety
 Water safety instruction

Nebraska

BT United States

Neck injuries

BT Injuries

Needle exchange programs

BT Health programs
 RT Intravenous drug abuse
 Intravenous drug use

Needs assessment

BT Assessment
 RT Advisory committees
 Case management
 Personnel needs
 Psychological needs
 Resource allocation
 Service delivery systems
 Surveys

Negligence

BT Medical malpractice
 RT Accountability
 Medical errors
 Physician impairment
 Professional impairment

Negotiation

SN To meet with another so as to arrive through discussion at some kind of agreement or compromise
 BT Interpersonal relations
 RT Alternative dispute resolution
 Conflict resolution
 Dispute resolution
 Mediation

Neighborhoods

SN Small sections or districts within larger communities, usually marked by distinctive physical or human features (e.g., age, architecture, or social characteristics of the residents) that provide a sense of local identity
 BT Communities

Neonatal abstinence syndrome

BT Neonatal diseases
 Syndromes
 RT Drug use during pregnancy

Neonatal addiction

BT Substance dependence
 RT Drug addiction
 Fetal alcohol syndrome
 Perinatal addiction
 Prenatal addiction

Neonatal death

SN Physiologic death and loss of life; for death as a statistical concept, use Neonatal mortality
 BT Infant death
 RT Fetal death
 Perinatal bereavement

Neonatal diseases

BT Diseases
 NT Asphyxia neonatorum
 Beckwith Wiedemann syndrome
 Birth injuries
 Cleft lip
 Cleft palate
 Cystic fibrosis
 Fetal erythroblastosis
 Fragile X syndrome
 Gaucher disease
 Hereditary hyperbilirubinemia
 Hyperphenylalaninemia

Ichthyosis

Listeria infections
 Low birthweight
 Neonatal abstinence syndrome
 Neonatal jaundice
 Pediatric AIDS
 Pediatric HIV
 Persistent fetal circulation syndrome
 Premature infant diseases
 Tyrosinemia
 RT Apnea
 Fetal diseases
 Hydrocephalus

Neonatal intensive care

BT Pediatric intensive care
 RT Neonatal intensive care units

Neonatal intensive care units

BT Pediatric intensive care units
 RT Hospital nurseries
 Neonatal intensive care

Neonatal jaundice

BT Neonatal diseases
 RT Hereditary hyperbilirubinemia
 Hyperbilirubinemia

Neonatal morbidity

SN Sickness among infants during the first 28 days of life
 BT Infant morbidity
 RT Fetal morbidity

Neonatal mortality

SN Statistical incidence of deaths among infants during the first 28 days of life; for physiologic death and loss of life during this period, use Neonatal death
 BT Infant mortality
 RT Fetal mortality
 Perinatal mortality

Neonatal screening

UF Newborn screening
 BT Health screening
 RT Apgar scale
 Developmental screening
 Genetic screening
 Prenatal screening

Neonates

USE Newborn infants

Neonatologists

BT Pediatricians
 RT Perinatologists

Neonatology

BT Pediatrics
RT Perinatology

Neoplasms

USE Tumors

Nervous system diseases

UF Neurologic disorders
BT Diseases
NT Autonomic nervous system diseases
 Central nervous system diseases
 Headaches
 Hyperactivity
 Mental retardation
 Movement disorders
 Neuromuscular diseases
 Paralysis
 Peripheral nerve diseases
RT Communication disorders
 Developmental disabilities

Nervousness

BT Personality traits

Netherlands

BT Developed countries
 Europe

Networking

SN Informal communication among members of a group (e.g., health professionals) to exchange information, job advice, job leads, etc.
BT Communication
RT Electronic mail
 Interpersonal relations
 Marketing

Neural development

BT Physical development

Neural tube defects

UF Myelodysplasia
BT Congenital abnormalities
NT Anencephaly
 Arnold Chiari deformity
 Hereditary motor and sensory neuropathies
 Hereditary sensory autonomic neuropathies
 Meningocele
 Spina bifida

Neurofibromatosis

BT Autosomal disorders
 Hereditary neoplastic syndromes
 Mental retardation

RT Cancer

Neurologic disorders

USE Nervous system diseases

Neurologic tests

BT Diagnostic techniques

Neurologists

BT Physicians
NT Pediatric neurologists

Neurology

BT Medicine
NT Pediatric neurology
RT Brain

Neuromuscular diseases

BT Nervous system diseases
NT Amyotrophic lateral sclerosis
 Muscular atrophy
 Muscular dystrophy
 Myasthenia gravis
RT Hyperactivity
 Muscular diseases

Neuropsychological tests

SN Tests used to diagnose brain damage or other neurological dysfunction
BT Diagnostic techniques
RT Brain

Neuroses

UF Neurotic disorders
BT Mental disorders
NT Affective disorders
 Death anxiety
 Factitious disorders
 Panic disorder
 Phobias
 Posttraumatic stress disorder
 Traumatic neurosis
RT Personality disorders
 Psychoses

Neurosurgeons

BT Surgeons

Neurosurgery

BT Medicine

Neurotic disorders

USE Neuroses

Neuroticism

BT Personality traits

Nevada

BT United States

New England

SN A region of the United States that contains the states Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont. USE only when a document refers to the region as a whole.
BT Geographic regions
NT Connecticut
 Maine
 Massachusetts
 New Hampshire
 Rhode Island
 Vermont
RT Northeastern United States
 United States

New federalism

USE Federalism

New Hampshire

BT New England
 United States

New Jersey

BT United States

New Mexico

BT United States

New York

BT United States

New Zealand

BT Developed countries
RT Pacific Islands

Newborn infants

SN Infants ages birth to one month
UF Neonates
BT Infants
RT Failure to thrive
 Low birthweight infants
 Premature infants

Newborn screening

USE Neonatal screening

Newsletters

BT Periodicals
NT Electronic newsletters
RT Journals
 Newspapers

Newspapers

BT Mass media
 Periodicals
RT Journals
 Media violence
 Newsletters

Niacin

BT Chemicals
 Vitamin B complex

Nicotine

BT Drugs
 RT Smokeless tobacco
 Smoking
 Smoking during pregnancy
 Tobacco use

Niemann Pick disease

BT Blood and lymphatic diseases
 Brain diseases
 Mental retardation

Night terrors

USE Sleep disorders

Nitrates

SN Organic nitrates (e.g. nitroglycerin) used as coronary vasodilators in the treatment of angina pectoris
 BT Chemicals

No fault liability

BT Liability
 RT Liability insurance
 Liability limitations
 Medical liability
 Strict liability

Non English language materials

SN Use as an umbrella term for materials in languages other than Spanish or the Asian languages
 UF Foreign language materials
 NT Asian language materials
 Spanish language materials
 RT Languages
 Translations

Non English speakers

USE Limited English speakers

Noncollege bound students

SN USE for high school students who are not planning to attend college; combine with Young adults to index young people of college age who are not attending college
 BT High school students
 RT College bound students
 Out of school youth
 Vocational education

Nonconformity

BT Personality traits
 RT Conformity

Nonprejudicial language

SN Language that avoids stereotypes or prejudicial attitudes based on race, sex, age, disability status, etc.
 BT Language
 RT Labeling
 Social bias

Nonprescription drugs

UF Over the counter drugs
 BT Drugs
 RT Prescription drugs
 Self medication

Nonprofit organizations

BT Organizations
 NT Charities
 Foundations
 RT Colleges
 Community agencies
 Fundraising
 Universities

Nonverbal communication

BT Communication
 NT Crying
 Laughter
 RT Augmentative communication
 Communication skills

Noonan syndrome

SN Male phenotype of Turner syndrome
 BT Endocrine sexual disorders
 Syndromes
 RT Gonadal dysgenesis
 Turner syndrome

North America

NT Canada
 Mexico
 United States
 RT Developed countries

North Carolina

BT United States

North Dakota

BT United States

Northeastern United States

SN A region of the United States generally considered to include the New England states and New Jersey, New York, and Pennsylvania.
 BT Geographic regions
 RT New England
 United States

Northern Ireland

BT Developed countries
 United Kingdom
 RT Great Britain

Northern Mariana Islands

BT Pacific Islands
 United States
 RT American Samoa
 Developing countries
 Federated States of
 Micronesia
 Guam
 Hawaii
 Marshall Islands

Northwestern United States

SN A region of the United States generally considered to include Idaho, Montana, Oregon, Washington, and Wyoming.
 UF Pacific Northwest
 BT Geographic regions
 RT United States

Norway

BT Developed countries
 Scandinavia
 RT Denmark
 Sweden

Nurse clinicians

UF Clinical nurse specialties
 BT Registered nurses

Nurse midwives

BT Midwives
 Nurses

Nurse patient relations

BT Interpersonal relations
 RT Nurses
 Parent professional relations
 Patient care
 Patients
 Physician patient relations

Nurse practitioners

BT Registered nurses

Nurses

BT Health personnel
 Professional personnel
 NT Licensed practical nurses
 Licensed vocational nurses
 MCH nurses
 Nurse midwives
 Psychiatric nurses
 Registered nurses
 School nurses
 Visiting nurses
 RT Nurse patient relations

- Nurses" aides
Nursing
Nursing administration
Nursing staff
- Nurses" aides**
BT Allied health personnel
Paraprofessional personnel
RT Nurses
- Nursing**
BT Health occupations
NT Nursing specialties
Obstetrical nursing
Pediatric nursing
Practical nursing
Psychiatric nursing
School nursing
RT Nurses
Nursing services
- Nursing administration**
BT Administration
Health occupations
RT Nurses
- Nursing agencies**
BT Health agencies
RT Community agencies
Nursing societies
- Nursing care plans**
USE Patient care planning
- Nursing caries**
USE Early childhood caries
- Nursing education**
BT Professional education
RT Fellowships
Nursing schools
- Nursing homes**
BT Health facilities
Residential facilities
NT Intermediate care facilities
Pediatric nursing homes
Skilled nursing facilities
RT Hospices
Hospitals
Long term care
Residential care
- Nursing schools**
BT Colleges
Schools
RT Dental schools
Medical schools
Nursing education
Pharmacy schools
Professional education
Public health schools
- Nursing services**
BT Health services
RT Nursing
Triage
- Nursing societies**
BT Professional societies
RT Medical societies
Nursing agencies
- Nursing specialties**
BT Nursing
- Nursing staff**
BT Hospital personnel
RT Nurses
- Nutrients**
NT Calcium
Carbohydrates
Fats
Iron
Minerals
Proteins
RT Food
- Nutrition**
SN Use for both the concept of nutrition and the occupational group
NT Adolescent nutrition
Child nutrition
Maternal nutrition
Preconceptional nutrition
Public health nutrition
RT Dietetics
Food
Nutrition policy
Physiology
- Nutrition aides**
BT Allied health personnel
Paraprofessional personnel
RT Dietetic technicians
- Nutrition anemia**
BT Anemia
- Nutrition assessment**
SN Assessment of an individual's nutritional status, which encompasses the degree to which the physiological need for nutrition is being met and the balance between nutrient intake and nutrient expenditure. Includes dietary history and intake data, biochemical data, clinical examination and pertinent health history, anthropometric data, and psychosocial data
- BT Assessment
Nutrition monitoring
NT Dietary assessment
RT Nutrition indexes
Nutritional status
- Nutrition attitudes**
BT Attitudes
RT Public health nutrition
- Nutrition consultation**
SN Services of nutritionists to maternal and child health programs
BT Consultation
Nutrition services
RT Nutrition counseling
Nutrition education
- Nutrition counseling**
SN Services of nutritionists to clients, such as dietary counseling
BT Nutrition education
Nutrition services
RT Lactation management
Nutrition consultation
- Nutrition disorders**
SN Abnormalities in an individual's ability to take in and process food
UF Malnutrition
BT Disorders
NT Child nutrition disorders
Folic acid deficiency anemia
Iron deficiency anemia
Magnesium deficiency
Obesity
Protein deficiency disorders
Starvation
Underweight
Vitamin deficiencies
RT Anorexia nervosa
Eating disorders
Failure to thrive
Feeding disorders
- Nutrition education**
BT Education
NT Nutrition counseling
RT Nutrition consultation
Nutrition services
- Nutrition indexes**
BT Nutrition monitoring
RT Nutrition assessment
- Nutrition monitoring**
BT Monitoring
NT Nutrition assessment
Nutrition indexes
RT Preconceptional nutrition

Nutrition policy

- BT Public policy
- NT Dietary guidelines
- RT Nutrition
 - Public health nutrition

Nutrition programs

- BT Programs
 - Social services
- NT Child and Adult Care Food Program
 - Child nutrition programs
 - Maternal nutrition programs
 - School breakfast programs
 - School lunch programs
 - WIC Program
- RT Commodity Supplemental Food Program
 - Food banks
 - Food Stamp Program
 - Nutrition services
 - Soup kitchens

Nutrition research

- BT Research

Nutrition services

- BT Services
- NT Nutrition consultation
 - Nutrition counseling
- RT Nutrition education
 - Nutrition programs

Nutrition surveys

- BT Surveys
- RT Health surveys

Nutritional requirements

- NT Dietary guidelines
- RT Nutritive value
 - Recommended dietary allowances

Nutritional status

- RT Nutrition assessment

Nutritionists

- SN Persons who provide nutrition services; usually those who have a degree in nutrition but who have not completed the registration process to become dietitians
- BT Health personnel
 - Professional personnel
- NT Dietitians
 - Pediatric nutritionists
 - Public health nutritionists

Nutritive value

- RT Nutritional requirements

O**Obedience**

- BT Personality traits

Obesity

- UF Overweight
- BT Body weight
 - Eating disorders
 - Nutrition disorders
- NT Prader Willi syndrome
- RT Body composition
 - Body weight
 - Diet therapy
 - Dietetics
 - Eating disorders
 - Risk factors
 - Underweight
 - Weight gain

Observation

- BT Research methodology
- RT Qualitative evaluation

Obstetrical care

- BT Patient care
- NT Rooming in care
- RT Birthing centers
 - Maternal health services
 - Prenatal care

Obstetrical complications

- NT Pregnancy complications
 - Puerperal disorders
- RT Birth injuries

Obstetrical nursing

- BT Nursing
- RT Midwifery
 - Rooming in care

Obstetrical tests

- NT Pregnancy tests

Obstetricians

- BT Surgeons
- RT Gynecologists

Obstetrics

- BT Medicine
- RT Gynecology

Obstructive apnea

- USE Sleep apnea syndromes

Occupant protection

- UF Passenger safety
- BT Injury prevention
- NT Automatic occupant protection
 - Occupant restraints

RT Helmets

- Injury prevention
- Occupant restraints
- Occupants
- Protective clothing
- Safety equipment
- Traffic safety

Occupant restraints

- BT Occupant protection
 - Safety equipment
- NT Car seats
 - Seat belts
- RT Bicycle safety
 - Child safety
 - Injury prevention
 - Motor vehicle safety
 - Occupant protection
 - Occupants

Occupants

- UF Passengers
- RT Aircraft
 - All terrain vehicles
 - Automobiles
 - Bicycles
 - Buses
 - Motorcycles
 - Occupant protection
 - Occupant restraints
 - Pedestrians
 - Railroads
 - Snowmobiles
 - Tractor trailers
 - Tractors

Occupational health

- USE Occupational safety and health

Occupational safety and health

- UF Industrial hygiene
 - Job safety
 - Occupational health
 - Workplace safety
- BT Health
 - Safety
- RT Burn prevention
 - Environmental exposure
 - Environmental health
 - Hazardous materials
 - Ladders
 - Public health
 - Safety programs
 - Workplace

Occupational therapists

- BT Allied health personnel
 - Therapists
- RT Physical therapists

Occupational therapy

SN Method of treating physical and mental disorders that involves creative or useful activities or work to improve skills in the areas of work and daily living
 BT Allied health occupations
 Therapeutics
 NT Pediatric occupational therapy
 RT Rehabilitation
 Vocational rehabilitation

Occupations

NT Agriculture
 Architecture
 Engineering
 Health occupations
 Science
 Social work
 Toxicology
 Women's studies
 RT Personnel
 Workplace

Oculocerebrorenal syndrome

USE Lowe syndrome

Offenders

UF Criminals
 Perpetrators
 RT Corrections
 Crime
 Incarcerated women
 Incarcerated youth
 Juvenile delinquents
 Prisoners
 Victims

Office management

BT Management
 RT Personnel management
 Records management

Office surgery

USE Ambulatory surgery

Office visits

BT Outpatient services
 RT Aftercare
 Home visits
 Outpatients

Ohio

BT United States

Oklahoma

BT United States

Older adults

SN Adults ages 65+ years
 UF Elderly
 BT Adults

RT Aging

Elder abuse
 Elder care
 Geriatrics

Oncologists

BT Internists
 NT Pediatric oncologists

Oncology

UF Medical oncology
 BT Internal medicine
 NT Gynecologic oncology
 Pediatric oncology

Online databases

SN Electronic databases accessible via online systems that contain data records, such as library catalogs, and have mechanisms for searching for the particular records desired, typically using descriptors
 BT Databases
 Online systems
 RT CD-ROMs
 Computers
 Data
 Data sources
 Information systems
 Internet
 Software

Online discussion groups

SN A system of electronic messaging in which messages are sent to a host computer then redistributed electronically to members of the group; these groups are typically hosted by a moderator who provides general oversight and who may screen each message before it is sent to the group
 UF Listservs
 BT Communication
 Online systems
 RT Electronic mail

Online journals

USE Electronic journals

Online systems

SN Electronic communications systems that are accessible via phone dialup or hard connections and that contain a broad array of information (e.g., the internet)
 NT Electronic bulletin boards
 Electronic mail
 Electronic publications
 Interactive media

Online databases

Online discussion groups
 RT Teleconferences

Only children

BT Children

Operating costs

BT Costs
 RT Budgets
 Economics
 Salaries

Operating room personnel

BT Hospital personnel
 RT Anesthesiologists

Operating rooms

BT Hospital units
 RT Delivery rooms
 Surgery

Operations research

SN Mathematical or scientific analysis of the performance of staff, machinery and equipment, processes, and policies used in a governmental, military, commercial, or other operation
 BT Research
 RT Cost effectiveness
 Management
 Models
 Planning
 Quality assurance

Ophthalmologists

BT Surgeons
 RT Ophthalmology
 Optometrists

Ophthalmology

BT Medicine
 RT Ophthalmologists
 Optometry
 Vision
 Vision disorders
 Vision screening
 Vision tests

Opiates

BT Narcotics
 NT Codeine
 Heroin
 Morphine

Opinion change

USE Attitude change

Optimism

BT Personality traits
 RT Positivism

Optometrists

BT Health personnel
Professional personnel
RT Ophthalmologists
Optometry
Vision disorders

Optometry

BT Health occupations
RT Ophthalmology
Optometrists
Vision
Vision screening
Vision tests

Oral cancer

UF Mouth cancer
BT Cancer
Mouth diseases
RT Smokeless tobacco

Oral contraceptives

UF Birth control pills
BT Contraceptive agents
Ovulation suppression
RT Contraceptive implants

Oral health

UF Dental health
BT Health
RT Dental care
Dental hygiene
Flossing

Oral history

SN History that is documented
using recordings and transcriptions
of speech
BT History
RT Interviews

Oral hygiene

USE Dental hygiene

Oral rehydration therapy

BT Therapeutics
RT Dehydration
Diarrhea
Fluid replacement
Fluid therapy

Oral surgery

BT Dentistry
Surgery

Oregon

BT United States

Organ transplantation

BT Surgery
RT Bone marrow transplantation

Tissue donors

Organic acidemia

BT Blood and lymphatic diseases

Organic mental disorders

BT Mental disorders
NT Alzheimer's disease
RT Brain diseases

Organizational change

NT Decentralization
Downsizing
RT Organizations
Transitions

Organizations

SN More specific term
recommended
NT Commissions
Committees
Community organizations
Consortia
Councils
Governing boards
Health insuring organizations
Health maintenance
organizations
International organizations
National organizations
Nonprofit organizations
Preferred provider
organizations
Professional review
organizations
Regional genetics networks
Religious organizations
State organizations
Task forces
Voluntary organizations
RT Associations
Organizational change
Professional societies

Orphan diseases

USE Rare diseases

Orphan drugs

SN Drugs for rare diseases
BT Drugs
RT Orphan medical foods
Rare diseases

Orphan medical foods

SN Foods formulated for the
dietary management of diseases
or conditions for which distinctive
nutritional requirements are
established but that occur so
infrequently that it is unlikely they
will be developed without
assistance

BT Food
RT Orphan drugs
Rare diseases

Orphans

BT Children
RT Homeless persons

Orthodontics

BT Dentistry
RT Prosthodontics

Orthodontists

BT Dentists
RT Prosthodontists

Orthopedic devices

BT Medical equipment

Orthopedic diseases

USE Bone diseases

Orthopedic disorders

USE Bone diseases

Orthopedic surgery

BT Surgery
NT Amputation
Arthroplasty
RT Orthopedics

Orthopedics

BT Medicine
RT Orthopedic surgery
Sports medicine

Orthopedists

BT Surgeons

Orthopsychiatrists

BT Psychiatrists
RT Child psychiatrists

Orthopsychiatry

BT Psychiatry
RT Child psychiatry

Osgood Schlatter disease

USE Osteochondritis

Osteoarthritis

UF Degenerative arthritis
Osteoarthritis
BT Arthritis
Rheumatic diseases

Osteoarthritis

USE Osteoarthritis

Osteochondritis

UF Koehler disease
Osgood Schlatter disease

Osteochondrosis
 BT Bone diseases
 NT Scheuermann's disease
 RT Achondroplasia

Osteochondrosis
 USE Osteochondritis

Osteogenesis imperfecta
 UF Fragilitas ossium
 Lobstein disease
 BT Autosomal disorders
 Bone diseases
 Connective tissue diseases
 Hereditary diseases

Osteopathic medicine
 BT Medicine

Osteoporosis
 BT Bone diseases
 RT Calcium
 Hip fractures
 Menopause
 Postmenopause

Ostomy
 BT Surgery
 NT Tracheostomy

Otitis media
 SN Inflammation of the middle ear
 BT Ear diseases
 Inflammations
 RT Ear infections

Otolaryngology
 BT Medicine

Out of home care
 SN Care provided for children or adults outside the home, such as in child care centers or adult day care centers. Distinguish from Residential care, which refers to care in a residential institution
 BT Social services
 RT Child care
 Child care centers
 Elder care
 Patient care

Out of school youth
 SN Children of compulsory school age who have been excused from attending school, or adolescents over 16 years of age who are out of school legally
 BT Youth
 RT Noncollege bound students
 School attendance

Outcome and process assessment
 BT Assessment
Outcome evaluation
 BT Evaluation
 RT Competency based education

Outpatient services
 BT Health services
 NT Office visits
 RT Aftercare
 Ambulatory care facilities
 Outpatients

Outpatient surgery
 USE Ambulatory surgery

Outpatients
 BT Patients
 RT Inpatients
 Office visits
 Outpatient services
 Primary care

Outreach
 UF Community outreach
 BT Services
 RT Community based services
 Community health services
 Family support services
 Homemaker services
 Resource mothers
 Service delivery systems

Outsourcing
 USE Privatization

Ovarian cancer
 BT Cancer
 Ovarian diseases

Ovarian diseases
 BT Gynecological diseases
 NT Ovarian cancer
 RT Adnexitis

Ovarian pregnancy
 SN Ectopic pregnancy occurring within an ovary
 BT Ectopic pregnancy
 RT Tubal pregnancy

Over the counter drugs
 USE Nonprescription drugs

Overweight
 USE Obesity

Ovulation
 BT Menstruation
 Reproduction

RT Anovulation
Ovulation detection
 BT Reproductive technologies

Ovulation induction
 BT Reproductive technologies

Ovulation suppression
 BT Contraception
 NT Oral contraceptives
 RT Anovulation

Oxygen
 BT Chemicals

Oxygen inhalation therapy
 BT Respiratory therapy

P

Pacific Americans
 SN Pacific Islanders who have migrated to the United States
 BT Asian Americans
 NT Hawaiians
 RT Pacific Islanders
 Pacific Islands

Pacific Basin
 USE Pacific Islands

Pacific Islanders
 SN Indigenous peoples of Micronesia, Polynesia, and Melanesia and their descendants
 BT Asians
 Ethnic groups
 RT Pacific Americans
 Pacific Islands

Pacific Islands
 UF Pacific Basin
 NT American Samoa
 Federated States of Micronesia
 Guam
 Hawaii
 Marshall Islands
 Northern Mariana Islands
 RT Australia
 New Zealand
 Pacific Americans
 Pacific Islanders

Pacific Northwest
 USE Northwestern United States

Paget's disease

SN A generalized skeletal disease of older persons; intraductal carcinoma of the breast extending to involve the nipple and the areola
 BT Breast cancer
 Skin cancers

Pain

SN Includes pain management
 NT Back pain
 Chronic pain
 Colic
 Headaches
 Teething
 Toothaches
 RT Palliative treatment
 Pain relieving drugs
 USE Analgesic drugs

Palliative treatment

SN Pain relief without cure
 BT Patient care
 RT Hospice services
 Pain
 Terminal care
 Terminal illness

Pamphlets

BT Public awareness materials
 Publications
 RT Brochures

Panama

BT Central America
 Developing countries

Pancreatic diseases

BT Digestive system diseases
 NT Cystic fibrosis

Panic attacks

USE Panic disorder

Panic disorder

UF Panic attacks
 BT Neuroses
 RT Anxiety

Pap smears

BT Diagnostic techniques
 RT Cervical cancer
 Cervix dysplasia

Paralysis

BT Nervous system diseases
 NT Hemiplegia
 Paraplegia
 Quadriplegia
 RT Cerebral palsy
 Movement disorders

Spinal cord injuries

Paramedics

USE Emergency medical technicians

Paranoia

BT Psychoses

Paraplegia

BT Paralysis
 NT Hereditary spastic paraplegia
 RT Injuries
 Quadriplegia
 Spinal cord injuries

Paraprofessional education

BT Education
 RT Professional education

Paraprofessional personnel

SN Persons engaged to work with professionals in secondary or supplementary capacities; distinguish from Allied health personnel
 BT Personnel
 NT Child care workers
 Child life workers
 Community health aides
 Dental assistants
 Dental hygienists
 Dietetic technicians
 Emergency medical technicians
 Home health aides
 Indigenous outreach workers
 Medical technicians
 Nurses' aides
 Nutrition aides
 Personal care attendants
 Physician assistants
 Resource mothers
 RT Allied health personnel
 Vocational education

Parasitic diseases

BT Diseases
 Infections
 NT Malaria
 Scabies
 RT Infections
 Lice

Parent child relations

BT Family relations
 NT Father child relations
 Mother child relations
 RT Bonding
 Child rearing
 Parenting

Parent education

UF Parent training
 BT Family life education
 RT Consumer education
 Parent education programs
 Parenting skills

Parent education programs

BT Educational programs
 RT Family support programs
 Parent education

Parent participation

BT Participation
 RT Community participation
 Family school relations
 Parent professional relations
 Parents
 Provider participation

Parent professional relations

BT Interpersonal relations
 NT Family school relations
 RT Nurse patient relations
 Parent participation
 Physician patient relations

Parent rights

UF Fathers' rights
 Maternal rights
 Mothers' rights
 BT Human rights
 RT Child custody
 Children's rights
 Parental consent

Parent support services

BT Family support services
 RT Homemaker services
 Resource mothers

Parent teacher relations

USE Family school relations

Parent training

USE Parent education

Parental consent

SN Parents' permission for children's medical treatment
 BT Consent
 RT Children's rights
 Parent rights
 Patient consent
 Right to treatment

Parental leave

UF Maternal leave benefits
 Maternity benefits
 Paternal leave benefits
 BT Employee benefits
 Work family issues

Parenteral nutrition

UF Intravenous feeding
 BT Feeding
 RT Fluid intake

Parenting

NT Child rearing
 RT Father child relations
 Mother child relations
 Parent child relations

Parenting attitudes

BT Attitudes

Parenting skills

RT Parent education

Parents

BT Families
 NT Adoptive parents
 Biological parents
 Fathers
 Foster parents
 Mothers
 Parents with special health care needs
 Single parents
 Working parents
 RT Adults
 Families
 Grandparents
 Parent participation
 Siblings

Parents with special health care needs

SN Parents who have special health needs, developmental disabilities, or mental retardation
 BT Parents
 RT Children with special health care needs

Parkinson disease

BT Brain diseases

Participation

BT Behavior
 NT Community participation
 Parent participation
 Provider participation
 RT Advisory committees

Partner abuse

USE Domestic violence

Passenger safety

USE Occupant protection

Passengers

USE Occupants

Passive smoking

SN Exposure to tobacco smoke without actually smoking
 UF Second hand smoke
 BT Smoking
 RT Fetal tobacco syndrome
 Smoking
 Smoking during pregnancy
 Tobacco use

Passivity

BT Personality traits

Pastoral care

SN Counseling or comfort provided by members of the clergy to people in stressful situations
 BT Social services
 RT Counseling
 Patient care

Paternal behavior

BT Behavior
 RT Family relations
 Maternal behavior

Paternal leave benefits

USE Parental leave

Paternity

NT Paternity testing

Paternity testing

BT Paternity
 RT Blood tests

Pathologists

SN Use for clinical or surgical pathologists; distinguish from speech pathologists
 BT Medical personnel
 RT Medical examiners

Pathology

BT Medicine
 NT Psychopathology
 Teratology
 RT Cause of death
 Etiology

Patient advocacy

BT Advocacy
 RT Patient rights
 Right to die
 Right to refuse treatment
 Right to treatment

Patient care

BT Intervention
 NT Aftercare
 Comprehensive health care

Coronary care
 Critical care
 Deinstitutionalization
 Elder care
 Eye care
 Family centered care
 Home care
 Hospitalization
 Institutionalization
 Life support care
 Long term care
 Obstetrical care
 Palliative treatment
 Patient discharge
 Patient isolation
 Pediatric care
 Postoperative care
 Primary care
 Residential care
 Respite care
 Secondary care
 Self care
 Terminal care
 Tertiary care
 Trauma care
 RT Caregivers
 Elder care
 Nurse patient relations
 Out of home care
 Pastoral care
 Patient care management
 Patients
 Physician patient relations

Patient care management

BT Management
 NT Health care delivery
 Patient care planning
 RT Length of stay
 Managed care
 Patient care
 Patient satisfaction

Patient care planning

UF Nursing care plans
 BT Patient care management
 Planning

Patient care teams

BT Health personnel
 RT Multidisciplinary teams

Patient compliance

USE Compliance

Patient consent

BT Consent
 RT Informed consent
 Parental consent
 Patient education
 Patient rights

Patient data privacy

USE Confidentiality

Patient discharge

UF Discharge

BT Patient care

Patient education

BT Health education

RT Consumer education

Patient consent

Preventive medicine

Patient education materials

BT Educational materials

Patient history

USE Medical history

Patient identification systems

BT Information systems

RT Hospital information systems

Medical records

Patient isolation

BT Infection control

Patient care

RT Antisepsis

Disinfection

Universal precautions

Patient rights

BT Human rights

NT Confidentiality

Consent

Right to die

Right to refuse treatment

Right to treatment

RT Patient advocacy

Patient consent

Treatment refusal

Patient satisfaction

BT Consumer satisfaction

RT Patient care management

Quality assurance

Patients

NT HIV infected patients

Inpatients

Outpatients

RT Client characteristics

Nurse patient relations

Patient care

Physician patient relations

PCP

UF Angel dust

Phencyclidine

BT Analgesic drugs

Hallucinogens

Pedestrians

RT Drivers

Occupants

Traffic safety

Walking

Pediatric AIDS

BT AIDS

Neonatal diseases

RT Pediatric HIV

Pediatric cardiologists

BT Cardiologists

Pediatricians

Pediatric cardiology

BT Cardiology

Pediatrics

Pediatric care

BT Patient care

NT Pediatric intensive care

Pediatric pulmonary care

RT Pediatric hospitals

Pediatric dentistry

BT Dentistry

Pediatric dentists

BT Dentists

Pediatric gastroenterologists

BT Gastroenterologists

Pediatricians

Pediatric gastroenterology

BT Gastroenterology

Pediatrics

Pediatric hematologists

BT Hematologists

Pediatricians

Pediatric hematology

BT Hematology

Pediatrics

Pediatric HIV

BT HIV

Neonatal diseases

RT Pediatric AIDS

Pediatric hospitals

UF Children's hospitals

BT Hospitals

NT Pediatric pulmonary care

centers

RT Pediatric care

Pediatric intensive care

BT Critical care

Pediatric care

NT Advanced pediatric life support

Neonatal intensive care

RT Pediatric intensive care units

Pediatric intensive care units

BT Intensive care units

NT Neonatal intensive care units

RT Pediatric intensive care

Pediatric intermediate care facilities

BT Intermediate care facilities

Pediatric nursing homes

Pediatric neurologists

BT Neurologists

Pediatricians

Pediatric neurology

BT Neurology

Pediatrics

Pediatric nursing

BT Nursing

Pediatric nursing homes

BT Nursing homes

NT Pediatric intermediate care

facilities

RT Long term care

Residential care

Pediatric nutritionists

BT Nutritionists

Pediatric occupational therapy

BT Occupational therapy

Pediatric oncologists

BT Oncologists

Pediatricians

Pediatric oncology

BT Oncology

Pediatrics

Pediatric psychiatrists

BT Psychiatrists

NT Adolescent psychiatrists

Adolescent psychiatry

Child psychiatrists

Pediatric psychiatry

BT Psychiatry

NT Child psychiatry

Pediatric pulmonary care

BT Pediatric care

RT Pediatric pulmonary care

centers

Pediatric pulmonary care centers

BT Pediatric hospitals
RT Pediatric pulmonary care

Pediatric pulmonologists

BT Pediatricians

Pediatric pulmonology

BT Pediatrics

Pediatric rheumatologists

BT Pediatricians
RT Rheumatic diseases
Rheumatologists

Pediatric rheumatology

BT Pediatrics
RT Rheumatic diseases
Rheumatology

Pediatric services

USE Child health services

Pediatricians

BT Physicians
NT Neonatologists
Pediatric cardiologists
Pediatric gastroenterologists
Pediatric hematologists
Pediatric neurologists
Pediatric oncologists
Pediatric pulmonologists
Pediatric rheumatologists
Perinatologists
Perinatology

Pediatrics

BT Medicine
NT Developmental pediatrics
Neonatology
Pediatric cardiology
Pediatric gastroenterology
Pediatric hematology
Pediatric neurology
Pediatric oncology
Pediatric pulmonology
Pediatric rheumatology

Peer counseling

SN Process of helping someone in one's peer group understand and cope with life problems; distinguish from Peer education
BT Counseling
RT Peer support programs

Peer education

SN Presentation of educational information by persons of the same peer group as those

receiving the information; distinguish from Peer counseling
BT Education
RT Resource mothers

Peer groups

BT Groups
RT Age groups
Peer pressure
Relationships

Peer pressure

RT Group dynamics
Peer groups

Peer review organizations

USE Professional review organizations

Peer support programs

BT Programs
RT Family support programs
Peer counseling
Self help programs
Social support
Support groups

Pelvic examinations

BT Physical examinations
RT Gynecological diseases

Pelvic inflammatory disease

USE Adnexitis

Penicillins

BT Antibiotics

Pennsylvania

BT United States

Perception

NT Touch
RT Discrimination
Discrimination learning
Perceptual development
Subliminal stimulation

Perceptual development

BT Cognitive development
RT Perception
Physical development
Psychomotor development
Spatial ability

Perfectionism

BT Personality traits

Performance measurement

USE Employee performance appraisal

Perinatal addiction

BT Substance dependence
RT Drug addiction
Fetal alcohol syndrome
Neonatal addiction

Perinatal bereavement

BT Bereavement
RT Fetal death
Infant death
Neonatal death
Pregnancy loss

Perinatal care

SN Care provided between the 29th week of gestation and 1 to 4 weeks after birth
BT Infant care
RT Perinatal services
Postnatal care
Postpartum care

Perinatal health

SN Refers to the health of infants between the 29th week of gestation and 1 to 4 weeks after birth
BT Infant health
RT Perinatal services

Perinatal influences

BT Environmental influences
RT Prenatal influences

Perinatal mortality

SN Statistical incidence of deaths during the period between the 29th week of gestation and 1 to 4 weeks after birth; for physiologic death and loss of life during this period, use Fetal death or Neonatal death
BT Mortality
RT Fetal mortality
Infant mortality
Maternal mortality
Neonatal mortality

Perinatal services

BT Infant health services
RT Perinatal care
Perinatal health

Perinatologists

BT Pediatricians
RT Neonatologists

Perinatology

BT Pediatricians
RT Neonatology

Periodicals

BT Publications
 NT Journals
 Newsletters
 Newspapers
 RT Union lists

Periodontal diseases

BT Mouth diseases
 NT Gingivitis
 Periodontitis

Periodontitis

SN Inflammation of the tissues surrounding a tooth (periodontium), usually resulting from the extension of gingival inflammation into those tissues
 BT Inflammations
 Periodontal diseases
 RT Gingivitis

Peripheral nerve diseases

BT Nervous system diseases
 NT Guillain Barre syndrome
 Hereditary motor and sensory neuropathies
 Hereditary sensory autonomic neuropathies

Peritoneal diseases

BT Digestive system diseases

Peroneal muscular atrophy

UF Progressive neuropathic muscular atrophy
 BT Hereditary diseases
 Muscular atrophy

Perpetrators

USE Offenders

Persistent fetal circulation syndrome

BT Neonatal diseases
 Pulmonary hypertension
 Syndromes

Personal care attendants

BT Paraprofessional personnel
 RT Home health aides

Personal health

USE Hygiene

Personal narratives

SN For personal experience accounts or oral histories
 RT History

Personality

RT Personality development

Personality tests

Personality traits
 Self concept
 Self evaluation
 Temperament

Personality development

BT Psychosocial development
 NT Ego development
 RT Character
 Emotional development
 Moral development
 Personality
 Personality tests
 Socialization

Personality disorders

BT Mental disorders
 NT Psychosexual disorders
 RT Neuroses
 Personality tests

Personality tests

BT Tests
 RT Diagnostic techniques
 Personality
 Personality development
 Personality disorders
 Personality traits

Personality traits

SN More specific term recommended
 NT Assertiveness
 Character
 Conformity
 Courage
 Creativity
 Cruelty
 Dependency
 Dishonesty
 Emotional immaturity
 Emotional instability
 Emotional maturity
 Empathy
 Extroversion
 Honesty
 Independence
 Introversion
 Judgment
 Leadership
 Nervousness
 Neuroticism
 Nonconformity
 Obedience
 Optimism
 Passivity
 Perfectionism
 Pessimism
 Positivism
 Resilience
 Self control

Self esteem

Selfishness
 Selflessness
 Sensitivity
 Sexuality
 Sincerity
 Sociability
 Temperament
 Timidity
 Tolerance
 RT Aggression
 Anxiety
 Individual characteristics
 Personality
 Personality tests
 Psychological characteristics
 Trust

Personnel

SN The body of persons employed by or active in an organization, business, or service; compare to Work force
 UF Employees
 Workers
 NT Administrative personnel
 Consultants
 Farm workers
 Firearms dealers
 Health personnel
 Mentors
 Multidisciplinary teams
 Paraprofessional personnel
 Professional personnel
 Research personnel
 School personnel
 Volunteers
 Work force
 RT Job satisfaction
 Occupations
 Work force

Personnel management

BT Management
 RT Employee performance appraisal
 Office management
 Personnel needs
 Staff development

Personnel needs

RT Needs assessment
 Personnel management

Personnel recruitment

USE Recruitment

Pessimism

BT Personality traits

Pesticides

UF Insecticides

RT Chemicals
Poisons

Peyote

BT Drugs
Hallucinogens
RT Mescaline

Pfaundler Hurler syndrome

USE Lipochoondrodystrophy

Pharmaceutical fees

BT Fees and charges
Health care costs
RT Dental fees
Medical fees

Pharmaceutical insurance

UF Prescription insurance
BT Health insurance

Pharmaceutical research

BT Research

Pharmaceutical societies

BT Professional societies
RT Medical societies
Pharmacists
Pharmacologists

Pharmaceuticals

BT Drugs
RT Drugs
Pharmacies
Pharmacy

Pharmacies

BT Health facilities
RT Pharmaceuticals
Pharmacy

Pharmacists

BT Health personnel
Professional personnel
RT Pharmaceutical societies
Pharmacologists
Pharmacy

Pharmacologists

BT Health personnel
Professional personnel
Research personnel
RT Pharmaceutical societies
Pharmacists
Pharmacology

Pharmacology

BT Health occupations
RT Pharmacologists
Pharmacy
Substance abuse
Substance dependence

Substance use behavior
Toxicology

Pharmacotherapy

USE Drug therapy

Pharmacy

BT Health occupations
RT Drug therapy
Pharmaceuticals
Pharmacies
Pharmacists
Pharmacology

Pharmacy education

BT Education
RT Pharmacy schools

Pharmacy schools

BT Colleges
RT Dental schools
Medical schools
Nursing schools
Pharmacy education
Public health schools

Pharyngeal diseases

BT Diseases

Phencyclidine

USE PCP

Phenylketonuria

UF PKU
BT Autosome disorders
Brain diseases
Hereditary diseases
Mental retardation
Metabolic diseases
NT Maternal phenylketonuria
RT Hyperphenylalaninemia

Philanthropy

BT Financial support
RT Charities
Grants

Philippine Americans

USE Filipino Americans

Phobias

BT Neuroses
NT Homophobia
School phobia
RT Anxiety

Phonation disorders

USE Voice disorders

Phototherapy

BT Physical therapy

Physiatrics

USE Physical medicine

Physical abuse

BT Crime
RT Battered child syndrome
Battered women
Child abuse
Domestic violence
Elder abuse
Emotional abuse
Maltreated children
Munchausen syndrome by proxy
Sexual abuse
Shaken baby syndrome

Physical activity

BT Recreation
NT Exercise
RT Exercise
Physical fitness
Weight management

Physical characteristics

BT Individual characteristics
NT Age
Body height
Body weight
Race
RT Body image
Physical development
Physical maturity
Sex characteristics

Physical conditioning

USE Physical fitness

Physical development

BT Human development
NT Motor development
Neural development
Prenatal development
Sexual development
RT Adolescent development
Body height
Body image
Body weight
Child development
Delayed development
Developmental stages
Perceptual development
Physical characteristics
Physical maturity
Precocious development
Psychological development

Physical disabilities

SN For persons with physical disabilities, combine with the appropriate population group term;

see the Population Groups section
of the Descriptor Group Display

UF Physical handicaps
Physically handicapped
BT Disabilities
RT Accessible facilities
Sensory impairments

Physical education

BT Education
RT Exercise
Physical fitness

Physical examinations

BT Medical evaluation
NT Blood pressure determination
Pelvic examinations
Self examination
RT Diagnostic techniques
Medical evaluation

Physical exercise

USE Exercise

Physical fitness

UF Fitness
Physical conditioning
BT Health
RT Exercise
Physical activity
Physical education
Weight management

Physical handicaps

USE Physical disabilities

Physical illness

USE Disease

Physical injuries

USE Injuries

Physical maturity

RT Body height
Body weight
Physical characteristics
Physical development

Physical medicine

SN Branch of medicine that deals
with the diagnosis, treatment, and
prevention of disease with the aid
of physical agents (e.g., light, heat,
cold, water, electricity) or
mechanical apparatus
UF Physiatrics
BT Medicine

Physical therapists

BT Allied health personnel
Therapists
RT Occupational therapists

Physical therapy

Physical therapy

BT Allied health occupations
Rehabilitation
Therapeutics
NT Massage therapy
Phototherapy
RT Physical therapists
Respiratory therapy

Physical therapy education

BT Education

Physically handicapped

USE Physical disabilities

Physician assistants

BT Allied health personnel
Paraprofessional personnel

Physician impairment

BT Professional impairment
RT Medical malpractice
Negligence

Physician patient relations

BT Interpersonal relations
RT Client characteristics
Nurse patient relations
Parent professional relations
Patient care
Patients
Physicians

Physicians

BT Medical personnel
NT Allergists
Anesthesiologists
Dermatologists
Family medicine
Family physicians
Gynecologists
Immunologists
Internists
Neurologists
Pediatricians
Public health physicians
RT Physician patient relations

Physicians' offices

BT Health facilities
RT Clinics

Physiology

SN Refers to both a branch of the
biological sciences and the
functions and processes of living
organisms
BT Biological sciences
NT Aging
Appetite

Biomechanics

Body temperature regulation
Digestion
Metabolism
Psychophysiology
RT Anatomy
Biofeedback
Body fluids
Medicine
Nutrition

Pica

SN Compulsive eating of
nonnutritive substances, such as
ice, dirt, gravel, or flaking plaster
that is common in pregnant
women, but considered a rare
mental disorder in children
BT Eating disorders
RT Mental disorders

PID

USE Adnexitis

Pierre Robin syndrome

BT Jaw abnormalities
Syndromes

Pilot projects

BT Programs
RT Demonstration programs
Experimental programs

Pit and fissure sealants

USE Dental sealants

Pituitary diseases

BT Endocrine diseases
NT Dwarfism
Hyperpituitarism
Hypopituitarism

Pituitary dwarfism

BT Dwarfism
Hypopituitarism

PKU

USE Phenylketonuria

Placebos

RT Drugs

Placenta

RT Abruptio placentae
Amniotic fluid
Maternal fetal exchange
Placenta accreta
Placenta praevia

Placenta accreta

BT Labor complications
RT Abruptio placentae

- Placenta
Placenta praevia
- Placenta praevia**
BT Labor complications
RT Abruptio placentae
Placenta
Placenta accreta
- Planned pregnancy**
BT Pregnancy
RT Family planning
Unplanned pregnancy
- Planning**
NT Disaster planning
Financial planning
Health facility planning
Health planning
Patient care planning
Program planning
Regional planning
Transition planning
RT Operations research
Strategic plans
Zoning
- Plant poisoning**
UF Poisonous plants
BT Poisoning
- Plastic surgery**
BT Surgery
- Play**
BT Recreation
RT Early childhood development
Games
Play therapy
Puppets
Recreation
Role playing
Sports
Toys
- Play therapy**
BT Psychotherapy
RT Play
Puppets
Role playing
Toys
- Playground equipment**
BT Recreational equipment
- Playground injuries**
BT Recreational injuries
- Playground safety**
BT Recreational safety
- Playgrounds**
BT Recreational facilities
RT Recreational equipment
Recreational injuries
- Plumbing codes**
BT Building codes
RT Antiscald devices
Hot water heaters
Scalds
Water temperature
- Pluralism**
USE Cultural diversity
- PMS**
UF Premenstrual syndrome
BT Menstruation disorders
RT Amenorrhea
Dysmenorrhea
- Pneumococcal infections**
BT Strep infections
RT Rheumatic fever
Scarlet fever
- Pneumonia**
BT Communicable diseases
Lung diseases
Respiratory diseases
- Point of service plans**
SN Type of managed care plan in which members are given a choice as to how they receive services (whether through HMOs, PPOs, or a fee for service plan) at the time medical services are needed
BT Health insurance
Managed care
RT Individualized health plans
- Poison control centers**
BT Resource centers
RT Emergency medical services
Hotlines
Poisoning
- Poisoning**
UF Toxic disorders
BT Injuries
NT Food poisoning
Lead poisoning
Plant poisoning
RT Alcohol intoxication
External cause of injury codes
Poison control centers
Poisons
Toxicology
- Poisonous plants**
USE Plant poisoning
- Poisons**
RT Pesticides
Poisoning
Teratogens
Toxicology
- Poland**
BT Developing countries
Europe
- Policy analysis**
RT Policy development
Public policy
- Policy development**
RT Administrative policy
Advisory committees
Governing boards
Policy analysis
Public policy
- Poliomyelitis**
UF Infantile paralysis
BT Communicable diseases
Spinal diseases
Virus diseases
RT Immunization
- Political processes**
NT Campaigns
Lobbying
RT Social change
- Political systems**
RT Economics
Federalism
Government
- Polycystic kidney disease**
BT Hereditary diseases
Kidney diseases
RT Tumors
- Polyostotic fibrous dysplasia**
USE McCune Albright syndrome
- Polyradiculoneuritis**
USE Guillain Barre syndrome
- Population density**
BT Measures
RT Population dynamics
Population growth
Rural population
Urban population
- Population dynamics**
NT Immigration
Population growth
RT Population density
Rural population

- Urban population
- Population growth**
 BT Population dynamics
 RT Birth rates
 Mortality rates
 Population density
 Rural population
 Urban population
- Population surveillance**
 BT Health surveys
 RT Communicable disease control
 Injury surveillance systems
 Statistics
- Porphyrias**
 BT Hereditary diseases
 Metabolic diseases
 Skin diseases
- Positivism**
 BT Personality traits
 RT Optimism
- Posters**
 BT Audiovisual materials
 RT Art
- Postmenopause**
 BT Menopause
 RT Age factors
 Aging
 Hormone replacement therapy
 Osteoporosis
- Postnatal care**
 SN Care provided for newborns after birth
 BT Infant care
 RT Infant health
 Perinatal care
 Postpartum care
- Postoperative care**
 UF Postsurgical care
 BT Patient care
 RT Surgery
- Postpartum care**
 SN Health care provided for the mother after delivery
 NT Breast care
 RT Maternal health services
 Perinatal care
 Postnatal care
 Puerperium
- Postpartum depression**
 UF Postpartum psychoses
 BT Depression
 RT Attachment behavior
- Maternal mental health
 Mother child relations
- Postpartum disorders**
 USE Puerperal disorders
- Postpartum period**
 USE Puerperium
- Postpartum psychoses**
 USE Postpartum depression
- Postpartum sterilization**
 BT Sterilization
 RT Sterilization reversal
 Tubal ligation
- Postpartum women**
 BT Women
 RT Pregnant women
 Puerperium
- Postsecondary education**
 BT Education
 RT Adult education
 Colleges
 Continuing education
 Vocational education
- Postsurgical care**
 USE Postoperative care
- Posttraumatic stress disorder**
 UF PTSD
 BT Neuroses
 RT Traumatic neurosis
- Poverty**
 UF Indigence
 BT Social problems
 RT Low income groups
 Socioeconomic factors
 Unemployment
 Uninsured persons
- Power of attorney**
 BT Legal processes
 RT Living wills
 Right to die
 Right to refuse treatment
 Right to treatment
- PPOs**
 USE Preferred provider organizations
- Practical nursing**
 SN Practical experience in nursing care without formal training
 BT Nursing
- Practicums**
 BT Preservice training
- Prader Willi syndrome**
 BT Congenital abnormalities
 Obesity
 Syndromes
 RT Mental retardation
- Precocious development**
 BT Human development
 RT Adolescent development
 Child development
 Delayed development
 Developmental stages
 Physical development
 Psychological development
- Precocious puberty**
 BT Endocrine sexual disorders
 Puberty
 RT Congenital adrenal hyperplasia
 Delayed puberty
- Preconception care**
 RT Prenatal care
- Preconceptional nutrition**
 BT Nutrition
 RT Nutrition monitoring
 Prenatal nutrition
- Prediction**
 BT Methods
 RT Probability
 Psychosocial predictors
 Testing
- Predisposing factors**
 USE Predisposition
- Predisposition**
 SN A latent susceptibility to disease that may be activated under certain conditions
 UF Predisposing factors
 RT Diseases
 Disorders
 Genetics
- Preclampsia**
 BT Pregnancy toxemias
 RT Pregnancy induced hypertension
- Preferred provider organizations**
 SN Fee-for-service system in which individuals have lower deductibles, coinsurance, or charges if they choose a provider taking part in the plan

UF PPOs
 BT Organizations
 RT Health insurance
 Health maintenance
 organizations
 Provider participation

Pregnancy

UF Childbearing
 BT Reproduction
 NT Adolescent pregnancy
 Childbirth
 Delayed childbearing
 First pregnancy trimester
 High risk pregnancy
 Labor
 Multiple pregnancy
 Planned pregnancy
 Pregnancy in diabetics
 Premarital pregnancy
 Prolonged pregnancy
 Second pregnancy trimester
 Surrogate pregnancy
 Third pregnancy trimester
 Unplanned pregnancy
 Unwanted pregnancy
 RT Alcohol use during pregnancy
 Drug use during pregnancy
 Fertilization
 Gestational weight gain
 Maternal fetal exchange
 Nausea gravidarum
 Pregnancy counseling
 Prenatal education
 Pseudopregnancy
 Smoking during pregnancy

Pregnancy complications

BT Obstetrical complications
 NT Ectopic pregnancy
 Gestational diabetes
 Labor complications
 Maternal phenylketonuria
 Pregnancy induced
 hypertension
 Pregnancy toxemias
 Septic abortion
 Spontaneous abortion
 RT Drug use during pregnancy
 Fetal death
 High risk pregnancy
 Induced abortion
 Pregnancy outcome
 Preterm birth
 Smoking during pregnancy
 Therapeutic abortion

Pregnancy counseling

RT Genetic counseling
 Pregnancy

Pregnancy in diabetics

SN Pregnancy in women who
 already have diabetes; do not
 confuse with gestational diabetes,
 which occurs as a result of
 pregnancy
 BT Pregnancy
 RT Diabetes mellitus
 High risk pregnancy

**Pregnancy induced
hypertension**

BT Hypertension
 Pregnancy complications
 RT Preeclampsia
 Pregnancy toxemias

Pregnancy loss

BT Pregnancy outcome
 RT Abortion
 Fetal death
 Perinatal bereavement

Pregnancy outcome

NT Pregnancy loss
 Prematurity
 RT Pregnancy complications

Pregnancy tests

BT Obstetrical tests

Pregnancy toxemias

BT Metabolic diseases
 Pregnancy complications
 NT Hyperemesis gravidarum
 Preeclampsia
 RT Pregnancy induced
 hypertension

Pregnant adolescents

BT Adolescents
 RT Adolescent pregnancy

Pregnant women

BT Women
 NT Substance abusing pregnant
 women
 RT Postpartum women
 Prenatal education

Prejudice

USE Social bias

Premarital pregnancy

BT Pregnancy
 RT Unplanned pregnancy
 Unwanted pregnancy

Premature infant diseases

BT Neonatal diseases
 NT Bronchopulmonary dysplasia
 Respiratory distress syndrome

Retinopathy of prematurity

Premature infants

BT Infants
 RT Failure to thrive
 Low birthweight infants
 Neonates
 Newborn infants
 Premature labor
 Prematurity

Premature labor

UF Preterm labor
 BT Labor complications
 RT False labor
 Premature infants
 Premature rupture of
 membranes
 Preterm birth

**Premature rupture of
membranes**

BT Labor complications
 RT Abruptio placentae
 Induced labor
 Premature labor

Prematurity

BT Pregnancy outcome
 RT Low birthweight
 Premature infants
 Preterm birth

Premedication

BT Drug therapy

Premenstrual syndrome

USE PMS

Prenatal addiction

BT Substance dependence
 RT Drug addiction
 Fetal alcohol syndrome
 Neonatal addiction

Prenatal care

UF Antenatal care
 NT Prenatal diagnosis
 RT Access to prenatal care
 Childbirth education
 Early intervention
 Early intervention services
 Fetal monitoring
 Maternal health services
 Obstetrical care
 Preconception care
 Prenatal clinics
 Prenatal development
 Prenatal diagnosis
 Prenatal education
 Ultrasonography

Prenatal clinics

BT Clinics
RT Prenatal care

Prenatal development

BT Physical development
NT Fetal development
RT Developmental screening
Developmental stages
Embryo
Fetal alcohol effects
Fetal alcohol syndrome
Fetus
Prenatal care
Prenatal diagnosis
Prenatal influences
Teratogens

Prenatal diagnosis

SN Process by which the health of the fetus is determined
BT Prenatal care
NT Alpha fetoprotein test
Amniocentesis
Chorionic villi sampling
RT Congenital abnormalities
Genetic counseling
Prenatal care
Prenatal development

Prenatal education

SN Educating women to have a healthy pregnancy; may include education about the process of giving birth
BT Health education
NT Childbirth education
RT Pregnancy
Pregnant women
Prenatal care

Prenatal influences

BT Environmental influences
RT Alcohol use during pregnancy
Drug use during pregnancy
Fetal alcohol effects
Perinatal influences
Prenatal development
Teratogens

Prenatal nutrition

SN Nutrition for women during pregnancy
BT Maternal nutrition
RT Preconceptional nutrition

Prenatal screening

RT Developmental screening
Genetic screening
Neonatal screening

Prepaid health plans

BT Health insurance
RT Health maintenance organizations
Provider participation

Preschool children

SN Children ages 2-5
BT Young children
RT Early childhood education
Kindergarten
School age children

Preschool education

USE Early childhood education

Prescription drugs

BT Drugs
RT Nonprescription drugs

Prescription insurance

USE Pharmaceutical insurance

Preservice training

BT Training
NT Practicums

Press releases

BT Publicity
RT Advertising
Public awareness materials
Public service announcements

Preterm birth

BT Childbirth
RT Low birthweight
Pregnancy complications
Premature labor
Prematurity

Preterm labor

USE Premature labor

Pretests posttests

BT Tests
RT Testing

Prevalence

BT Epidemiology
NT Incidence
RT Demography

Prevention

SN More specific term recommended
NT Burn prevention
Crime prevention
Disease prevention
Fire prevention
Injury prevention
Substance abuse prevention
Suicide prevention

Violence prevention
RT Health promotion
Health screening
Prevention programs
Prevention services

Prevention programs

BT Programs
NT Family support programs
Immunization programs
Lead poisoning prevention programs
Substance abuse prevention programs
RT 1990 objectives for the nation
Educational programs
Prevention
Prevention services
Substance abuse prevention
Suicide prevention

Prevention services

BT Services
NT Preventive health services
RT Early intervention services
Information services
Prevention
Prevention programs

Preventive health services

BT Health services
Prevention services
NT Anticipatory guidance
RT Immunization

Preventive medicine

SN Branch of study and practice of medicine that aims at the prevention of disease and the promotion of health
UF Prophylaxis
BT Medicine
RT Disease prevention
Health screening
Holistic health
Hygiene
Immunization
Patient education
Well child care

Previous abortion

SN Abortion within the previous 6 months
BT Abortion
RT Abortion
High risk pregnancy

Primary care

UF Ambulatory care
BT Patient care
RT Outpatients
Secondary care

- Tertiary care
- Primary care facilities**
 BT Health facilities
 RT Community health centers
 Migrant health centers
 Secondary care centers
- Primary education**
 USE Elementary education
- Primary prevention**
 BT Disease prevention
- Principals**
 BT School personnel
- Prisoners**
 UF Inmates
 NT Incarcerated women
 Incarcerated youth
 RT Correctional institutions
 Crime
 Offenders
- Prisons**
 USE Correctional institutions
- Privacy**
 USE Confidentiality
- Private agencies**
 USE Private sector
- Private sector**
 UF Private agencies
 NT Business
 Industry
 RT Privatization
- Privatization**
 SN The process whereby functions that were formerly undertaken by government or assets owned by government are delegated instead to the private sector.
 UF Contracting out
 Outsourcing
 RT Business
 Contract services
 Government role
 Private sector
 Public agencies
 Public policy
 Public private partnerships
- Privileged communication**
 USE Confidentiality
- Probability**
 BT Statistical analysis
- RT Prediction
- Problem solving**
 BT Life skills
 RT Cognitive development
 Conflict resolution
 Decision making skills
 Dispute resolution
 Learning
 Learning activities
- Process evaluation**
 BT Evaluation
- Product labeling**
 SN Refers to regulatory concept; for psychological and sociological concept, use Labeling
 BT Regulations
 NT Drug labeling
 Food labeling
 Toy labeling
- Product safety**
 BT Safety
 RT Consumer protection
 Flammable fabrics
 Flammable substances
 Furniture
 Infant equipment
 Recreational equipment
- Productivity**
 BT Economic factors
 RT Cost effectiveness
 Economics
- Professional education**
 BT Education
 NT Dental education
 Internship and residency
 Medical education
 Nursing education
 RT Careers
 Continuing education
 Dental education
 Dental schools
 Distance education
 Inservice training
 Medical schools
 Nursing schools
 Paraprofessional education
- Professional ethics**
 BT Ethics
 NT Medical ethics
 RT Bioethics
 Ethicists
 Medical ethics
 Professional impairment
- Professional impairment**
 NT Physician impairment
 RT Medical malpractice
 Negligence
 Professional ethics
- Professional personnel**
 BT Personnel
 NT Adolescent health professionals
 Anthropologists
 Audiologists
 Child development specialists
 Chiropractors
 Clergy
 Counselors
 Dentists
 Ethicists
 Firefighters
 Geneticists
 Health facility administrators
 Infertility specialists
 Judges
 Lactation specialists
 Lawyers
 Librarians
 Mental health professionals
 Nurses
 Nutritionists
 Optometrists
 Pharmacists
 Pharmacologists
 Scientists
 Social workers
 Speech pathologists
 Teachers
 Therapists
 RT Allied health personnel
- Professional review organizations**
 SN Any group of medical professionals or a health care review company that includes licensed medical professionals approved by the state insurance department to analyze the quality and appropriateness of care rendered to patients.
 UF Peer review organizations
 Professional standards review organizations
 BT Organizations
 RT Evaluation
 Standards
- Professional societies**
 NT Dental societies
 Medical societies
 Nursing societies
 Pharmaceutical societies
 RT Associations

- Organizations
- Professional standards review organizations**
USE Professional review organizations
- Professional training**
BT Training
NT Internship and residency
RT Careers
- Progeria**
BT Bone diseases
 Endocrine diseases
RT Atherosclerosis
 Dwarfism
- Program budgeting**
BT Budgeting
 Program management
RT Program planning
- Program coordination**
UF Coordination
BT Program management
RT Service coordination
- Program costs**
USE Costs
- Program descriptions**
BT Publications
RT Reports
- Program development**
BT Development
 Program planning
RT Program improvement
- Program evaluation**
BT Evaluation
- Program improvement**
BT Program planning
RT Program development
- Program management**
BT Administration
NT Program budgeting
 Program coordination
- Program planning**
BT Planning
NT Program development
 Program improvement
RT Program budgeting
- Programs**
SN Systems of services, opportunities, or projects, usually designed to meet a social need
- NT Community programs
 Comprehensive programs
 Corporate programs
 County programs
 CSHN programs
 Demonstration programs
 Developmental disability programs
 Early intervention programs
 Educational programs
 Employment programs
 Government programs
 Health programs
 Intergenerational programs
 International programs
 Model programs
 National programs
 Nutrition programs
 Peer support programs
 Pilot projects
 Prevention programs
 Recreational programs
 Rehabilitation programs
 Research programs
 Residential programs
 Safety programs
 School linked programs
 Self help programs
 Social programs
 University affiliated programs
 Victim witness programs
 Waiver programs
RT Services
- Progress reports**
BT Reports
RT Final reports
 Technical reports
- Progressive muscular atrophy**
USE Spinal muscular atrophy
- Progressive neuropathic muscular atrophy**
USE Peroneal muscular atrophy
- Prolonged pregnancy**
BT Pregnancy
RT Induced labor
- Prophylaxis**
USE Preventive medicine
- Proposal writing**
UF Grant writing
BT Writing
RT Grants management
 Proposals
 Requests for proposals
 Research proposals
- Proposals**
SN Documents written to apply for grants or other funds
NT Research proposals
RT Grants
 Proposal writing
 Requests for proposals
- Proposed legislation**
BT Legislation
- Prospective payment system**
BT Reimbursement
RT Diagnosis related groups
 Fees and charges
- Prospective studies**
BT Longitudinal studies
RT Retrospective studies
- Prostheses**
BT Medical equipment
- Prosthodontics**
BT Dentistry
RT Orthodontics
- Prosthodontists**
BT Dentists
RT Orthodontists
- Prostitution**
BT Crime
 Sexual behavior
- Protective clothing**
BT Safety equipment
RT Injury prevention
 Occupant protection
- Protective equipment**
USE Safety equipment
- Protective factors**
RT Psychosocial factors
- Protein deficiency disorders**
BT Nutrition disorders
RT Magnesium deficiency
- Proteins**
BT Food
 Nutrients
NT Antibodies
 Enzymes
RT Amino acids
 Calories
 Carbohydrates
 Fats
- Protocols**
RT Guidelines

- Research methodology
Therapeutics
- Provider networks**
RT Health services delivery
Independent practice associates
- Provider participation**
BT Participation
RT Health insurance
Parent participation
Preferred provider organizations
Prepaid health plans
- Provider surveys**
BT Surveys
- Prune belly syndrome**
BT Congenital abnormalities
Syndromes
- Pseudo Hurler polydystrophy**
USE Mucopolidosis
- Pseudodementia**
USE Factitious disorders
- Pseudopregnancy**
SN False pregnancy, often brought on by hysteria and psychological problems
UF False pregnancy
BT Gynecological diseases
Psychosomatic disorders
RT Pregnancy
- Pseudopsychoses**
USE Factitious disorders
- Psychedelic drugs**
BT Drugs
NT LSD
RT Hallucinogens
Illicit drugs
- Psychiatric clinics**
UF Mental health clinics
BT Clinics
RT Community mental health centers
Psychiatric hospitals
- Psychiatric disorders**
USE Mental disorders
- Psychiatric hospitalization**
BT Hospitalization
- Psychiatric hospitals**
UF Mental health hospitals
- Mental hospitals
BT Hospitals
RT Community mental health centers
Halfway houses
Psychiatric clinics
- Psychiatric insurance**
BT Health insurance
- Psychiatric nurses**
BT Mental health professionals
Nurses
- Psychiatric nursing**
BT Nursing
- Psychiatrists**
BT Medical personnel
Mental health professionals
NT Orthopsychiatrists
Pediatric psychiatrists
RT Psychotherapists
- Psychiatry**
BT Medicine
NT Orthopsychiatry
Pediatric psychiatry
- Psychological abuse**
USE Emotional abuse
- Psychological characteristics**
BT Individual characteristics
RT Emotional maturity
Personality traits
Psychological needs
- Psychological development**
BT Human development
NT Cognitive development
Emotional development
Moral development
Psychosocial development
RT Adolescent development
Brain
Child development
Delayed development
Developmental psychology
Developmental stages
Physical development
Precocious development
- Psychological evaluation**
BT Evaluation
- Psychological needs**
UF Emotional needs
RT Affection
Alcohol dependence
Delay of gratification
Dependency
- Drug dependence
Emotional immaturity
Love
Needs assessment
Psychological characteristics
- Psychologists**
BT Mental health professionals
School personnel
NT Adolescent psychologists
Child psychologists
School psychologists
RT Psychotherapists
- Psychology**
BT Behavioral sciences
NT Applied psychology
Developmental psychology
Health care psychology
RT Psychophysiology
- Psychomotor development**
BT Motor development
NT Speech development
RT Motor skills
Perceptual development
- Psychomotor skills**
USE Motor skills
- Psychopathology**
BT Pathology
RT Mental disorders
- Psychophysiological disorders**
USE Psychosomatic disorders
- Psychophysiology**
SN Branch of psychology dealing with the physiological correlates of cognitive, emotional, and behavioral processes
BT Physiology
RT Psychology
- Psychoses**
BT Mental disorders
NT Bipolar disorder
Chronic psychosis
Paranoia
Schizophrenic disorders
RT Neuroses
- Psychosexual behavior**
USE Sexual behavior
- Psychosexual development**
SN Maturation of the cognitive and emotional aspects of sexuality, such as sexual identity, beliefs, and attitudes; for physical

maturation, see Sexual development
 BT Psychosocial development
 NT Homosexuality
 RT Developmental screening
 Emotional development
 Sexual behavior
 Sexual development
 Sexual identity
 Sexuality

Psychosexual disorders

BT Personality disorders
 NT Psychosexual dysfunctions

Psychosexual dysfunctions

BT Psychosexual disorders

Psychosocial development

UF Social development
 BT Psychological development
 NT Personality development
 Psychosexual development
 RT Body image
 Emotional development
 Moral development

Psychosocial factors

BT Social factors
 RT Protective factors

Psychosocial predictors

BT Measures
 RT Prediction

Psychosomatic disorders

SN Physical disorders caused by psychological factors
 UF Psychophysiological disorders
 BT Mental disorders
 NT Pseudopregnancy
 RT Anorexia nervosa
 Bulimia
 Eating disorders
 Factitious disorders

Psychotherapists

BT Mental health professionals
 Therapists
 RT Psychiatrists
 Psychologists

Psychotherapy

BT Therapeutics
 NT Art therapy
 Behavior modification
 Crisis intervention
 Group therapy
 Holistic health
 Individual therapy
 Play therapy
 Reality therapy

Relationship therapy
 RT Bibliotherapy
 Cognitive therapy
 Relaxation techniques

PTSD

USE Posttraumatic stress disorder

Puberty

BT Developmental stages
 NT Precocious puberty
 RT Adolescent development
 Age factors
 Maternal age
 Menopause
 Sexual development

Public agencies

BT Agencies
 NT Public health agencies
 RT City agencies
 County agencies
 Federal agencies
 Privatization
 Regional agencies
 State agencies

Public assistance

SN Aid, such as food or money given by governments to financially needy individuals
 BT Financial support
 NT Medical assistance
 RT Entitlements
 Government financing
 Welfare programs

Public awareness campaigns

BT Campaigns
 RT Public broadcasting
 Public service announcements

Public awareness materials

BT Resource materials
 NT Brochures
 Materials for children
 Pamphlets
 RT Exhibits
 Low literacy materials
 Press releases
 Public service announcements

Public broadcasting

UF Public radio
 Public television
 RT Public awareness campaigns
 Public service announcements

Public education

SN Education in public tax-supported schools that is managed by the local governmental

authority; for educating the public, use either Consumer education or Health education
 BT Education
 RT Public schools
 School districts
 State departments of education

Public financing

USE Government financing

Public health

UF Community health
 BT Social problems
 NT Communicable disease control
 RT Disease notification
 Environmental pollution
 Health policy
 Health promotion
 Health supervision
 Occupational safety and health
 Public health dentistry
 Public health services

Public health agencies

BT Public agencies

Public health dental hygienists

BT Dental hygienists

Public health dentistry

BT Dentistry
 RT Public health
 Public health education

Public health dentists

BT Dentists

Public health education

BT Education
 RT Medical education
 Public health dentistry
 Public health nursing
 Public health schools

Public health infrastructure

RT Access to health care
 Public hospitals

Public health nurses

BT Registered nurses

Public health nursing

BT Public health services
 RT Public health education

Public health nutrition

BT Nutrition
 NT Recommended dietary allowances

RT Nutrition attitudes
Nutrition policy

Public health nutritionists

BT Nutritionists

Public health physicians

BT Physicians

Public health programs

BT Health programs

NT 1990 objectives for the nation
Healthy People 2000
Healthy People 2010

RT Public health services

Public health schools

BT Colleges

RT Dental schools
Medical schools
Nursing schools
Pharmacy schools
Public health education

Public Health Service Act

BT Federal legislation

Public Health Service Act, Title X

BT Federal legislation

Public health services

BT Health services

NT Public health nursing

RT Community health services
Public health
Public health programs
Public hospitals

Public hospitals

BT Hospitals

RT Public health infrastructure
Public health services

Public housing

UF Housing projects

BT Housing

Public libraries

BT Libraries

RT Special libraries

Public opinion

BT Attitudes

RT Public relations

Public policy

NT Health policy
Nutrition policy
Social policy

RT Administrative policy
Policy analysis

Policy development
Privatization
Revenue sharing

Public private partnerships

RT Coalitions

Privatization

Relationships

Public radio

USE Public broadcasting

Public relations

BT Relationships

RT Advertising

Consumer satisfaction

Public opinion

Publicity

Public schools

BT Schools

RT Public education

Public service announcements

BT Advertising

Information dissemination

Publicity

RT Campaigns

Health promotion

Mass media

Media campaigns

Press releases

Public awareness campaigns

Public awareness materials

Public broadcasting

Radio

Television

Public speaking

BT Communication

RT Speech

Public television

USE Public broadcasting

Publications

BT Resource materials

NT Atlases

Bibliographies

Book reviews

Brochures

Calendars

Coloring books

Comic books

Conference proceedings

Cookbooks

Dictionaries

Directories

Electronic publications

Encyclopedias

Fiction

Forms

Government information

Government publications

Indexes

Literature reviews

Manuals

Medical reference books

Pamphlets

Periodicals

Program descriptions

Reports

Research reviews

Textbooks

Thesauri

Workbooks

RT Graphic design

Publicity

NT Press releases

Public service announcements

RT Advertising

Health fairs

Health promotion

Mass media

Public relations

Puerperal disorders

UF Postpartum disorders

BT Obstetrical complications

NT Lactation disorders

Puerperium

SN The 42-day period following childbirth and the expulsion of the placenta and membranes

UF Postpartum period

BT Reproduction

RT Lactation

Postpartum care

Postpartum women

Puerto Ricans

BT Hispanic Americans

RT Cuban Americans

Mexican Americans

Puerto Rico

BT United States

West Indies

RT Caribbean region

Virgin Islands

Pulmonary disorders

USE Lung diseases

Pulmonary hypertension

BT Hypertension

Lung diseases

NT Persistent fetal circulation syndrome

Punishment

USE Discipline

Puppets

BT Toys
 RT Games
 Play
 Play therapy

Pyridoxine

USE Vitamin B 6

Pyrosis

USE Heartburn

Q**Quackery**

USE Misinformation

Quadriplegia

BT Paralysis
 RT Injuries
 Paraplegia
 Spinal cord injuries

Quadruplets

BT Multiple births
 Siblings
 RT Quintuplets
 Triplets
 Twins

Qualitative evaluation

BT Evaluation
 RT Observation

Quality assurance

BT Management
 NT Total Quality Management
 Utilization review
 RT Accountability
 Consumer protection
 Operations research
 Patient satisfaction

Quantitative evaluation

BT Evaluation

Questionnaires

BT Data collection
 Measures

Quintuplets

BT Multiple births
 Siblings
 RT Quadruplets
 Triplets
 Twins

R**Race**

SN A human population distinguishable as a separate group by physical characteristics related to heredity
 BT Physical characteristics
 RT Ethnic factors
 Ethnic groups
 Minority groups
 Racial factors
 Sociocultural factors

Rachitis

USE Rickets

Racial discrimination

UF Ethnic discrimination
 BT Social discrimination
 RT Civil rights
 Equal opportunities
 Racism

Racial factors

SN Factors related to one's race; distinguish from Ethnic factors
 BT Ethnic factors
 RT Cultural barriers
 Cultural competence
 Cultural diversity
 Hate crime
 Race
 Racism
 Social factors

Racial groups

USE Ethnic groups

Racism

BT Social bias
 RT Racial discrimination
 Racial factors

Radiation

UF Irradiation
 RT Hazardous materials
 Radiation therapy
 Radiography

Radiation injuries

BT Injuries
 RT Radiation therapy
 Tumors

Radiation therapy

BT Therapeutics
 RT Radiation
 Radiation injuries

Radio

BT Mass media
 RT Media violence
 Public service announcements
 Television

Radiography

BT Diagnostic imaging
 NT Mammography
 Ultrasonography
 RT Radiation

Radiologists

BT Medical personnel

Radiology

BT Medicine

Radon

BT Chemicals
 RT Environmental exposure
 Environmental health

Railroad crossings

USE Railroads

Railroads

UF Railroad crossings
 Trains
 BT Transportation
 RT Aircraft
 Motor vehicles
 Occupants

Rape

SN A form of sexual assault involving penetration
 BT Sexual abuse
 Sexual assault
 Sexual intercourse
 RT Aggression

Rape crisis centers

BT Resource centers
 RT Counseling
 Counselors
 Hotlines

Rare diseases

SN Diseases in the United States that affect less than 200,000 people
 UF Orphan diseases
 BT Diseases
 RT Case control studies
 Orphan drugs
 Orphan medical foods

Rate setting and review

NT Diagnosis related groups
 RT Budgeting
 Cost containment

Cost effectiveness
Fees and charges
Health care costs

Rationing

USE Resource allocation

RDA

USE Recommended dietary allowances

Reading

RT Lipreading
Literacy

Reading disabilities

NT Dyslexia
RT Learning disabilities
School failure

Reading therapy

USE Bibliotherapy

Realia

SN Tangible objects or artifacts other than print or audiovisual materials
RT Art materials
Games
Toys

Reality therapy

BT Psychotherapy

Recipes

BT Cookery
RT Cookbooks
Menu planning

Recombinant DNA

USE Genetic engineering

Recommended dietary allowances

UF RDA
BT Dietary guidelines
Public health nutrition
RT Calories
Nutritional requirements

Recordkeeping

RT Government records
Records
Records management

Records

NT Birth certificates
Criminal histories
Death certificates
Government records
Growth charts
Medical records

Registries
School records
RT Archives
Recordkeeping
Records management

Records management

BT Management
RT Archives
Information systems
Knowledge management
Office management
Recordkeeping
Records

Recovering addicts

BT Substance abusers
RT Drug addiction
Drug rehabilitation
Recovering alcoholics
Substance abusers

Recovering alcoholics

BT Alcoholics
RT Alcohol rehabilitation
Children of alcoholics
Recovering addicts
Substance abusers

Recreation

NT Baseball
Basketball
Boating
Camping
Football
Games
Gymnastics
Hockey
Horseback riding
In line skating
Physical activity
Play
Skiing
Soccer
Sports
Swimming
Theater
Travel
RT Games
Play
Recreation therapy
Recreational equipment
Recreational facilities
Recreational injuries
Recreational programs
Recreational safety
Recreational services
Sports
Walking

Recreation therapy

BT Therapeutics

NT Art therapy
Dance therapy
Music therapy
RT Recreation
Sports
Theater

Recreational drug use

BT Drug use behavior

Recreational equipment

BT Hazards
NT Playground equipment
Skateboards
Sports equipment
Toys
Trampolines
RT Playgrounds
Product safety
Recreation

Recreational facilities

BT Facilities
NT Playgrounds
Swimming pools
Therapeutic camps
RT Community centers
Recreation

Recreational injuries

BT Injuries
NT Playground injuries
RT Aquatic injuries
Bicycle injuries
Fireworks
Playgrounds
Recreation
Sports injuries

Recreational programs

BT Programs
RT Recreation
Recreational services
Therapeutic camps

Recreational safety

BT Safety
NT Playground safety
RT Recreation
Water safety

Recreational services

BT Services
RT Recreation
Recreational programs
Youth services

Recruitment

SN Use for recruitment of health service personnel, including doctors and nurses
UF Personnel recruitment

RT Employment
Retention

Reducing diets

BT Diet
Weight management

Reference materials

BT Information sources
NT Bibliographies
Catalogs
Directories
Encyclopedias
Indexes
Medical reference books
RT Atlases
CD-ROMs
Databases
Resources for professionals

Referrals

BT Information services
RT Hotlines
Information sources

Reflex sympathetic dystrophy syndrome

BT Autonomic nervous system diseases
Syndromes

Reform

NT Health care reform
Welfare reform

Refugees

BT Migrants
RT Acculturation
Immigrants
Immigration
Undocumented immigrants

Region I

BT Federal Regions

Region II

BT Federal Regions

Region III

BT Federal Regions

Region IV

BT Federal Regions

Region IX

BT Federal Regions

Region V

BT Federal Regions

Region VI

BT Federal Regions

Region VII

BT Federal Regions

Region VIII

BT Federal Regions

Region X

BT Federal Regions

Regional agencies

BT Agencies
RT City agencies
County agencies
Federal agencies
Public agencies
State agencies

Regional factors

BT Geographic factors
RT Seasonal factors
Social factors
Sociocultural factors

Regional genetics networks

BT Organizations
RT SPRANS

Regional medical centers

BT Medical centers

Regional planning

BT Health planning
Planning
RT Statewide planning

Regional programs

BT Government programs

Registered nurses

UF RNs
BT Nurses
NT Nurse clinicians
Nurse practitioners
Public health nurses

Registries

SN Databases containing information about a specific topic, such as cases of birth defects, injuries, or health professionals in a specific field
UF Burn registries
BT Records
RT Directories

Regression analysis

USE Statistical regression

Regulations

NT Gun control
Product labeling

RT Drug labeling
Food labeling
Food safety
Legislation
Toy labeling
Unfunded mandates

Rehabilitation

BT Therapeutics
NT Drug rehabilitation
Physical therapy
Transition to independent living
Vocational rehabilitation
RT Disability evaluation
Habilitation
Occupational therapy
Speech therapy

Rehabilitation centers

BT Health facilities
NT Sheltered workshops
RT Independent living centers

Rehabilitation programs

BT Programs
NT Independent living programs
Youth in transition programs
RT Habilitation programs
Self help programs
Vocational rehabilitation

Reimbursement

NT Prospective payment system
RT Deductibles and coinsurance
Fees and charges

Relactation

SN Resumption of lactation after a long lapse
BT Lactation

Relationship therapy

SN Psychotherapeutic approach in which the relationship between the therapist and the client serves as the basis for therapy
BT Psychotherapy

Relationships

SN Associations between people, organizations, and concepts; more specific term recommended
NT Intergovernmental relations
Interpersonal relations
Public relations
RT Interagency cooperation
Intergenerational programs
Peer groups
Public private partnerships
Role

Relaxation techniques

BT Therapeutics
 RT Behavior modification
 Psychotherapy

Religion

SN Set of beliefs, values, and practices based on the teachings of one or more spiritual leaders
 UF Religious beliefs
 RT Beliefs
 Clergy
 Muslims
 Religious organizations
 Spirituality

Religious beliefs

USE Religion

Religious organizations

UF Churches
 Mosques
 Synagogues
 Temples
 BT Organizations
 RT Clergy
 Community agencies
 Religion

Reminder systems

SN Automated or other systems designed to remind patients about appointments
 BT Communication
 Information systems

Renal diseases

USE Kidney diseases

Repeat cesarean birth

BT Cesarean section
 RT Vaginal birth after cesarean

Reports

BT Publications
 NT Annual reports
 Final reports
 Progress reports
 Technical reports
 RT Program descriptions

Reproduction

NT Fertility
 Fertilization
 Insemination
 Menstruation
 Ovulation
 Pregnancy
 Puerperium
 RT Embryo
 Fetus
 Maternal age

Reproductive hazards
 Reproductive technologies

Reproductive behavior

NT Alcohol use during pregnancy
 Drug use during pregnancy
 Family planning
 Smoking during pregnancy
 RT Sexual behavior
 Sexual intercourse

Reproductive hazards

RT Reproduction
 Teratology

Reproductive health

RT Gynecological diseases
 Maternal health

Reproductive rights

BT Women's rights
 RT Abortion

Reproductive technologies

NT Artificial insemination
 Fertility enhancement
 In vitro fertilization
 Ovulation detection
 Ovulation induction
 RT Fertilization
 Genetic engineering
 Genetic screening
 Reproduction
 Technology

Requests for proposals

SN Documents that invite readers to submit proposals for program funding and that may describe what the proposals should contain
 UF Grants guidance
 RT Applications
 Contract services
 Proposal writing
 Proposals

Research

SN More specific term recommended
 NT Market research
 MCH research
 Medical research
 Nutrition research
 Operations research
 Pharmaceutical research
 Research methodology
 Studies
 RT Statistical data

Research design

BT Research methodology
 NT Case control studies

Comparison groups
 Control groups
 Double blind studies
 Field studies
 Longitudinal studies
 Sampling studies

Research methodology

BT Research
 NT Case studies
 Comparative analysis
 Data analysis
 Data collection
 Data linkage
 Focus groups
 Observation
 Research design
 RT Field studies
 Methods
 Models
 Protocols
 Selection bias

Research personnel

BT Personnel
 NT Pharmacologists

Research programs

BT Programs
 NT Experimental programs
 RT Demonstration programs

Research proposals

BT Proposals
 RT Grants
 Proposal writing

Research reviews

BT Publications
 RT Literature reviews

Research skills**Residential care**

SN Care provided by trained personnel in residential institutions, such as nursing homes and group homes; distinguish from Home care
 BT Patient care
 RT Caregivers
 Group homes
 Halfway houses
 Institutionalization
 Nursing homes
 Pediatric nursing homes
 Residential facilities
 Residential programs

Residential facilities

BT Facilities
 NT Group homes

Halfway houses
Hospices
Independent living centers
Nursing homes
RT Facility design and construction
Housing
Residential care

Residential injuries

SN Injuries occurring in homes
BT Injuries
RT Household safety

Residential programs

SN Programs for people who live in residential institutions, outside their own homes
BT Programs
RT Independent living programs
Residential care

Resilience

BT Personality traits

Resource allocation

UF Health care rationing
Rationing
RT Administration
Budgeting
Budgets
Cost effectiveness
Costs
Health planning
Needs assessment
Service delivery systems
Underserved communities

Resource centers

UF Information centers
BT Information sources
NT Clearinghouses
Family resource centers
Poison control centers
Rape crisis centers
RT Libraries

Resource materials

NT Curricula
Public awareness materials
Publications
RT Electronic bulletin boards
Self help clearinghouses

Resource mothers

UF Maternal outreach workers
BT Paraprofessional personnel
RT Home visits
Outreach
Parent support services
Peer education

Resources for professionals

RT CD-ROMs
Databases
Reference materials

Respirators

USE Mechanical ventilators

Respiratory care units

BT Hospital units
Intensive care units

Respiratory diseases

UF Respiratory tract diseases
BT Diseases
NT Acute febrile respiratory illness
Apnea
Bronchial diseases
Common cold
Influenza
Lung diseases
Pneumonia
Respiratory instability
Rhinitis
Sinusitis
Tonsillitis
Tracheoesophageal fistula
RT Anoxia
Asphyxia
Choking
Mechanical ventilators

Respiratory distress syndrome

SN Do not confuse with Fetal distress, which occurs before birth
BT Lung diseases
Premature infant diseases
Syndromes
RT Asphyxia neonatorum

Respiratory instability

BT Respiratory diseases

Respiratory therapists

BT Therapists
RT Respiratory therapy

Respiratory therapy

BT Allied health occupations
Therapeutics
NT Artificial respiration
Oxygen inhalation therapy
Ventilation
RT Physical therapy
Respiratory therapists

Respiratory tract diseases

USE Respiratory diseases

Respite care

SN Intermittent patient care that provides temporary relief for a family home caregiver
BT Patient care
RT Caregivers
Home care

Responsibility

BT Social behavior
NT Accountability
Individual responsibility
Legal responsibility
Social responsibility
RT Consumer protection

Restricted diets

BT Diet
NT Cholesterol restricted diets
Diabetic diets
RT Diet therapy

Retention

SN USE for the retention of health care providers and clients, including foster families
RT Recruitment

Retinal diseases

BT Eye diseases
NT Macular degeneration
Retinitis pigmentosa
Retinopathy of prematurity
RT Cockayne syndrome

Retinitis pigmentosa

BT Genetic disorders
Hereditary diseases
Retinal diseases
Vision disorders
RT Laurence Moon syndrome
Macular degeneration
Usher syndrome

Retinopathy of prematurity

UF Retrolental fibroplasia
Terry's syndrome
BT Premature infant diseases
Retinal diseases

Retirement

RT Employment

Retrolental fibroplasia

USE Retinopathy of prematurity

Retrospective studies

BT Case control studies
Longitudinal studies
RT Prospective studies

Rett syndrome

UF Cerebroatrophic hyperammonemia
 BT Brain diseases
 Syndromes
 RT Ataxia
 Congenital abnormalities

Revenue sharing

SN Distribution of a portion of federal tax revenues to state and municipal governments
 BT Federal aid
 RT Federal grants
 Grants
 Intergovernmental relations
 Public policy
 Taxes

Reye syndrome

BT Brain diseases
 Liver diseases
 Syndromes
 RT Aspirin

RH isoimmunization

BT Blood group incompatibility
 RT Fetal erythroblastosis
 Fetal transfusion

Rheumatic diseases

UF Rheumatism
 BT Connective tissue diseases
 Musculoskeletal diseases
 NT Gout
 Osteoarthritis
 Rheumatic fever
 Rheumatoid arthritis
 RT Pediatric rheumatologists
 Pediatric rheumatology

Rheumatic fever

BT Arthritis
 Fever
 Inflammations
 Rheumatic diseases
 Strep infections
 NT Rheumatic heart disease
 RT Pneumococcal infections
 Scarlet fever

Rheumatic heart disease

BT Autoimmune diseases
 Heart diseases
 Rheumatic fever
 RT Bacterial infections

Rheumatism

USE Rheumatic diseases

Rheumatoid arthritis

BT Arthritis

Autoimmune diseases
 Rheumatic diseases
 NT Juvenile rheumatoid arthritis
 Sjogren's syndrome

Rheumatologists

BT Internists
 RT Pediatric rheumatologists

Rheumatology

BT Internal medicine
 Medicine
 RT Pediatric rheumatology

Rhinitis

BT Inflammations
 Respiratory diseases

Rhode Island

BT New England
 United States

Rhythm method

BT Natural family planning

Ribonucleic acid

USE RNA

Rickets

UF Rachitis
 BT Bone diseases
 Metabolic diseases
 Vitamin deficiencies
 RT Vitamin D

Right to die

BT Patient rights
 RT Living wills
 Medical ethics
 Patient advocacy
 Power of attorney
 Technology dependence

Right to refuse treatment

BT Patient rights
 RT Informed consent
 Living wills
 Medical ethics
 Patient advocacy
 Power of attorney
 Right to withdraw treatment
 Right to withhold treatment

Right to treatment

BT Patient rights
 RT Living wills
 Medical ethics
 Parental consent
 Patient advocacy
 Power of attorney
 Right to withdraw treatment

Right to withdraw treatment

RT Right to refuse treatment
 Right to treatment

Right to withhold treatment

RT Life support care
 Medical ethics
 Right to refuse treatment
 Technology dependence
 Treatment withdrawal

Risk assessment

BT Assessment
 RT Risk factors

Risk factors

SN Use for all risk factors: medical, social, and psychological
 RT Alcohol abuse
 Alcohol consumption behavior
 Antisocial behavior
 Drug abuse
 Drug use behavior
 Feeding
 Food habits
 Hazards
 Impaired driving
 Obesity
 Risk assessment
 Self destructive behavior
 Self injurious behavior
 Sexual behavior
 Sleep position
 Tobacco use

Risk management

BT Fiscal management
 RT Financial risk

Risk taking

UF High risk behavior
 BT Behavior

RNA

UF Ribonucleic acid
 BT Genes
 RT DNA
 Genomics

RNs

USE Registered nurses

Rocky Mountain Region

SN A region of the United States that contains the Rocky Mountains; includes Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Utah, and Wyoming.
 BT Geographic regions
 RT United States

Role

SN Broad term; use as needed with organization names, facility names, population groups, etc.
 NT Community role
 School role
 Sex role
 RT Relationships

Role models

SN Real or imaginary persons regarded as a standard for emulation
 BT Models

Role playing

RT Games
 Learning activities
 Play
 Play therapy
 Theater

Rollerblading

USE In line skating

Rollover issues

SN Issues related to retaining a former primary health care provider when entering managed care
 RT Managed care

Rooming in care

SN Obstetrical care in which the infant shares the mother's room and is cared for by her with assistance from nursing personnel
 BT Infant care
 Obstetrical care
 RT Obstetrical nursing

Rubella

UF German measles
 BT Communicable diseases
 Virus diseases
 RT Immunization
 Measles

Rubeola

USE Measles

Rubinstein Taybi syndrome

BT Bone diseases
 Congenital abnormalities
 Mental retardation
 Syndromes

Runaways

BT Children
 RT Abandoned children
 Missing children

Rural environment

BT Environment
 RT Rural health
 Rural hospitals
 Rural population
 Urban environment

Rural health

BT Health
 RT Rural environment
 Rural hospitals
 Rural population
 Urban health

Rural hospitals

BT Hospitals
 RT Rural environment
 Rural health
 Rural population

Rural population

RT Demography
 Population density
 Population dynamics
 Population growth
 Rural environment
 Rural health
 Rural hospitals
 Suburban population
 Urban population

S**Saccharin**

BT Sweetening agents
 RT Aspartame

Safety

NT Agricultural safety
 Child safety
 Electrical safety
 Firearm safety
 Food safety
 Household safety
 Occupational safety and health
 Product safety
 Recreational safety
 School safety
 Traffic safety
 Water safety
 RT Injuries
 Injury prevention

Safety equipment

UF Protective equipment
 NT Antiscald devices
 Childproof containers
 Helmets
 Mouth protectors

Occupant restraints
 Protective clothing
 Smoke detectors
 Traffic signals
 RT Automatic occupant protection
 Injury prevention
 Ladders
 Occupant protection
 Sports equipment

Safety programs

BT Programs
 RT Educational programs
 Occupational safety and health

Safety seats

USE Car seats

Salaries

RT Operating costs

Salt

USE Sodium

Sampling studies

BT Research design
 RT Cross sectional studies
 Data collection

Sanitation

BT Communicable disease control
 RT Disease notification
 Hygiene
 Immunization

Sarcomas

USE Tumors

Satisfaction, consumer

USE Consumer satisfaction

Satisfaction, job

USE Job satisfaction

Scabies

SN A contagious dermatitis of humans and various animals caused by the itch mite, *Sarcoptes scabiei*
 BT Communicable diseases
 Parasitic diseases
 Skin diseases
 RT Dermatitis

Scalds

BT Burns
 RT Antiscald devices
 Hot water heaters
 Plumbing codes
 Water temperature

Scandinavia

- BT Europe
- NT Denmark
 - Norway
 - Sweden
- RT Developed countries

Scarlet fever

- BT Communicable diseases
 - Fever
 - Strep infections
- RT Pneumococcal infections
 - Rheumatic fever

Scheuermann's disease

- UF Adolescent kyphosis
 - Juvenile kyphosis
 - Vertebral epiphysitis
- BT Osteochondritis
 - Spinal diseases

SCHIP

- USE State Children's Health Insurance Program

Schizophrenic disorders

- BT Psychoses

Scholarships

- USE Financial support

School adjustment

- BT Adjustment

School age child care

- SN Care of school-age children before or after the school day
- BT Child care
- RT After school programs
 - Family child care
 - Latchkey children
 - Transitional child care

School age children

- BT Children
- RT Elementary education
 - Preschool children

School attendance

- RT Out of school youth
 - School dropouts

School based clinics

- BT Clinics
- RT Adolescent health services
 - Child health
 - Health education
 - School health
 - School health services

School based management

- SN Administrative system in which individual schools make their own management decisions
- BT Administration
- RT Boards of education
 - Decentralization
 - Decision making
 - Management
 - School role

School boards

- USE Boards of education

School breakfast programs

- BT Nutrition programs
- RT Child nutrition programs
 - School food services
 - School lunch programs

School buses

- BT Buses

School counseling

- BT Counseling
- RT Schools

School counselors

- BT Counselors
 - School personnel
- RT Schools

School dentistry

- BT Dentistry

School dentists

- BT Dentists
 - School personnel

School districts

- SN Local administrative units that operate schools or contract for school services in specific geographic areas
- UF School systems
- RT Boards of education
 - Local government
 - Public education
 - Schools
 - Zoning

School dropouts

- RT Juvenile delinquents
 - School attendance
 - School failure

School failure

- UF Academic failure
- RT Academic achievement
 - Educational attainment
 - Learning disabilities
 - Reading disabilities

School dropouts

School food services

- BT Food service
- RT School breakfast programs
 - School lunch programs

School health

- BT Health
- RT School based clinics
 - School health education
 - School health programs
 - School linked programs

School health education

- BT Health education
- RT School health

School health programs

- BT Health programs
- RT Adolescent health programs
 - Child health programs
 - School health

School health services

- BT Health services
- RT College health services
 - School based clinics
 - Sick child care

School linked programs

- BT Programs
- RT Health promotion
 - School health

School lunch programs

- BT Nutrition programs
- RT Child nutrition programs
 - School breakfast programs
 - School food services

School nurses

- BT Nurses
 - School personnel

School nursing

- BT Nursing

School performance

- USE Academic achievement

School personnel

- BT Personnel
- NT Principals
 - Psychologists
 - School counselors
 - School dentists
 - School nurses
 - School social workers
- RT Boards of education
 - Schools

School phobia

BT Phobias
RT Separation anxiety

School psychologists

BT Psychologists
RT Counselors
School psychology

School psychology

SN Branch of psychology that focuses on the training and certification of school psychologists
BT Educational psychology
RT Adolescent psychology
Child psychology
School psychologists

School readiness

SN Developmental level at which a child is prepared to adjust to school and to being a student
RT Child development
Early Head Start
Head Start

School records

BT Records
RT Medical records

School role

SN Role that schools play or are expected to play in the development of students
BT Role
RT Educational objectives
School based management
Schools

School safety

BT Safety
RT School violence
Schools

School social workers

BT School personnel
Social workers

School surveys

BT Surveys
RT Schools

School systems

USE School districts

School to work transition

BT Transitions
RT Graduation

School violence

BT Violence

RT School safety

Schools

SN More specific term recommended
NT Colleges
Elementary schools
Inclusive schools
Middle schools
Nursing schools
Public schools
Secondary schools
Urban schools
RT Education
School counseling
School counselors
School districts
School personnel
School role
School safety
School surveys

SCID

USE Severe combined immunodeficiency

Science

BT Occupations
NT Behavioral sciences
Biological sciences
Social sciences
RT Scientists

Scientists

BT Professional personnel
RT Science

Scleroderma

UF Dermatosclerosis
BT Connective tissue diseases
Skin diseases
RT Sjogren's syndrome

Scoliosis

BT Spinal diseases

Scotland

BT Developed countries
Great Britain
RT England
Wales

Screening

NT Developmental screening
Health screening
Substance use screening
RT EPSDT
Screening tests
Tests

Screening tests

BT Tests

RT Developmental screening
Genetic screening
Health screening
Screening
Substance use screening

Sealants

USE Dental sealants

Seasonal factors

RT Geographic factors
Regional factors

Seasonal farm workers

USE Farm workers

Seat belts

BT Occupant restraints
RT Car seats
Child safety
Injury prevention
Motor vehicle safety

Second hand smoke

USE Passive smoking

Second labor stage

BT Labor
RT Childbirth
First labor stage
Labor transition
Third labor stage
Trial of labor
Uterine contractions

Second pregnancy trimester

SN Weeks 15-28 of pregnancy
BT Pregnancy
RT First pregnancy trimester
Gestational age
Third pregnancy trimester

Secondary care

SN An intermediate level of health care, between primary care and tertiary care, provided by a physician in a medical specialty
BT Patient care
RT Primary care
Tertiary care

Secondary care centers

BT Health facilities
RT Primary care facilities
Tertiary care centers

Secondary disabilities

SN Disabilities arising out of previous conditions
BT Disabilities

Secondary schools

BT Schools
 NT High schools
 Junior high schools
 RT High school students
 Vocational education

Secrecy

RT Confidentiality

Sedatives

BT Drugs
 NT Barbiturates
 Heroin
 RT Analgesic drugs
 Anticonvulsive drugs
 Tranquilizing drugs

Seizures

NT Convulsions
 RT Fever
 Hyperphenylalaninemia

Selection bias

SN Generally used to refer to bias
 in selecting subjects for research
 RT Research methodology

Self assessment

USE Self evaluation

Self care

SN Medical care performed by
 patients; for self-care by children,
 such as being home alone when
 parents are at work, use Latchkey
 children
 BT Patient care
 NT Blood glucose self monitoring
 Self medication
 RT Activities of daily living
 Independent living
 Independent living centers
 Self examination

Self concept

UF Identity
 NT Body image
 RT Personality
 Self esteem

Self confidence

USE Self esteem

Self control

UF Self discipline
 Willpower
 BT Personality traits

Self destructive behavior

SN Behavior that deliberately or
 indirectly harms oneself

BT Behavior disorders

NT Attempted suicide
 Self injurious behavior
 Suicide

RT Behavior development
 Risk factors

Self determination

USE Individual responsibility

Self discipline

USE Self control

Self esteem

UF Self confidence
 BT Personality traits
 RT Body image
 Self concept

Self evaluation

UF Self assessment
 BT Evaluation
 RT Personality

Self examination

BT Physical examinations
 RT Breast care
 Breast lumps
 Self care

Self help clearinghouses

BT Clearinghouses
 RT Resource materials
 Support groups

Self help groups

USE Support groups

Self help programs

BT Programs
 RT Independent living programs
 Peer support programs
 Rehabilitation programs
 Support groups

Self injurious behavior

SN Self infliction of physical
 injuries
 BT Self destructive behavior
 RT Risk factors

Self medication

SN Use of medication not
 prescribed by doctor
 BT Self care
 RT Nonprescription drugs

Self responsibility

USE Individual responsibility

Selfishness

BT Personality traits

Selflessness

BT Personality traits

Senior high schools

USE High schools

Sensitivity

BT Personality traits
 NT Cultural sensitivity

Sensitivity training

BT Group therapy
 RT Group dynamics
 Interpersonal relations
 Social skills

Sensory impairments

NT Hearing disorders
 Vision disorders
 RT Physical disabilities

Separation anxiety

BT Anxiety
 RT Attachment behavior
 School phobia

Septic abortion

SN Abortion associated with an
 infection of the uterine tissue; more
 common after illegal abortions
 BT Abortion
 Pregnancy complications

Septic arthritis

USE Infectious arthritis

Septic shock

UF Toxic shock syndrome
 BT Infections
 Shock

Serum hepatitis

USE Hepatitis B

Service coordination

RT Integrated information systems
 Interagency cooperation
 Program coordination
 Service integration

Service delivery

NT Health services delivery
 Service delivery systems
 RT Service integration

Service delivery systems

SN Organizational and
 administrative aspects of service
 delivery
 BT Administration
 Service delivery

RT Communication
 Health services delivery
 Information dissemination
 Needs assessment
 Outreach
 Resource allocation
 Service integration

Service integration
 RT Health care systems
 Interagency cooperation
 Service coordination
 Service delivery
 Service delivery systems
 Services

Service learning
 SN Learning through community service or public service in a wider sphere, integrated with regular instruction in school or college
 BT Education
 Learning
 RT Community service

Service statistics
 BT Statistics

Services
 SN Work done for others as an occupation, such as in employment by government or in professions; more specific term recommended
 NT Ancillary services
 Child care
 Community based services
 Contract services
 Culturally competent services
 Food service
 Health services
 Human services
 Information services
 Nutrition services
 Outreach
 Prevention services
 Recreational services
 Social services
 Youth services
 RT Programs
 Service integration

Severe combined immunodeficiency
 UF SCID
 BT Congenital abnormalities
 Immunologic diseases
 RT Bone marrow transplantation
 Failure to thrive

Sex characteristics
 SN Physical and physiological differences between males and females
 UF Gender
 BT Individual characteristics
 RT Physical characteristics
 Sex determination
 Sex factors
 Sexual identity
 Social bias

Sex chromosome disorders
 BT Chromosome abnormalities
 Genetic disorders
 NT Fragile X syndrome
 Gonadal dysgenesis
 Hemophilia
 Klinefelter syndrome
 RT Hypogonadism
 Sex linked hereditary disorders

Sex determination
 SN Do not confuse with Sex preselection
 BT Genetic screening
 RT Amniocentesis
 Chromosomes
 Genes
 Sex characteristics
 Sex preselection

Sex differentiation disorders
 BT Congenital abnormalities
 NT Gonadal dysgenesis
 Hermaphroditism
 Klinefelter syndrome

Sex factors
 SN Physiological, psychological, or social differences between men and women, usually statistical
 RT Cultural factors
 Sex characteristics
 Sex linked developmental differences
 Sexism

Sex linked developmental differences
 SN Differences between males and females in specified areas of development
 RT Adolescent development
 Sex factors
 Sexual development

Sex linked hereditary disorders
 BT Genetic disorders
 Hereditary diseases
 NT Hemophilia

RT Sex chromosome disorders

Sex preselection
 SN Indicates a method to control genetic sex
 BT Genetic engineering
 RT Sex determination

Sex role
 SN Role that a person's gender plays in his or her life, or the behavior expected of a person based on his or her sex
 BT Role

Sexism
 BT Social bias
 RT Sex factors

Sexual abstinence
 USE Abstinence

Sexual abuse
 BT Crime
 NT Child sexual abuse
 Incest
 Rape
 RT Domestic violence
 Emotional abuse
 Family violence
 Physical abuse
 Sexual behavior
 Sexual harassment

Sexual assault
 SN Assault of a sexual nature involving such acts as rape and forced oral sex
 BT Assault
 NT Rape
 RT Aggression
 Sexual harassment

Sexual behavior
 UF Psychosexual behavior
 BT Behavior
 NT Abstinence
 Homosexuality
 Prostitution
 Sexual intercourse
 RT Psychosexual development
 Reproductive behavior
 Risk factors
 Sexual abuse
 Sexual development

Sexual development
 SN Maturation of the physical aspects of sexuality; for emotional and cognitive aspects, see Psychosexual development
 BT Physical development

RT Psychosexual development
 Puberty
 Sex linked developmental differences
 Sexual behavior

Sexual harassment

BT Crime
 Crime
 RT Gender discrimination
 Sexual abuse
 Sexual assault

Sexual health

BT Health

Sexual identity

RT Psychosexual development
 Sex characteristics

Sexual infantilism

USE Hypogonadism

Sexual intercourse

BT Sexual behavior
 NT Incest
 Rape
 RT Reproductive behavior

Sexual partners

BT Population Groups

Sexuality

BT Personality traits
 NT Adolescent sexuality
 RT Psychosexual development

Sexuality education

BT Family life education
 Health education
 RT Adolescent sexuality
 Contraception
 Sexually transmitted diseases

Sexually transmitted diseases

UF STDs
 Venereal diseases
 BT Communicable diseases
 Diseases
 NT AIDS
 Chlamydia infections
 Gonorrhea
 Herpes genitalis
 Syphilis
 RT AIDS related complex
 Bacterial infections
 Bloodborne pathogens
 Infertility
 Sexuality education
 Urogenital diseases
 Virus diseases

Shaken baby syndrome

BT Child abuse
 Syndromes
 RT Family violence
 Maltreated children
 Physical abuse

Sheehan syndrome

USE Hypopituitarism

Sheltered workshops

BT Rehabilitation centers

Shelters

SN Places that provide temporary lodging for people on an emergency basis, such as homeless persons, battered women, or other victims of family violence; for places that serve a specific population, combine with the appropriate population term (e.g., Battered women)
 UF Emergency shelters
 BT Facilities
 RT Community agencies
 Crisis intervention
 Homeless persons
 Soup kitchens

Shock

NT Septic shock

Short stature

RT Growth disorders

Shyness

USE Timidity

Siamese twins

USE Conjoined twins

Sibling rivalry

BT Attitudes
 RT Siblings

Siblings

UF Brothers
 Sisters
 BT Families
 NT Quadruplets
 Quintuplets
 Triplets
 Twins
 RT Families
 Grandparents
 Parents
 Sibling rivalry

Sick child care

SN Child care alternatives for children who are ill and already

involved in regular child care or school programs
 BT Child care
 RT Communicable disease control
 Health services
 Infection control
 Mildly ill children
 School health services

Sickle cell centers

BT Treatment centers

Sickle cell disease

BT Anemia
 Autosome disorders
 Ethnospecific disorders
 Hemoglobinopathies
 RT Blacks
 Sickle cell trait

Sickle cell trait

RT Sickle cell disease

Side effects

USE Drug effects

SIDS

UF Crib death
 Sudden infant death syndrome
 BT Syndromes
 RT Apnea
 Child death review
 Death
 Home monitoring
 Infant death
 Sleep apnea syndromes
 Sleep position
 Suffocation

Sign language

BT Languages
 RT Hearing disorders
 Language
 Lipreading

Simmonds disease

USE Hypopituitarism

Sincerity

BT Personality traits

Single fathers

BT Fathers
 Single parents

Single mothers

BT Mothers
 Single parents
 RT Working mothers
 Working women

Single parents

UF Unwed parents
 BT Parents
 NT Single fathers
 Single mothers
 RT Divorce

Sinusitis

BT Respiratory diseases
 RT Common cold

Sisters

USE Siblings

Sjogren's syndrome

BT Eye diseases
 Mouth diseases
 Rheumatoid arthritis
 Syndromes
 RT Lupus erythematosus
 Scleroderma

Skateboards

BT Recreational equipment
 RT In line skating

Skiing

BT Recreation
 RT Boating
 Diving
 Gymnastics
 Horseback riding
 In line skating
 Swimming
 Team sports

Skilled nursing facilities

BT Nursing homes
 RT Intermediate care facilities

Skim milk

BT Milk
 RT Whole milk

Skin cancers

UF Melanoma
 BT Cancer
 Skin diseases
 NT Paget's disease
 RT Sun exposure
 Sunburn

Skin diseases

BT Disorders
 NT Acne
 Albinism
 Bloom syndrome
 Congenital port wine stain
 Dermatitis
 Ectodermal dysplasia
 Ehlers Danlos syndrome
 Herpes simplex

Ichthyosis
 Incontinentia pigmenti
 Lupus erythematosus
 Porphyrias
 Scabies
 Scleroderma
 Skin cancers
 Skin rashes
 Sunburn
 Vitiligo

RT McCune Albright syndrome

Skin rashes

SN USE only for physical manifestation; use name of specific skin disorder if available
 BT Skin diseases

Sleep

RT Sleep stages

Sleep apnea syndromes

SN Transient attacks of failure of automatic control of respiration during sleep
 UF Obstructive apnea
 BT Apnea
 Sleep disorders
 Syndromes
 RT SIDS

Sleep disorders

UF Night terrors
 BT Disorders
 NT Narcolepsy
 Sleep apnea syndromes
 Sleepwalking
 RT Sleep stages

Sleep position

RT Risk factors
 SIDS

Sleep stages

RT Sleep
 Sleep disorders

Sleepwalking

UF Somnambulism
 BT Sleep disorders

Slides

SN Mounted transparencies for projection or viewing by transmitted light. For slides (sliding boards) used on playgrounds use Playground equipment
 BT Audiovisual materials

Small businesses

BT Business

Small for gestation age infants

BT Low birthweight infants

Smith Lemli Opitz syndrome

BT Autosome disorders
 Congenital abnormalities
 Hereditary diseases
 Syndromes

Smoke detectors

BT Safety equipment
 RT Fire prevention

Smokeless tobacco

UF Chewing tobacco
 Snuff
 BT Tobacco
 RT Nicotine
 Oral cancer
 Tobacco use

Smoking

BT Habits
 Tobacco use
 NT Passive smoking
 Smoking during pregnancy
 RT Alcohol consumption behavior
 Drug use behavior
 Lung cancer
 Nicotine
 Passive smoking
 Smoking cessation
 Tobacco

Smoking cessation

RT Health promotion
 Smoking

Smoking during pregnancy

BT Reproductive behavior
 Smoking
 RT Alcohol use during pregnancy
 Drug use during pregnancy
 Fetal tobacco syndrome
 Nicotine
 Passive smoking
 Pregnancy
 Pregnancy complications

Snacks

BT Food

Snowmobiles

BT Motor vehicles
 RT Occupants

Snuff

USE Smokeless tobacco

Soccer

BT Recreation

Team sports
RT Baseball
Basketball
Football
Hockey

Sociability

BT Personality traits

Social adjustment

BT Adjustment
Social behavior
RT Social indicators

Social behavior

BT Behavior
NT Aggression
Compliance
Conformity
Responsibility
Social adjustment
Social interaction
Social skills
RT Antisocial behavior
Behavior development
Fads
Social values
Socialization
Trust

Social bias

SN Prejudicial attitudes toward particular groups, races, sexes, or religions, including the unconscious expression of these attitudes in writing and speaking; do not confuse with Social discrimination, which refers to the actions based on those attitudes
UF Prejudice
BT Attitudes
NT Racism
Sexism
RT Age groups
Ethnic groups
Labeling
Minority groups
Nonprejudicial language
Sex characteristics
Social discrimination

Social change

RT Political processes
Social indicators
Transitions
Trends

Social conditions

SN Existing state of social factors within a community

Social development

USE Psychosocial development

Social discrimination

SN Unfavorable treatment of individuals or groups on the basis of religion, sex, race, ethnicity, disability, or other characteristic; do not confuse with Social bias, which refers to the prejudicial attitudes that may lead to such treatment
BT Social problems
NT Age discrimination
Gender discrimination
Racial discrimination
RT Age groups
Civil rights
Equal opportunities
Ethnic groups
Labeling
Minority groups
Social bias

Social factors

BT Sociocultural factors
Socioeconomic factors
NT Educational factors
Psychosocial factors
RT Barriers
Cultural barriers
Cultural factors
Ethnic factors
Geographic factors
Racial factors
Regional factors
Social indicators

Social indicators

BT Statistics
RT Consumer satisfaction
Social adjustment
Social change
Social factors
Social problems

Social interaction

BT Social behavior
NT Interpersonal relations
RT Conflict resolution
Fighting
Social skills
Social values
Socialization

Social learning

SN USE for learning strategies such as imitation and imprinting
BT Learning

Social policy

BT Public policy

NT Family leave

Social problems

NT Alienation
Crime
Homelessness
Illiteracy
Poverty
Public health
Social discrimination
Unemployment
Violence
War
RT Social indicators

Social programs

BT Programs
NT Family planning programs
Family support programs
Housing programs
Social Security
Supplemental food programs
Supplemental security income
Welfare programs
RT Eligibility determination
Government role
Social services

Social responsibility

SN Duty toward others
BT Responsibility
RT Community action
Community programs
Individual responsibility
Legal responsibility
Social services
Social values

Social sciences

BT Science
NT Demography
Economics
History
Sociology

Social Security

BT Federal programs
Social programs
Title V programs
Welfare programs
RT Aid to Families with Dependent Children
Medicare
Supplemental security income
Temporary Assistance to Needy Families

Social Security Act

BT Federal legislation

Social Security Act, Title V

BT Federal legislation

Social Security Act, Title XIX

BT Federal legislation

Social service agencies

BT Agencies

NT City social service agencies

County social service agencies

State social service agencies

RT Community agencies

Housing agencies

Social services

Social services

BT Human services

Services

NT Child development services

Child protective services

Early intervention services

Family centered services

Family preservation

Family support

Home visits

Homemaker services

Nutrition programs

Out of home care

Pastoral care

Substance abuse treatment services

Supported employment

Welfare services

RT Community service

Government role

Social programs

Social responsibility

Social service agencies

Social work

Social skills

BT Social behavior

RT Cultural competence

Interpersonal relations

Sensitivity training

Social interaction

Social support

SN Combine this term with Labor to index "labor companions" (also called "doulas"), lay persons who provide emotional support and information to women during labor and childbirth

UF Doulas

Labor companions

RT Peer support programs

Support groups

Social values

SN Principles and standards of human interaction within a group

that are regarded by its members

as being worthy or important

BT Beliefs

RT Character

Moral values

Social behavior

Social interaction

Social responsibility

Social work

BT Occupations

RT Community health services

Social services

Social workers

BT Professional personnel

NT School social workers

Socialization

RT Child rearing

Personality development

Social behavior

Social interaction

Sociocultural factors

NT Cultural factors

Ethnic factors

Social factors

RT Alienation

Barriers

Cultural barriers

Cultural competence

Educational factors

Geographic factors

Language barriers

Race

Regional factors

Socioeconomic factors

NT Economic factors

Social factors

RT Economics

Family economics

Family income

Financial barriers

Poverty

Socioeconomic status

Socioeconomic status

RT Economics

Family economics

Family income

Socioeconomic factors

Sociology

BT Social sciences

Sodium

UF Salt

BT Chemicals

Sodium restricted diets

BT Diet therapy

Software

UF Computer programs

RT Audiovisual materials

Computer art

Computer assisted instruction

Electronic bulletin boards

Information systems

Online databases

Somnambulism

USE Sleepwalking

Sonography

USE Ultrasonography

Sotos syndrome

UF Cerebral gigantism

BT Gigantism

Syndromes

RT Mental retardation

Soup kitchens

BT Group feeding

RT Food banks

Hunger

Nutrition programs

Shelters

South America

NT Argentina

Brazil

Chile

Ecuador

RT Developing countries

Latin America

South Carolina

BT United States

South Dakota

BT United States

Southeast Asians

BT Asians

RT Asian Americans

Southern United States

SN A region of the United States generally considered to include states that fought for the Confederacy in the Civil War (Alabama, Florida, Georgia, Louisiana, Mississippi, Missouri, North Carolina, South Carolina, Tennessee, Texas, and Virginia); the U.S. Census Bureau also includes Arkansas, Delaware, District of Columbia, Kentucky,

Maryland, Oklahoma, and West Virginia.
 BT Geographic regions
 RT United States

Southwestern United States

SN A region of the United States generally considered to include Arizona, California, Colorado, Nevada, New Mexico, Texas, and Utah; The U.S. Census Bureau considers Texas to be in the Southern United States.
 BT Geographic regions
 RT United States

Sovereign immunity

BT Legal issues

Spanish language

BT Languages
 RT Spanish language materials

Spanish language materials

BT Non English language materials
 RT Hispanic Americans
 Languages
 Mass media
 Spanish language

Spasmodic torticollis

BT Torticollis
 RT Central nervous system diseases

Spatial ability

SN Ability to mentally manipulate objects or judge spatial relations with respect to actual or imagined body position
 RT Cognitive development
 Perceptual development

Special care

USE Critical care

Special education

BT Education
 RT Developmental disabilities
 Mainstreaming

Special health care needs

RT Adolescents with special health care needs
 Children with special health care needs
 Chronic illnesses and disabilities
 Infants with special health care needs

Special health care services

BT Health services
 RT Adolescents with special health care needs
 Children with special health care needs
 Infants with special health care needs

Special libraries

SN Libraries consisting of materials on a specialized topic (e.g., education) or in a non-print format (e.g., film) or serving a specialized clientele (e.g., a corporation or a nonprofit organization)
 BT Libraries
 NT Health sciences libraries
 RT Archives
 Depository libraries
 Public libraries

Special Projects of Regional and National Significance

USE SPRANS

Special Supplemental Food Program for Women, Infants, and Children

USE WIC Program

Speech

SN Language as it comes out of the mouth
 BT Verbal behavior
 RT Public speaking
 Speech disorders
 Speech pathology

Speech development

BT Psychomotor development
 RT Cognitive development
 Language
 Language development

Speech disorders

SN Inability or difficulty in verbal expression, such as stuttering, articulation problems, voice disorders; distinguish from Language disorders
 BT Communication disorders
 NT Articulation disorders
 RT Apraxia
 Cleft palate
 Language disorders
 Speech
 Speech pathology
 Speech tests
 Verbal behavior

Speech pathologists

BT Allied health personnel
 Professional personnel
 RT Speech pathology
 Speech therapists

Speech pathology

BT Allied health occupations
 RT Speech
 Speech disorders
 Speech pathologists
 Speech therapists
 Speech therapy

Speech reading training

USE Lipreading

Speech tests

BT Diagnostic techniques
 RT Speech disorders
 Speech therapy

Speech therapists

UF Language therapists
 BT Therapists
 RT Behavior therapists
 Speech pathologists
 Speech pathology

Speech therapy

BT Therapeutics
 RT Language therapy
 Rehabilitation
 Speech pathology
 Speech tests

Speed

UF Speed limits
 BT Hazards
 RT Motor vehicle crashes
 Traffic injuries
 Traffic safety

Speed limits

USE Speed

Sperm banks

BT Tissue banks
 RT Artificial insemination
 Blood banks

Sperm count

UF Sperm number
 RT Fertility

Sperm motility

RT Fertilization

Sperm number

USE Sperm count

Spina bifida

BT Neural tube defects
RT Meningocele

Spinal cord injuries

BT Injuries
RT Paralysis
Paraplegia
Quadriplegia

Spinal diseases

BT Musculoskeletal diseases
NT Meningomyelocele
Myelitis
Poliomyelitis
Scheuermann's disease
Scoliosis

Spinal muscular atrophy

UF Myelopathic muscular atrophy
Progressive muscular atrophy
BT Muscular atrophy
NT Charcot Marie disease

Spirituality

SN Concern with things of the spirit
RT Beliefs
Religion

Spontaneous abortion

UF Miscarriages
BT Abortion
Pregnancy complications
NT Habitual abortion
RT Induced abortion

Sports

UF Athletics
BT Recreation
NT Boating
Diving
Gymnastics
Horseback riding
In line skating
Swimming
Team sports
RT Athletes
Play
Recreation
Recreation therapy
Sports equipment
Sports injuries
Sports medicine

Sports equipment

BT Recreational equipment
NT Helmets
RT Safety equipment
Sports

Sports injuries

UF Athletic injuries
BT Injuries
RT Aquatic injuries
Bicycle injuries
Recreational injuries
Sports

Sports medicine

BT Medicine
RT Orthopedics
Sports

Spouse abuse

USE Domestic violence

Sprains

BT Injuries

SPRANS

UF Special Projects of Regional and National Significance
BT MCH programs
Title V programs
RT Regional genetics networks

Sprue

USE Celiac disease

SSI

USE Supplemental security income

Staff development

BT Development
NT Inservice training
RT Continuing education
Distance education
Personnel management

Stairs

BT Hazards
RT Building codes
Facility design and construction
Falls

Standards

RT Accreditation
Benchmarking
Building codes
Competency based education
Evidence based medicine
Guidelines
Licensing
Professional review organizations

Starvation

BT Nutrition disorders
RT Fasting
Hunger

State agencies

BT Agencies
State government
NT State departments of education
State health agencies
State social service agencies
State welfare agencies
State youth agencies
RT Federal agencies
Public agencies
Regional agencies

State aid

BT Financial support
Government financing
RT State government
State grants

State Children's Health Insurance Program

UF SCHIP
BT Health insurance programs

State courts

BT Courts
RT Federal courts

State departments of education

BT State agencies
RT Public education

State government

BT Government
NT State agencies
State legislatures
RT City government
County government
Federal government
Local government
State aid
State grants
State legislation
State legislatures
State programs

State grants

BT Government financing
Grants
RT State aid
State government

State health agencies

BT Health agencies
State agencies
NT State mental health agencies
RT City health agencies
County health agencies
State social service agencies

State health care reform

BT Health care reform
RT National health care reform

State health insurance programs

BT Health insurance programs
RT Federal health insurance programs
Medicaid
Medicare

State initiatives

BT Initiatives
RT Employer initiatives
Federal initiatives
Local initiatives

State legislation

BT Legislation
RT State government
State legislatures

State legislatures

BT State government
RT State government
State legislation

State MCH programs

BT MCH programs
State programs
Title V programs
RT Federal MCH programs
Local MCH programs

State mental health agencies

BT Mental health agencies
State health agencies
NT County mental health agencies
RT Agencies
City mental health agencies
County mental health agencies

State organizations

BT Organizations
RT International organizations
National organizations

State programs

BT Government programs
NT State MCH programs
RT CSHN programs
State government

State social service agencies

BT Social service agencies
State agencies
RT City social service agencies
County social service agencies
State health agencies

State surveys

BT Surveys
RT Community surveys
National surveys

State welfare agencies

BT State agencies
Welfare agencies
RT Child welfare agencies
City welfare agencies
County welfare agencies
Welfare programs
Welfare services

State youth agencies

BT State agencies
Youth agencies
RT City youth agencies
County youth agencies

Statewide planning

BT Health planning
RT Regional planning

Statistical analysis

BT Methods
NT Analysis of covariance
Analysis of variance
Multivariate analysis
Probability
Statistical regression
RT Data analysis
Statistics
Trends

Statistical data

BT Data
RT Research
Statistics

Statistical regression

UF Regression analysis
BT Statistical analysis
RT Analysis of variance
Multivariate analysis

Statistical surveys

BT Surveys

Statistics

BT Data
NT Birth rates
Health statistics
Mortality rates
Service statistics
Social indicators
Vital statistics
RT Population surveillance
Statistical analysis
Statistical data
Trends

Statutes of limitations

BT Legislation
RT Liability limitations

STDs

USE Sexually transmitted diseases

Stepfamilies

BT Families
RT Biological parents
Family relations

Sterility

SN Total inability to produce offspring; distinguish from Infertility, which refers to diminished ability to produce offspring
RT Infertility

Sterilization

BT Family planning
NT Hysterectomy
Postpartum sterilization
Tubal ligation
Vasectomy
RT Fertilization
Sterilization reversal

Sterilization reversal

RT Postpartum sterilization
Sterilization
Tubal ligation

Steroids

UF Anabolic steroids
BT Drugs
RT Antiinflammatory drugs
Hormones
Lipids

Stillbirth

USE Fetal death

Stills disease

USE Juvenile rheumatoid arthritis

Stoves

BT Hazards
RT Burns
Hot water heaters
Household safety

Stranger reaction

BT Behavior
RT Attachment behavior
Emotions

Strangulation

BT Injuries

RT Asphyxia
Death

Strategic plans

RT Planning

Street children

USE Homeless persons

Street drugs

USE Illicit drugs

Strep infections

BT Bacterial infections
Communicable diseases
NT Pneumococcal infections
Rheumatic fever
Scarlet fever

Stress

RT Anxiety
Coping
Emotions
Frustration
Stress management

Stress management

BT Health education
RT Behavior modification
Stress
Weight management

Strict liability

BT Liability
RT Liability insurance
Liability limitations
Medical liability
No fault liability

Strokes

UF Cerebrovascular accidents
BT Cerebrovascular disorders
RT Ischemia

Students

NT College students
High school students

Studies

SN More specific term
recommended
BT Research
NT Case studies
Cross sectional studies
Double blind studies
Feasibility studies
Field studies
Followup studies
Longitudinal studies

Sturge Weber syndrome

UF Dimitri disease

BT Hereditary neoplastic
syndromes
Mental retardation

Style manuals

BT Manuals
RT Guidelines
Writing

Subject headings

USE Thesauri

Subliminal stimulation

RT Advertising
Perception

Substance abuse

SN Abuse of any drug, legal or
illegal
BT Behavior disorders
Substance use disorders
NT Drug abuse
RT Illicit drugs
Pharmacology
Substance abuse prevention
Substance abuse prevention
programs
Substance abuse treatment
services
Substance dependence
Substance use behavior
Substance use screening

Substance abuse agencies

BT Agencies
RT Substance abuse prevention
programs

Substance abuse prevention

UF Drug abuse prevention
BT Prevention
RT Alcohol education
Drug education
Prevention programs
Substance abuse
Substance abuse prevention
programs

Substance abuse prevention programs

UF Drug abuse programs
BT Prevention programs
RT Alcohol education
Drug education
Substance abuse
Substance abuse agencies
Substance abuse prevention
Substance abuse treatment
services

Substance abuse treatment

BT Therapeutics

NT Methadone maintenance
RT Alcohol rehabilitation
Drug rehabilitation
Substance abuse treatment
services

Substance abuse treatment services

UF Drug abuse treatment services
BT Mental health services
Social services
RT Drug education
Substance abuse
Substance abuse prevention
programs
Substance abuse treatment

Substance abusers

NT Alcoholics
Recovering addicts
Substance abusing mothers
Substance abusing pregnant
women
RT Recovering addicts
Recovering alcoholics

Substance abusing mothers

BT Mothers
Substance abusers
RT Drug affected children

Substance abusing pregnant women

BT Pregnant women
Substance abusers
RT Drug affected children
Drug affected infants
Drug use during pregnancy

Substance dependence

SN Physical and/or emotional
dependence on a chemical
substance
UF Addictions
BT Behavior disorders
Mental disorders
Substance use disorders
NT Alcohol dependence
Alcoholism
Drug addiction
Drug dependence
Neonatal addiction
Perinatal addiction
Prenatal addiction
RT Illicit drugs
Pharmacology
Substance abuse
Substance use behavior
Substance use screening

Substance use behavior

- SN USE of any drug, legal or illegal, when neither abuse nor addiction is the subject matter
- BT Behavior
- NT Alcohol consumption behavior
 - Drug use behavior
 - Tobacco use
- RT Hazards
 - Pharmacology
 - Substance abuse
 - Substance dependence
 - Substance use screening

Substance use disorders

- BT Disorders
- NT Substance abuse
 - Substance dependence
 - Substance withdrawal syndrome

Substance use screening

- SN Procedures used to measure or detect the prevalence of drug use through analysis of blood, urine, or other body fluids; not used for measuring the clinical efficacy of therapeutic drugs
- BT Screening
- RT Screening tests
 - Substance abuse
 - Substance dependence
 - Substance use behavior
 - Urinalysis

Substance withdrawal syndrome

- BT Substance use disorders
- Syndromes

Suburban population

- RT Communities
 - Metropolitan areas
 - Rural population
 - Urban population

Sucking

- BT Breastfeeding
- RT Bottle feeding

Sudden infant death syndrome

- USE SIDS

Suffocation

- SN Stoppage of respiration; distinguish from Asphyxia
- RT Asphyxia
 - Choking
 - Death
 - Injuries
 - SIDS

Sugar

- BT Carbohydrates

Suicide

- BT Self destructive behavior
- RT Attempted suicide
 - Death
 - Suicide prevention

Suicide attempts

- USE Attempted suicide

Suicide prevention

- BT Prevention
- RT Attempted suicide
 - Counseling
 - Prevention programs
 - Suicide

Sun exposure

- BT Hazards
- RT Skin cancers
 - Sunburn

Sunburn

- BT Burns
 - Skin diseases
- RT Skin cancers
 - Sun exposure

Superstitions

- RT Health education

Supervision

- BT Management

Supplemental food programs

- BT Social programs
- NT Commodity Supplemental Food Program
 - WIC Program
- RT Food Stamp Program

Supplemental foods

- USE Complementary feeding

Supplemental security income

- UF SSI
- BT Social programs
- RT Disability benefits
 - Federal programs
 - Social Security
 - Welfare programs

Supplements

- NT Food supplements
 - Iron supplements
 - Mineral supplements
 - Vitamin supplements

Support groups

- UF Self help groups

- RT Peer support programs
 - Self help clearinghouses
 - Self help programs
 - Social support

Supported employment

- SN Employment of individuals with disabilities that is supported by special services such as job coaching and the provision of transportation
- BT Social services
- RT Disabilities
 - Disability benefits

Surgeons

- BT Medical personnel
- NT Neurosurgeons
 - Obstetricians
 - Ophthalmologists
 - Orthopedists

Surgery

- SN More specific term recommended
- NT Ambulatory surgery
 - Biopsy
 - Bone marrow transplantation
 - Circumcision
 - Dental surgery
 - Dilation and curettage
 - Fetal surgery
 - Gastrostomy
 - Gynecologic surgery
 - Heart surgery
 - Laparoscopic surgery
 - Mastectomy
 - Oral surgery
 - Organ transplantation
 - Orthopedic surgery
 - Ostomy
 - Plastic surgery
 - Tonsillectomy
- RT Operating rooms
 - Postoperative care

Surrogate mothers

- BT Mothers
- RT Surrogate pregnancy

Surrogate pregnancy

- BT Pregnancy
- RT Surrogate mothers

Surveys

- SN More specific term recommended
- BT Data collection
- NT Community surveys
 - Consumer surveys
 - Health surveys
 - National surveys

Nutrition surveys
 Provider surveys
 School surveys
 State surveys
 Statistical surveys
 Telephone surveys
 RT Field studies
 Needs assessment

Survivors

SN Individuals who have experienced a serious loss or tragedy, such as the death of a loved one, domestic violence, or serious illness

RT Victims

Sweden

BT Developed countries
 Scandinavia

RT Denmark
 Norway

Sweetening agents

UF Artificial sweeteners
 NT Aspartame
 Saccharin

Swimming

BT Recreation
 Sports
 RT Aquatic injuries
 Boating
 Diving
 Drowning
 Gymnastics
 Horseback riding
 In line skating
 Near drowning
 Skiing
 Swimming pools
 Team sports

Swimming pools

BT Recreational facilities
 RT Diving
 Drowning
 Near drowning
 Swimming

Synagogues

USE Religious organizations

Syndactyly

BT Bone diseases
 Congenital abnormalities
 NT Acrocephalosyndactylia

Syndromes

SN More specific term recommended
 NT Aicardi syndrome

Androgen insensitivity syndrome
 Angelman syndrome
 Ataxia telangiectasia
 Battered child syndrome
 Beckwith Wiedemann syndrome

Bloom syndrome
 Chronic fatigue syndrome
 Cockayne syndrome
 Cri du chat syndrome
 De Lange syndrome
 Down syndrome
 Dwarfism
 Edwards syndrome
 Ehlers Danlos syndrome
 Fetal alcohol syndrome
 Fetal tobacco syndrome
 Fragile X syndrome
 Guillain Barre syndrome
 Hereditary neoplastic syndromes

Klinefelter syndrome
 Klippel Feil syndrome
 Klippel Trenaunay Weber syndrome

Laurence Moon syndrome
 Lowe syndrome
 Malabsorption syndrome
 Marfan syndrome
 Munchausen syndrome
 Munchausen syndrome by proxy

Neonatal abstinence syndrome
 Noonan syndrome
 Persistent fetal circulation syndrome

Pierre Robin syndrome
 Prader Willi syndrome
 Prune belly syndrome
 Reflex sympathetic dystrophy syndrome

Respiratory distress syndrome
 Rett syndrome
 Reye syndrome
 Rubinstein Taybi syndrome
 Shaken baby syndrome
 SIDS
 Sjogren's syndrome
 Sleep apnea syndromes
 Smith Lemli Opitz syndrome
 Sotos syndrome
 Substance withdrawal syndrome

Thrombocytopenia
 Tourette syndrome
 Turner syndrome
 Usher syndrome
 Williams syndrome
 Zellweger syndrome

RT Chronic illnesses and disabilities
 Diseases
 Disorders

Synostosis

BT Bone diseases
 NT Acrocephalosyndactylia

Syphilis

BT Bacterial infections
 Sexually transmitted diseases

Systemic lupus erythematosus

BT Lupus erythematosus

Systems development

BT Development
 NT Health care systems
 RT Information systems

T**TANF**

USE Temporary Assistance to Needy Families

Tantrums

UF Temper tantrums
 BT Behavior problems
 RT Acting out
 Anger

Task forces

BT Organizations
 RT Committees

Taste disorders

BT Disorders

Tax credits

SN Sums subtracted from total tax liability
 RT Taxes

Taxes

RT Government financing
 Revenue sharing
 Tax credits

Taxonomy

USE Classification

Tay Sachs disease

UF Amaurotic familial idiocy
 BT Autosome disorders
 Brain diseases
 Ethnospecific disorders
 Mental retardation
 Metabolic diseases

TDD

USE Telecommunication devices

Teachers

UF Educators
 BT Professional personnel
 NT Childbirth educators
 Early childhood educators
 Health educators
 RT Teaching
 Trainers

Teaching

SN Process by which knowledge is deliberately conveyed
 UF Instruction
 RT Curriculum development
 Education
 Learning
 Teachers
 Trainers
 Training
 Training materials

Team sports

BT Sports
 NT Baseball
 Basketball
 Football
 Hockey
 Soccer
 RT Boating
 Diving
 Gymnastics
 Horseback riding
 In line skating
 Skiing
 Swimming

Teamwork

RT Management

 Technical assistance
 RT Consultation
 Grants

Technical reports

BT Reports
 RT Annual reports
 Final reports
 Progress reports

Technology

NT Biotechnology
 RT Engineering
 Reproductive technologies
 Technology dependence
 Technology transfer
 Telecommunications

Technology dependence

SN Describes a condition in which technology is required to maintain life functions
 RT Life support care
 Living wills
 Right to die
 Right to withhold treatment
 Technology

Technology transfer

SN Results of scientific and technical research that are transferred to practitioners; also the transfer of technology from developed countries to developing countries
 RT Diffusion of innovation
 Technology

Teen pregnancy

USE Adolescent pregnancy

Teenage fathers

USE Adolescent fathers

Teenage mothers

USE Adolescent mothers

Teenage parents

USE Adolescent parents

Teenagers

USE Adolescents

Teething

BT Pain
 RT Toothaches

Telecommunication devices

SN Equipment used instead of telephones by or on behalf of individuals with hearing impairments to communicate with other such device or with a telephone via a message relay service
 UF TDD
 Teletypewriters
 TTY
 RT Communication

Telecommunications

NT Telemedicine
 RT Engineering
 Information networks
 Technology
 Teleconferences
 Videoconferences

Teleconferences

BT Conferences

RT Information networks
 Interactive media
 Online systems
 Telecommunications
 Television
 Videoconferences

Telehealth

USE Telemedicine

Telemedicine

SN The use of electronic communication and information technologies to provide or support clinical care at a distance
 UF Telehealth
 BT Telecommunications
 RT Health care delivery
 Information networks
 Medical technology

Telephone surveys

BT Surveys

Teletypewriters

USE Telecommunication devices

Television

BT Mass media
 RT Films
 Media violence
 Public service announcements
 Radio
 Teleconferences
 Videotapes

Temper tantrums

USE Tantrums

Temperament

BT Personality traits
 RT Emotions
 Personality

Temples

USE Religious organizations

Temporary Assistance to Needy Families

SN A block grant program enacted in the Personal Responsibility and Work Opportunity Act of 1996, replacing many portions of Aid to Families with Dependent Children
 UF TANF
 BT Federal programs
 RT Aid to Families with Dependent Children
 Family support programs
 Social Security

Tennessee

BT United States

Teratogens

NT Agent Orange

Thalidomide

RT Drug induced congenital disorders

Drugs

Poisons

Prenatal development

Prenatal influences

Toxicology

Teratology

SN Branch of embryology and pathology that deals with abnormal fetal development and congenital malformations

BT Pathology

RT Congenital abnormalities

Reproductive hazards

Terminal care

SN Palliative and supportive care for dying patients

BT Patient care

RT Hospice services

Hospices

Palliative treatment

Terminal illness

Terminal illness

BT Disease

RT Death

Hospice services

Hospices

Palliative treatment

Terminal care

Terrorism

SN Violence or threats of violence to achieve economic, political, or social goals

BT Crime

RT War

Terry's syndrome

USE Retinopathy of prematurity

Tertiary care

SN Health services provided by highly specialized providers, such as medical subspecialists (e.g., pediatric endocrinologists)

BT Patient care

RT Primary care

Secondary care

Tertiary care centers

BT Health facilities

RT Secondary care centers

Test tube fertilization

USE In vitro fertilization

Testicular feminization

USE Androgen insensitivity syndrome

Testing

SN More specific term recommended

BT Data collection

NT Comparative testing

RT Prediction

Pretests posttests

Tests

Tests

BT Measures

NT Intelligence tests

Personality tests

Pretests posttests

Screening tests

RT Screening

Testing

Tetanus

BT Bacterial infections

Communicable diseases

RT Immunization

Texas

BT United States

Textbooks

BT Publications

RT Curricula

Workbooks

Thalassemia

UF Cooley's anemia

BT Anemia

Hemoglobinopathies

Hereditary diseases

RT Failure to thrive

Thalidomide

BT Drugs

Teratogens

RT Drug induced congenital disorders

Theater

UF Drama

BT Recreation

RT Fiction

Media violence

Recreation therapy

Role playing

Theoretical models

USE Models

Theories

RT Models

Therapeutic abortion

SN Induced abortion to preserve the health of the mother

BT Induced abortion

RT Pregnancy complications

Therapeutic camps

BT Recreational facilities

RT Recreational programs

Therapeutic programs

Therapeutic programs

BT Health programs

RT Therapeutic camps

Therapeutics

Therapeutics

SN More specific term recommended

UF Medical treatment

Therapy

Treatment

BT Intervention

NT Bed rest

Bibliotherapy

Biofeedback

Blood transfusion

Catheterization

Combined modality therapy

Dental care

Dialysis

Diet therapy

Drug therapy

Enzyme replacement therapy

First aid

Home infusion therapy

Hormone replacement therapy

Infection control

Infusions

Language therapy

Occupational therapy

Oral rehydration therapy

Physical therapy

Psychotherapy

Radiation therapy

Recreation therapy

Rehabilitation

Relaxation techniques

Respiratory therapy

Speech therapy

Substance abuse treatment

RT Protocols

Therapeutic programs

Treatment outcome

Treatment withdrawal

Therapists

BT Professional personnel

- NT Behavior therapists
Occupational therapists
Physical therapists
Psychotherapists
Respiratory therapists
Speech therapists
- Therapy**
USE Therapeutics
- Thesauri**
UF Keywords
Subject headings
BT Publications
RT Classification
Medical terminology
- Thiamine**
UF Vitamin B 1
BT Vitamin B complex
- Thinking**
RT Beliefs
Cognitive development
- Third labor stage**
BT Labor
RT Childbirth
First labor stage
Labor transition
Second labor stage
Trial of labor
Uterine contractions
- Third party payers**
SN Insurance company or governmental body that reimburses providers for services rendered to individuals who are eligible for benefits
RT Health insuring organizations
- Third pregnancy trimester**
SN Week 29 through the end of pregnancy
BT Pregnancy
RT First pregnancy trimester
Gestational age
Second pregnancy trimester
- Third world countries**
USE Developing countries
- Thirst**
RT Dehydration
Fluid intake
- Throat disorders**
BT Disorders
NT Tonsillitis
- Thrombocytopenia**
BT Autosomal disorders
Syndromes
RT Congenital heart defects
- Thumbsucking**
BT Habits
RT Behavior problems
- Thyroid diseases**
BT Endocrine diseases
NT Hyperthyroidism
Hypothyroidism
- Tics**
BT Movement disorders
NT Tourette syndrome
- Time limited benefits**
BT Financial barriers
RT Welfare reform
Welfare services
- Time management**
BT Management
- Timidity**
UF Shyness
BT Personality traits
- Tinnitus**
BT Hearing disorders
- Tissue banks**
NT Sperm banks
RT Blood banks
- Tissue donors**
NT Blood donors
RT Organ transplantation
- Title V programs**
BT Federal MCH programs
NT Children and Youth Projects
Maternity and Infant Care
Projects
Social Security
SPRANS
State MCH programs
- Tobacco**
UF Cigarettes
NT Smokeless tobacco
RT Smoking
Tobacco use
- Tobacco use**
SN For tobacco chewing, use Tobacco use and Smokeless tobacco
BT Substance use behavior
NT Smoking
- RT Alcohol consumption behavior
Drug use behavior
Nicotine
Passive smoking
Risk factors
Smokeless tobacco
Tobacco
- Toddlers**
SN Ages 12-24 months
BT Young children
RT Infants
- Toilet training**
BT Child rearing
- Tolerance**
BT Personality traits
- Toll-free telephone numbers**
USE Hotlines
- Tonsillectomy**
BT Surgery
RT Tonsillitis
- Tonsillitis**
BT Respiratory diseases
Throat disorders
RT Tonsillectomy
- Tooth crowding**
USE Malocclusions
- Tooth diseases**
BT Mouth diseases
NT Dental caries
Malocclusions
RT Toothaches
- Toothaches**
BT Pain
RT Teething
Tooth diseases
- Torsion dystonia**
UF Dystonia musculorum deformans
BT Chronic illnesses and disabilities
Dystonia
Genetic disorders
- Torticollis**
UF Wryneck
BT Movement disorders
Muscular diseases
NT Spasmodic torticollis
- Total Quality Management**
UF TQM
BT Quality assurance

RT Utilization review

Touch

BT Perception

Tourette syndrome

BT Brain diseases
 Syndromes
 Tics

Toxic disorders

USE Poisoning

Toxic shock syndrome

USE Septic shock

Toxicology

BT Occupations
 RT Hazardous materials
 Pharmacology
 Poisoning
 Poisons
 Teratogens

Toxoplasmosis

BT Virus diseases
 RT Congenital abnormalities

Toy guns

BT Toys
 RT Firearms
 Games

Toy labeling

BT Product labeling
 RT Regulations

Toys

BT Recreational equipment
 NT Puppets
 Toy guns
 RT Games
 Play
 Play therapy
 Realia

TQM

USE Total Quality Management

Tracheoesophageal fistula

BT Digestive system diseases
 Respiratory diseases

Tracheostomy

BT Ostomy
 RT Ventilation

Tractor trailers

BT Trucks
 RT Occupants

Tractors

BT Motor vehicles
 RT Occupants

Traditional medicine

USE Folk medicine

Traffic accidents

USE Motor vehicle crashes

Traffic injuries

BT Transportation injuries
 NT Bicycle injuries
 Motor vehicle injuries
 RT Motor vehicle crashes
 Speed
 Traffic safety

Traffic safety

UF Highway safety
 BT Safety
 NT Bicycle safety
 Motor vehicle safety
 RT Occupant protection
 Pedestrians
 Speed
 Traffic injuries
 Traffic signals
 Transportation injuries

Traffic signals

BT Safety equipment
 RT Traffic safety

Trainers

SN Individuals who provide training to others; use in combination with an appropriate Training term for documents relating to training
 RT Inservice training
 Leadership training
 Teachers
 Teaching
 Training
 Training materials

Training

SN Instructional processes or activities designed to prepare a person for a particular role, such as health professional or athlete; more specific term recommended
 NT Inservice training
 Interdisciplinary training
 Leadership training
 MCH training
 Preservice training
 Professional training
 RT Education
 Learning
 Teaching

Trainers

Training materials

Training materials

RT Educational materials
 Teaching
 Trainers
 Training

Training schools

USE Correctional institutions

Trains

USE Railroads

Trampolines

BT Recreational equipment

Tranquilizing drugs

BT Drugs
 RT Anticonvulsive drugs
 Narcotics
 Sedatives

Transfection

USE Gene transfer

Transfusion

USE Blood transfusion

Transition planning

BT Planning
 RT Transitions

Transition to independent living

BT Rehabilitation
 Transitions
 RT Halfway houses
 Independent living
 Independent living centers
 Independent living programs

Transitional child care

SN A federal child care program that provides support for child care to families that lose their eligibility for Aid to Families with Dependent Children for income-related reasons
 BT Child care
 RT Family child care
 School age child care

Transitions

NT School to work transition
 Transition to independent living
 RT Organizational change
 Social change
 Transition planning

Translations

RT Non English language materials

Transportation

NT Aviation
Railroads
RT Transportation of patients
Travel

Transportation injuries

BT Injuries
NT Traffic injuries
RT Motor vehicle crashes
Traffic safety

Transportation of patients

BT Health services
RT Ambulances
Emergency medical services
Transportation

Trauma

NT Emotional trauma
Injuries
Wounds

Trauma care

BT Patient care
RT Advanced pediatric life support
Ambulances
Emergency medical services

Trauma centers

BT Health facilities
RT Emergency medical services
Treatment centers

Traumatic amputation

SN Amputation due to injury; do not confuse with Amputation, a surgical procedure
BT Injuries
Unintentional injuries
RT Amputation

Traumatic injuries

USE Injuries

Traumatic neurosis

BT Neuroses
RT Posttraumatic stress disorder

Traumatology

BT Medicine

Travel

BT Recreation
RT Transportation

Treatment

USE Therapeutics

Treatment centers

BT Health facilities
NT Halfway houses
Sickle cell centers
RT Trauma centers

Treatment effectiveness evaluation

BT Evaluation

Treatment outcome

RT Therapeutics

Treatment refusal

RT Informed consent
Patient rights
Treatment withdrawal

Treatment withdrawal

RT Right to withhold treatment
Therapeutics
Treatment refusal

Trends

SN USE for analysis of past, present, and future trends in a subject area
RT Social change
Statistical analysis
Statistics

Triage

SN Process of assessing patients' conditions and classifying sick or injured persons according to severity and urgency of condition in order to direct care and ensure efficient use of medical and nursing staff or facilities
BT Emergency medical services
RT Nursing services

Trial of labor

BT Labor
RT Breech presentation
Cesarean section
Childbirth
First labor stage
Labor complications
Second labor stage
Third labor stage
Uterine contractions

Triplets

BT Multiple births
Siblings
RT Quadruplets
Quintuplets
Twins

Trisomy

BT Chromosome abnormalities
NT Down syndrome
Edwards syndrome

Trisomy 21

USE Down syndrome

Tropical regions

BT Geographic regions
RT Developing countries

Trucks

BT Motor vehicles
NT Tractor trailers

Trust

BT Attitudes
RT Personality traits
Social behavior

TTY

USE Telecommunication devices

Tubal ligation

BT Sterilization
RT Postpartum sterilization
Sterilization reversal

Tubal pregnancy

BT Ectopic pregnancy
RT Ovarian pregnancy

Tube feeding

USE Enteral nutrition

Tuberculosis

BT Bacterial infections
Infections

Tuberous sclerosis

UF Bourneville disease
BT Autosome disorders
Mental retardation

Tumors

UF Neoplasms
Sarcomas
NT Acoustic neuroma
Brain tumors
Cancer
RT Biopsy
Human papillomavirus
Polycystic kidney disease
Radiation injuries

Turner syndrome

BT Endocrine sexual disorders
Gonadal dysgenesis
Syndromes
RT Fragile X syndrome
Noonan syndrome

Twin transfusion
USE Fetofetal transfusion

Twins

BT Multiple births
Siblings
NT Conjoined twins
RT Quadruplets
Quintuplets
Triplets

Tyrosinemia

BT Metabolic diseases
Neonatal diseases
RT Liver diseases

U**Ultrasonography**

UF Sonography
BT Radiography
RT Prenatal care

Uncompensated care

RT Health care delivery
Uninsured persons

Underdeveloped countries

USE Developing countries

Underinsured persons

USE Uninsured persons

Underserved communities

BT Communities
RT Access to care
Access to health care
Eligibility
Health care delivery
Resource allocation

Underweight

BT Body weight
Nutrition disorders
RT Body composition
Obesity
Weight gain

Undocumented immigrants

BT Immigrants
RT Immigration
Refugees

Unemployment

BT Social problems
RT Adolescent employment
Employment
Financial barriers
Low income groups

Poverty
Uninsured persons

Unfunded mandates

SN Provisions in legislation, statutes, or regulations that would impose an enforceable duty on state, local, or tribal governments or that would reduce or eliminate the amount of funding authorized to cover the costs of existing mandates, with federal funding less than the amount state, local, or tribal governments would be required to spend to comply with the mandate
RT Federal legislation
Government role
Intergovernmental relations
Regulations

Uninsured persons

UF Underinsured persons
RT Access to health care
Access to prenatal care
Poverty
Uncompensated care
Unemployment

Unintentional injuries

BT Injuries
NT Traumatic amputation
RT Falls
Injury prevention
Intentional injuries

Union lists

SN Directories of periodicals that show which libraries in a geographic area hold which titles in their collections
BT Directories
RT Bibliographies
Catalogs
Libraries
Periodicals

United Kingdom

BT Europe
NT Great Britain
Northern Ireland
RT Developed countries

United States

BT Developed countries
North America
NT Alabama
Alaska
American Samoa
Arizona
Arkansas
California

Colorado
Connecticut
Delaware
District of Columbia
Florida
Georgia
Guam
Hawaii
Idaho
Illinois
Indiana
Iowa
Kansas
Kentucky
Louisiana
Maine
Maryland
Massachusetts
Michigan
Minnesota
Mississippi
Missouri
Montana
Nebraska
Nevada
New Hampshire
New Jersey
New Mexico
New York
North Carolina
North Dakota
Northern Mariana Islands
Ohio
Oklahoma
Oregon
Pennsylvania
Puerto Rico
Rhode Island
South Carolina
South Dakota
Tennessee
Texas
Utah
Vermont
Virgin Islands
Virginia
Washington
West Virginia
Wisconsin
Wyoming
RT Appalachia
Federal Regions
Federated States of
Micronesia
Marshall Islands
Midwest
New England
Northeastern United States
Northwestern United States
Rocky Mountain Region
Southern United States
Southwestern United States

Universal coverage

UF Universal health care
 BT Health care reform
 RT Eligibility

Universal health care

USE Universal coverage

Universal precautions

SN The use of prudent preventive measures in contacts with patients having communicable diseases
 BT Infection control
 RT Antisepsis
 Bloodborne pathogens
 Disinfection
 Handwashing
 Patient isolation

Universities

SN Degree-granting institutions of higher education that usually include a liberal arts undergraduate college, a graduate school, and two or more undergraduate and graduate professional schools
 BT Colleges
 RT College students
 Graduate education
 Nonprofit organizations

University affiliated centers

BT Health facilities
 RT University affiliated programs
 University hospitals

University affiliated programs

BT Programs
 RT MCH programs
 University affiliated centers

University hospitals

BT Hospitals
 RT University affiliated centers

Unplanned pregnancy

BT Pregnancy
 RT Abortion
 Adolescent pregnancy
 Planned pregnancy
 Premarital pregnancy
 Unwanted pregnancy

Unwanted pregnancy

BT Pregnancy
 RT Abortion
 Adolescent pregnancy
 Premarital pregnancy
 Unplanned pregnancy

Unwed parents

USE Single parents

Urban areas

USE Cities

Urban environment

RT Cities
 Environmental pollution
 Inner city
 Rural environment
 Urban health
 Urban MCH programs
 Urban population
 Urban schools

Urban health

BT Health
 RT Rural health
 Urban environment
 Urban population

Urban MCH programs

BT MCH programs
 RT Urban environment

Urban population

RT Cities
 Demography
 Inner city
 Population density
 Population dynamics
 Population growth
 Rural population
 Suburban population
 Urban environment
 Urban health

Urban schools

BT Schools
 RT Urban environment

Urea cycle diseases

BT Liver diseases
 RT Kidney diseases

Ureteral catheterization

USE Urinary catheterization

Urethral catheterization

USE Urinary catheterization

Urethritis

BT Inflammations
 Urologic diseases

Urinalysis

BT Diagnostic techniques
 RT Substance use screening

Urinary catheterization

UF Ureteral catheterization

Urethral catheterization
 BT Catheterization

Urinary incontinence

USE Enuresis

Urinary tract diseases

USE Urologic diseases

Urinary tract infections

BT Bacterial infections
 Kidney diseases
 Urologic diseases
 NT Cystitis

Urogenital diseases

UF Genitourinary diseases
 BT Diseases
 NT Gynecological diseases
 Infertility
 Male genital diseases
 Urologic diseases
 RT Sexually transmitted diseases

Urologic diseases

SN For diseases of the urinary tract only; do not confuse with Urogenital diseases, which include urinary and genital diseases
 UF Urinary tract diseases
 BT Urogenital diseases
 NT Enuresis
 Kidney diseases
 Urethritis
 Urinary tract infections

Urology

BT Medicine

Usher syndrome

BT Deafness
 Hereditary diseases
 Syndromes
 RT Retinitis pigmentosa

Utah

BT United States

Uterine cancer

BT Cancer
 Uterine diseases
 NT Cervical cancer

Uterine contractions

BT Labor
 RT First labor stage
 Second labor stage
 Third labor stage
 Trial of labor

Uterine diseases

BT Gynecological diseases

NT Cervix diseases
 Uterine cancer
 Uterine hemorrhage

Uterine hemorrhage

BT Hemorrhage
 Uterine diseases
 NT Dysfunctional uterine bleeding
 RT Von Willebrand disease

Utilization review

SN Technique whereby trained health care professionals evaluate the appropriateness, quality, and medical necessity of services provided
 BT Quality assurance
 RT Total Quality Management

V**Vaccination effects**

RT Adverse effects
 Drug effects
 Immunization

Vaccines

RT Immunization

Vaginal birth

BT Childbirth
 NT Vaginal birth after cesarean

Vaginal birth after cesarean

BT Vaginal birth
 RT Cesarean section
 Repeat cesarean birth

Vaginal cancer

BT Cancer
 Vaginal diseases
 RT Cervical cancer
 Diethylstilbestrol

Vaginal diseases

BT Gynecological diseases
 NT Vaginal cancer
 Vaginitis
 RT Vulvar diseases

Vaginitis

UF Colpitis
 BT Inflammations
 Vaginal diseases
 RT Diethylstilbestrol

Vascular diseases

BT Cardiovascular diseases
 NT Arteriosclerosis
 Cerebrovascular disorders

Hereditary hemorrhagic telangiectasia
 Hypertension
 Ischemia

Vasectomy

BT Sterilization

Vegetables

BT Food

Vegetarianism

BT Eating habits
 RT Food habits

Vehicles

BT Hazards
 NT Aircraft
 Bicycles
 Motor vehicles

Venereal diseases

USE Sexually transmitted diseases

Ventilation

BT Respiratory therapy
 RT Tracheostomy

Ventilator weaning

BT Artificial respiration
 RT Mechanical ventilators

Ventilators

USE Mechanical ventilators

Verbal ability

RT Communication skills
 Verbal learning

Verbal behavior

BT Behavior
 NT Speech
 RT Language disorders
 Speech disorders

Verbal learning

SN Learning that involves the use of language, whether it is learning to associate nonsense syllables or to solve complex problems presented in verbal terms
 BT Learning
 RT Language development
 Verbal ability

Vermont

BT New England
 United States

Vertebral epiphysitis

USE Scheuermann's disease

Vestibular diseases

BT Hearing disorders

Victim witness programs

SN Programs that provide assistance to victims and witnesses of crimes
 BT Programs
 RT Victims
 Witnesses

Victims

RT Child abuse
 Crime
 Family violence
 Offenders
 Survivors
 Victim witness programs
 Violence

Video display terminals

USE Computer terminals

Videconferences

SN Interactive delivery mechanisms for long distance communication and education, linking presenters and learners located in different sites using a 2-way audio and 1- or 2-way video hookup to facilitate interaction between presenters and learners
 BT Interactive media
 RT Conferences
 Interactive media
 Telecommunications
 Teleconferences

Videotapes

BT Audiovisual materials
 RT Audiotapes
 Films
 Media violence
 Television

Vietnam veterans

BT Military
 RT Agent Orange

Violence

BT Social problems
 NT Assault
 Gun violence
 Interpersonal violence
 Media violence
 School violence
 RT Aggression
 Crime
 Gangs
 Gun violence
 Victims

- War
- Violence prevention**
BT Prevention
RT Crime prevention
- Viral arthritis**
USE Infectious arthritis
- Viral diseases**
USE Virus diseases
- Virgin Islands**
SN Designates only the U.S.
Virgin Islands; does not include the British Virgin Islands
BT United States
West Indies
RT Caribbean region
Puerto Rico
- Virginia**
BT United States
- Virus diseases**
UF Viral diseases
BT Diseases
Infections
NT AIDS
AIDS related complex
Chicken pox
Common cold
Cytomegalovirus infections
Haemophilus infections
Hepatitis
Herpes genitalis
Herpes simplex
HIV
Human papillomavirus
Infectious arthritis
Infectious mononucleosis
Influenza
Measles
Mumps
Poliomyelitis
Rubella
Toxoplasmosis
RT Bacterial infections
Bloodborne pathogens
Communicable diseases
Sexually transmitted diseases
- Vision**
RT Ophthalmology
Optometry
Vision disorders
- Vision disorders**
BT Eye diseases
Sensory impairments
NT Blindness
Retinitis pigmentosa
- RT Ophthalmology
Optometrists
Vision
Vision screening
Vision tests
- Vision screening**
BT Health screening
RT Ophthalmology
Optometry
Vision disorders
Vision tests
- Vision tests**
BT Diagnostic techniques
RT Ophthalmology
Optometry
Vision disorders
Vision screening
- Visiting nurses**
BT Nurses
- Vital statistics**
BT Statistics
NT Life expectancy
Morbidity rates
- Vitamin A**
BT Vitamins
- Vitamin B 1**
USE Thiamine
- Vitamin B 12**
BT Vitamins
- Vitamin B 6**
SN Pyridoxine and related compounds
UF Pyridoxine
BT Vitamin B complex
- Vitamin B complex**
SN Drug products containing a mixture of the B vitamins, usually B 1, B 2, B 3, B 5, and B 6
BT Vitamins
NT Folic acid
Niacin
Thiamine
Vitamin B 6
RT Anemia
Biotinidase deficiency
- Vitamin C**
USE Ascorbic acid
- Vitamin D**
BT Vitamins
RT Rickets
- Vitamin deficiencies**
UF Avitaminosis
BT Disorders
Nutrition disorders
NT Biotinidase deficiency
Rickets
RT Alcoholism
Ascorbic acid
Folic acid deficiency anemia
Magnesium deficiency
- Vitamin E**
BT Vitamins
- Vitamin supplements**
BT Supplements
RT Food supplements
Iron supplements
Mineral supplements
- Vitamins**
BT Chemicals
NT Ascorbic acid
Vitamin A
Vitamin B 12
Vitamin B complex
Vitamin D
Vitamin E
- Vitiligo**
BT Skin diseases
- Vocational education**
UF Job training
BT Education
RT Noncollege bound students
Paraprofessional personnel
Postsecondary education
Secondary schools
Vocational rehabilitation
- Vocational rehabilitation**
SN Rehabilitation efforts and programs to provide job training and placement for disabled persons and to assist them in the process of workplace adjustment
BT Rehabilitation
RT Occupational therapy
Rehabilitation programs
Vocational education
- Voice disorders**
UF Phonation disorders
BT Communication disorders
- Voluntary health agencies**
BT Health agencies
Voluntary organizations
RT Volunteers

Voluntary organizations

BT Organizations
 NT Voluntary health agencies
 RT Volunteers

Volunteers

BT Personnel
 RT Firefighters
 Voluntary health agencies
 Voluntary organizations

Vomiting

BT Gastrointestinal diseases
 NT Hyperemesis
 RT Bulimia
 Nausea

Von Willebrand disease

BT Blood and lymphatic diseases
 RT Hemophilia
 Uterine hemorrhage

Vulnerability

SN Refers to young people who are more susceptible to injury or adverse life outcomes due to their life situation, psychological makeup, etc.

Vulvar diseases

BT Gynecological diseases
 RT Vaginal diseases

W**Waiver programs**

BT Programs

Waivers

BT Economics and Politics

Wales

BT Developed countries
 Great Britain
 RT England
 Scotland

Walk in clinics

BT Ambulatory care facilities
 Clinics

Walking

BT Exercise
 RT Pedestrians
 Recreation

War

BT Social problems
 RT Fighting
 Terrorism

Violence

Washington

SN Designates the Pacific coast state; for national capital, see District of Columbia
 BT United States

Water

BT Environment

Water injuries

USE Aquatic injuries

Water intake

USE Fluid intake

Water pollution

UF Water quality
 BT Environmental pollution
 RT Air pollution
 Environmental exposure

Water quality

USE Water pollution

Water safety

BT Safety
 RT Drowning
 Near drowning
 Recreational safety
 Water safety instruction

Water safety instruction

BT Education
 RT Drowning
 Near drowning
 Water safety

Water temperature

BT Hazards
 RT Antiscald devices
 Burns
 Plumbing codes
 Scalds

Weaning

BT Breastfeeding
 Child rearing
 RT Infant feeding

Weapons

BT Hazards
 NT Assault weapons
 Firearms
 RT Explosives

Web sites

USE World Wide Web

Weight

USE Body weight

Weight control

USE Weight management

Weight gain

NT Gestational weight gain
 RT Body weight
 Low birthweight
 Obesity
 Underweight

Weight loss

BT Weight management
 RT Exercise

Weight management

UF Weight control
 NT Reducing diets
 Weight loss
 RT Appetite regulation
 Diet
 Exercise
 Physical activity
 Physical fitness
 Stress management

Welfare agencies

BT Agencies
 NT Child welfare agencies
 City welfare agencies
 County welfare agencies
 State welfare agencies
 RT Welfare programs
 Welfare services

Welfare programs

BT Entitlements
 Social programs
 NT Aid to Families with
 Dependent Children
 Food Stamp Program
 Social Security
 WIC Program
 RT Charities
 Child welfare agencies
 City welfare agencies
 County welfare agencies
 Eligibility determination
 Housing programs
 Low income groups
 Public assistance
 State welfare agencies
 Supplemental security income
 Welfare agencies
 Welfare reform
 Welfare services

Welfare reform

BT Reform
 RT Health care reform
 Time limited benefits
 Welfare programs

Welfare services

- BT Social services
- RT City welfare agencies
 - County welfare agencies
 - Low income groups
 - State welfare agencies
 - Time limited benefits
 - Welfare agencies
 - Welfare programs

Well baby exams

- USE Well child care

Well child care

- SN The provision of health checkups and services to infants and children who are well
- UF Well baby exams
- BT Child health services
 - Health supervision
- RT Growth charts
 - Growth monitoring
 - Infant health services
 - Preventive medicine

Wellness

- USE Health

West Indies

- NT Puerto Rico
 - Virgin Islands
- RT Caribbean region
 - Developing countries
 - Latin America

West Virginia

- BT United States

Whites

- BT Ethnic groups
- RT Asian Americans
 - Blacks
 - Eastern Europeans

Whole milk

- BT Milk
- RT Skim milk

Whooping cough

- BT Bacterial infections
 - Communicable diseases

WIC Program

- UF Special Supplemental Food Program for Women, Infants, and Children
- BT Federal programs
 - Nutrition programs
 - Supplemental food programs
 - Welfare programs

Wife abuse

- USE Domestic violence

Williams syndrome

- BT Congenital abnormalities
 - Hereditary diseases
 - Mental retardation
 - Syndromes

Willpower

- USE Self control

Wilson disease

- UF Hepatolenticular degeneration
- BT Autosome disorders
 - Brain diseases
 - Liver diseases
 - Metabolic diseases

Windows

- BT Hazards

Wisconsin

- BT United States

Witnesses

- RT Victim witness programs

Women

- SN More specific term recommended
- BT Adults
- NT Battered women
 - Incarcerated women
 - Mothers
 - Postpartum women
 - Pregnant women
 - Working women
 - Young women
- RT Adolescent females

Women's health

- BT Health
- NT Maternal health
- RT Gynecological diseases
 - Maternal health services

Women's health promotion

- BT Health promotion
- RT MCH programs

Women's health services

- BT Health services
- NT Maternal health services

Women's rights

- BT Human rights
- NT Reproductive rights
- RT Children's rights

Women's studies

- SN Study of the historical and contemporary social, political, and cultural situation of women
- BT Occupations
- RT Feminism
 - History

Work and family

- USE Work family issues

Work family issues

- UF Work and family
- NT Parental leave
- RT Job satisfaction
 - Working hours
 - Working mothers
 - Working women
 - Workplace

Work force

- SN All workers potentially available, as to a nation, project, or industry; compare to Personnel
- UF Labor force
 - Manpower
- BT Personnel
- RT Child labor
 - Employment
 - Personnel
 - Workplace

Workbooks

- BT Publications
- RT Curricula
 - Textbooks

Workers

- USE Personnel

Workers compensation

- BT Health insurance
- RT Disability insurance

Working adolescents

- BT Adolescents

Working hours

- UF Flexible working hours
 - Hours of work
- RT Work family issues

Working mothers

- BT Mothers
 - Working parents
 - Working women
- RT Child care centers
 - Latchkey children
 - Single mothers
 - Work family issues

Working parents

BT Parents
 NT Working mothers
 RT Latchkey children

Working women

BT Women
 NT Working mothers
 RT Single mothers
 Work family issues

Workplace

UF Worksite
 RT Occupational safety and health
 Occupations
 Work family issues
 Work force

Workplace health promotion

BT Corporate programs
 Health promotion

Workplace safety

USE Occupational safety and health

Worksite

USE Workplace

World health

USE International health

World Wide Web

SN A hypertext-based information system for disseminating and retrieving files via the Internet; the files are accessed with browser software that is installed on users' computers
 UF Web sites
 BT Internet

Wounds

BT Trauma
 RT Burns

Writing

UF Authorship
 NT Proposal writing
 RT Style manuals

Wryneck

USE Torticollis

Wyoming

BT United States

Y**Years of potential life lost**

SN Used by the Centers for Disease Control and Prevention and other organizations to formulate the cost of fatal injury by calculating the number of years lost before age 65
 BT Measures
 RT Injuries

Young adults

SN Individuals between the ages of 18 and 29
 BT Adults
 RT Adolescents
 College students
 Youth
 Youth development

Young children

SN Children ages 1-5
 UF Early childhood
 BT Children
 NT Preschool children
 Toddlers
 RT Infants

Young men

BT Men
 RT Adolescent males

Young women

BT Women
 RT Adolescent females

Youth

SN Includes adolescents and young adults
 BT Age groups
 NT Incarcerated youth
 Out of school youth
 RT Adolescent development
 Adolescents
 Age groups
 Young adults
 Youth agencies
 Youth development
 Youth in transition programs
 Youth services

Youth agencies

BT Agencies
 NT City youth agencies
 County youth agencies
 State youth agencies
 RT Adolescents
 Community agencies
 Youth
 Youth services

Youth development

SN Process by which youth meet their basic physical and social needs and build individual competencies to participate successfully and fully in adolescence and adult life; often defined as activities of youth-serving organizations, specifically the nonschool voluntary sector, that promote such development
 BT Human development
 RT Adolescent development
 Adolescents
 Young adults
 Youth

Youth in transition programs

BT Rehabilitation programs
 RT Adolescents
 Independent living programs
 Youth

Youth services

UF Adolescent services
 BT Services
 NT Adolescent health services
 RT Adolescents
 Recreational services
 Youth
 Youth agencies

Rotated Term List

12 Vitamin B 12	abuse Alcohol abuse Child abuse Child sexual abuse Drug abuse Elder abuse Emotional abuse Intravenous drug abuse Physical abuse Sexual abuse Substance abuse Substance abuse agencies Substance abuse prevention Substance abuse prevention programs	acid Ascorbic acid Folic acid Folic acid deficiency anemia
1990 1990 objectives for the nation		acidemia Organic acidemia
2000 Healthy People 2000		acids Amino acids
2010 Healthy People 2010		Acne Acne
6 Vitamin B 6		Acoustic Acoustic neuroma
911 911 system		Acquaintance Acquaintance violence
A	abusers Substance abusers	Acrocephalosyndactylia Acrocephalosyndactylia
A Hepatitis A Vitamin A	abusing Substance abusing mothers Substance abusing pregnant women	Acronyms Acronyms
Abandoned Abandoned children	Academic Academic achievement	Act Public Health Service Act Public Health Service Act, Title X Social Security Act Social Security Act, Title V Social Security Act, Title XIX
Abductions Abductions	Access Access to care Access to health care Access to prenatal care	Acting Acting out
ability Spatial ability Verbal ability	Accessible Accessible facilities	action Community action
abnormalities Chromosome abnormalities Congenital abnormalities Craniofacial abnormalities Jaw abnormalities	Accountability Accountability	Activities Activities of daily living Learning activities
Abortifacients Abortifacients	Accounting Accounting	activity Physical activity
Abortion Abortion Abortion clinics Habitual abortion Induced abortion Previous abortion Septic abortion Spontaneous abortion Therapeutic abortion	Accreditation Accreditation Hospital accreditation	Acupuncture Acupuncture
Abruptio Abruptio placentae	accreta Placenta accreta	Acute Acute diseases Acute febrile respiratory illness
Abstinence Abstinence Neonatal abstinence syndrome	Accutane Accutane	addiction Drug addiction Neonatal addiction Perinatal addiction Prenatal addiction
	achievement Academic achievement	
	Achondroplasia Achondroplasia	

addicts	Adolescents	affiliated
Recovering addicts	Adolescents	University affiliated centers
additives	Adolescents with	University affiliated programs
Food additives	developmental disabilities	Africa
Adjustment	Adolescents with special	Africa
Adjustment	health care needs	East Africa
Emotional adjustment	High risk adolescents	Aftercare
School adjustment	Pregnant adolescents	Aftercare
Social adjustment	Working adolescents	Age
Administration	Adopted	Age
Administration	Adopted children	Age discrimination
Clinic administration	Adoption	Age factors
Drug administration routes	Adoption	Age groups
Hospital administration	Adoptive	Gestational age
Nursing administration	Adoptive parents	Maternal age
Administrative	Adrenal	Mental age
Administrative personnel	Adrenal gland diseases	School age child care
Administrative policy	Congenital adrenal hyperplasia	School age children
Administrative problems	Adult	Small for gestation age infants
administrators	Adult education	aged
Health facility administrators	Child and Adult Care Food	Middle aged adults
Hospital administrators	Program	Agencies
Medical records administrators	Adults	Agencies
Adnexitis	Adults	Child protection agencies
Adnexitis	Middle aged adults	Child welfare agencies
Adolescent	Older adults	City agencies
Adolescent attitudes	Young adults	City health agencies
Adolescent behavior	Advanced	City mental health agencies
Adolescent death	Advanced pediatric life support	City social service agencies
Adolescent development	Adverse	City welfare agencies
Adolescent employment	Adverse effects	City youth agencies
Adolescent fathers	Advertising	Community agencies
Adolescent females	Advertising	County agencies
Adolescent health	Advisory	County health agencies
Adolescent health	Advisory committees	County mental health agencies
professionals	Advocacy	County social service agencies
Adolescent health programs	Advocacy	County welfare agencies
Adolescent health promotion	Child advocacy	County youth agencies
Adolescent health services	Patient advocacy	Federal agencies
Adolescent males	affected	Health agencies
Adolescent medicine	Drug affected children	Health systems agencies
Adolescent mental health	Drug affected infants	Housing agencies
Adolescent morbidity	Affection	Mental health agencies
Adolescent mortality	Affection	Nursing agencies
Adolescent mothers	Affective	Public agencies
Adolescent nutrition	Affective disorders	Public health agencies
Adolescent parents		Regional agencies
Adolescent pregnancy		Social service agencies
Adolescent psychiatrists		State agencies
Adolescent psychiatry		State health agencies
Adolescent psychologists		State mental health agencies
Adolescent psychology		State social service agencies
Adolescent sexuality		State welfare agencies
		State youth agencies
		Substance abuse agencies
		Voluntary health agencies
		Welfare agencies

Youth agencies		Alpha
Agent	Albright	Alpha fetoprotein test
Agent Orange	McCune Albright syndrome	
agents	Alcohol	Alternative
Contraceptive agents	Alcohol abuse	Alternative birth styles
Sweetening agents	Alcohol consumption attitudes	Alternative dispute resolution
Aggression	Alcohol consumption behavior	Alternative medicine
Aggression	Alcohol dependence	Alzheimer's
Aging	Alcohol education	Alzheimer's disease
Aging	Alcohol intoxication	
agreements	Alcohol rehabilitation	Ambulances
Cooperative agreements	Alcohol related injuries	Ambulances
	Alcohol use during pregnancy	
	Blood alcohol concentration	Ambulatory
	Fetal alcohol effects	Ambulatory care facilities
	Fetal alcohol syndrome	Ambulatory surgery
Agricultural	Alcoholic	Amenorrhea
Agricultural injuries	Alcoholic beverages	Amenorrhea
Agricultural safety	Alcoholic hepatitis	
Agriculture	Alcoholics	America
Agriculture	Alcoholics	Central America
	Children of alcoholics	Latin America
	Recovering alcoholics	North America
Aicardi		South America
Aicardi syndrome		
Aid	Alcoholism	American
Aid to Families with Dependent Children	Alcoholism	American Indians
Children	Alcohols	American Samoa
Federal aid	Alcohols	
First aid	Alienation	Americans
Legal aid	Alienation	Arab Americans
State aid		Asian Americans
aides	All	Cuban Americans
Community health aides	All terrain vehicles	Filipino Americans
Home health aides		Hispanic Americans
Nurses' aides	Allergies	Mexican Americans
Nutrition aides	Allergies	Pacific Americans
	Food allergies	
AIDS	Allergists	Amino
AIDS	Allergists	Amino acids
AIDS related complex	Allergy	Amniocentesis
Pediatric AIDS	Allergy and immunology	Amniocentesis
Air		Amniotic
Air pollution	Allied	Amniotic fluid
Aircraft	Allied health occupations	Amphetamines
Aircraft	Allied health personnel	Amphetamines
	Allied health services	
Alabama	allocation	Amputation
Alabama	Resource allocation	Amputation
Alaska		Traumatic amputation
Alaska	allowances	
Alaska natives	Recommended dietary allowances	Amputees
	allowances	Amputees
Albinism		Amyotrophic
Albinism		Amyotrophic lateral sclerosis

Analgesic Analgesic drugs	Anorexia Anorexia nervosa	Apnea Apnea Sleep apnea syndromes
Analysis Analysis of covariance Analysis of variance Cluster analysis Comparative analysis Data analysis Factor analysis Multivariate analysis Policy analysis Statistical analysis	Anovulation Anovulation	Appalachia Appalachia
Anatomy Anatomy	Anoxia Anoxia Fetal anoxia	Appetite Appetite Appetite regulation
Ancillary Ancillary services	Anthropologists Anthropologists	Applications Applications
Androgen Androgen insensitivity syndrome	Anthropology Anthropology	Applied Applied psychology
Anemia Anemia Fanconi anemia Folic acid deficiency anemia Iron deficiency anemia Nutrition anemia	Anthropometry Anthropometry	appraisal Employee performance appraisal
Anencephaly Anencephaly	Antibiotics Antibiotics	approach Interdisciplinary approach
Anesthesia Anesthesia	Antibodies Antibodies	Apraxia Apraxia
Anesthesiologists Anesthesiologists	Anticipatory Anticipatory guidance	Aquatic Aquatic injuries
Anesthesiology Anesthesiology	Anticonvulsive Anticonvulsive drugs	Arab Arab Americans
Angelman Angelman syndrome	Antidepressant Antidepressant drugs	arbitration Binding arbitration
Anger Anger	Antiinflammatory Antiinflammatory drugs	Architecture Architecture
Animals Animals	Antiscald Antiscald devices	Archives Archives
Anniversaries Anniversaries	Antisepsis Antisepsis	areas Metropolitan areas
announcements Public service announcements	Antisocial Antisocial behavior	Argentina Argentina
Annual Annual reports	anus Imperforate anus	Arizona Arizona
	Anxiety Anxiety Death anxiety Dental anxiety Separation anxiety	Arkansas Arkansas
	Apgar Apgar scale	Arnold Arnold Chiari deformity
	Aphasia Aphasia	Arrhythmia Arrhythmia

Art	Assessment	atrophy
Art	Assessment	Muscular atrophy
Art materials	Case assessment	Peroneal muscular atrophy
Art therapy	Dietary assessment	Spinal muscular atrophy
Computer art	Needs assessment	
Arteriosclerosis	Nutrition assessment	Attachment
Arteriosclerosis	Outcome and process assessment	Attachment behavior
	Risk assessment	attainment
Arthritis	assistance	Educational attainment
Arthritis	Employee assistance programs	Attempted
Infectious arthritis	Medical assistance	Attempted suicide
Juvenile arthritis	Public assistance	attendance
Juvenile rheumatoid arthritis	Technical assistance	School attendance
Rheumatoid arthritis	Temporary Assistance to Needy Families	attendants
Arthrogyposis	assistants	Personal care attendants
Arthrogyposis multiplex congenita	Dental assistants	Attention
Arthroplasty	Physician assistants	Attention deficit disorder
Arthroplasty		Attention span
Articulation	assisted	Attitude
Articulation disorders	Computer assisted diagnosis	Attitude change
	Computer assisted instruction	attitudes
Artificial	Assistive	Adolescent attitudes
Artificial insemination	Assistive devices	Alcohol consumption attitudes
Artificial respiration		Attitudes
Ascorbic	associates	Child attitudes
Ascorbic acid	Independent practice associates	Death attitudes
Asia	Associations	Drug use attitudes
Asia	Associations	Health attitudes
Asian	assurance	Nutrition attitudes
Asian Americans	Quality assurance	Parenting attitudes
Asian language materials		attorney
Asians	Asthma	Power of attorney
Asians	Asthma	Audiologists
Southeast Asians		Audiologists
Aspartame	Ataxia	Audiology
Aspartame	Ataxia	Audiology
	Ataxia telangiectasia	Audiotapes
Asphyxia	Friedreich ataxia	Audiotapes
Asphyxia	Atherosclerosis	Audiovisual
Asphyxia neonatorum	Atherosclerosis	Audiovisual materials
Aspirin	Athletes	Auditing
Aspirin	Athletes	Auditing
Assault	Atlases	Augmentative
Assault	Atlases	Augmentative communication
Assault weapons	atresia	Australia
Sexual assault	Biliary atresia	Australia
Assertiveness	Esophageal atresia	
Assertiveness		

Autism	banks	Drug use behavior
Autism	Blood banks	Exploratory behavior
Autistic	Food banks	Firesetting behavior
Autistic children	Milk banks	Health behavior
Autoimmune	Sperm banks	Illness behavior
Autoimmune diseases	Tissue banks	Infant behavior
Automatic	Barbiturates	Maternal behavior
Automatic occupant protection	Barbiturates	Paternal behavior
Automobiles	Barre	Reproductive behavior
Automobiles	Guillain Barre syndrome	Self destructive behavior
Autonomic	Barriers	Self injurious behavior
Autonomic nervous system	Barriers	Sexual behavior
diseases	Cultural barriers	Social behavior
Hereditary sensory autonomic	Financial barriers	Substance use behavior
neuropathies	Language barriers	Verbal behavior
Autopsy	Barter	Behavioral
Autopsy	Barter and exchange	Behavioral genetics
Autosome	Baseball	Behavioral medicine
Autosome disorders	Baseball	Behavioral sciences
Aviation	based	Beliefs
Aviation	Community based services	Beliefs
Awards	Competency based education	Cultural beliefs
Awards	Evidence based medicine	belly
Damage awards	School based clinics	Prune belly syndrome
awareness	School based management	belts
Public awareness campaigns	Basketball	Seat belts
Public awareness materials	Basketball	Benchmarking
B	Batten	Benchmarking
B	Batten disease	benefits
Hepatitis B	Battered	Disability benefits
Vitamin B 12	Battered child syndrome	Employee benefits
Vitamin B 6	Battered women	Time limited benefits
Vitamin B complex	Beckwith	Bereavement
babies	Beckwith Wiedemann	Bereavement
Boarder babies	syndrome	Bereavement counselors
baby	Bed	Perinatal bereavement
Shaken baby syndrome	Bed rest	beverages
Back	behavior	Alcoholic beverages
Back injuries	Adolescent behavior	bias
Back pain	Alcohol consumption behavior	Selection bias
Bacterial	Antisocial behavior	Social bias
Bacterial infections	Attachment behavior	Bibliographies
	Behavior	Bibliographies
	Behavior development	Bibliotherapy
	Behavior disorders	Bibliotherapy
	Behavior modification	Bicycle
	Behavior problems	Bicycle helmets
	Behavior therapists	Bicycle injuries
	Child behavior	Bicycle safety
	Compulsive behavior	

Bicycles Bicycles	Low birthweight infants	Bonding Bonding
bifida Spina bifida	biting Nail biting	Bone Bone diseases Bone marrow transplantation
Biliary Biliary atresia	Black Black colleges	Book Book reviews
Bilingual Bilingual education	Blacks Blacks	books Coloring books Comic books Medical reference books
Binding Binding arbitration	bleeding Dysfunctional uterine bleeding	Bottle Bottle feeding
Biochemical Biochemical genetics	blind Double blind studies	Botulism Botulism
Bioethics Bioethics	Blindness Blindness	bound College bound students Noncollege bound students
Biofeedback Biofeedback	Block Block grants	bowel Inflammatory bowel diseases
Biological Biological parents Biological sciences	Blood Blood alcohol concentration Blood and lymphatic diseases Blood banks Blood donors Blood glucose self monitoring Blood group incompatibility Blood grouping Blood pressure determination Blood pressure disorders Blood supply Blood tests Blood transfusion	Bradley Bradley method
Biomechanics Biomechanics	Bloodborne Bloodborne pathogens	Bradycardia Bradycardia
Biopsy Biopsy	Bloom Bloom syndrome	Brain Brain Brain damage Brain diseases Brain injuries Brain tumors
Biotechnology Biotechnology	Boarder Boarder babies	Brazil Brazil
Biotinidase Biotinidase deficiency	Boards Boards of education Electronic bulletin boards Governing boards	breakfast School breakfast programs
Bipolar Bipolar disorder	Boating Boating	Breast Breast cancer Breast care Breast diseases Breast engorgement Breast lumps Breast pumps
birth Alternative birth styles Birth certificates Birth injuries Birth intervals Birth rates Preterm birth Repeat cesarean birth Vaginal birth Vaginal birth after cesarean	Body Body composition Body fluids Body height Body image Body temperature regulation Body weight	Breastfeeding Breastfeeding Breastfeeding promotion Breastfeeding promotion programs
Birthing Birthing centers		
births Multiple births		
birthweight Low birthweight		

Breech Breech presentation	by Munchausen syndrome by proxy	Cannabis Cannabis
Bright Bright Futures		Capitation Capitation rates
Britain Great Britain	C	Car Car seats
broadcasting Public broadcasting	Caffeine Caffeine	Carbohydrates Carbohydrates
Brochures Brochures	Calcium Calcium	Carcinogens Carcinogens
Bronchial Bronchial diseases	Calendars Calendars	Cardiac Cardiac care facilities
Bronchitis Bronchitis	California California	Cardiologists Cardiologists Pediatric cardiologists
Bronchopulmonary Bronchopulmonary dysplasia	Calories Calories	Cardiology Cardiology Pediatric cardiology
Budgeting Budgeting Program budgeting	Cameroon Cameroon	Cardiopulmonary Cardiopulmonary resuscitation
Budgets Budgets	Campaigns Campaigns Fitness campaigns Media campaigns Public awareness campaigns	Cardiovascular Cardiovascular diseases Cardiovascular tests
Building Building codes	Camping Camping	care Access to care Access to health care Access to prenatal care Adolescents with special health care needs Ambulatory care facilities Breast care Cardiac care facilities Child and Adult Care Food Program Child care Child care centers Child care services Child care workers Children with special health care needs Comprehensive health care Coronary care Coronary care units Critical care Dental care Elder care Emergency child care Eye care Family centered care Family child care Foster care Health care costs
Bulimia Bulimia	camps Therapeutic camps	
bulletin Electronic bulletin boards	Canada Canada	
bullosa Epidermolysis bullosa	cancer Breast cancer Cancer Cervical cancer Colon cancer Lung cancer Oral cancer Ovarian cancer Uterine cancer Vaginal cancer	
Bullying Bullying	cancers Skin cancers	
Burn Burn prevention Burn units	Candidiasis Candidiasis	
Burns Burns	Canker Canker sores	
Buses Buses School buses		
Business Business		
businesses Small businesses		

Health care delivery	Tertiary care centers	Sickle cell trait
Health care financing	Transitional child care	
Health care psychology	Trauma care	centered
Health care reform	Uncompensated care	Family centered care
Health care systems	Well child care	Family centered services
Health care utilization		
Home care	Careers	centers
Home care services	Careers	Birthing centers
Infant care		Child care centers
Infants with special health care needs	Caregivers	Child development centers
	Caregivers	Community centers
Intensive care units		Community health centers
Intermediate care facilities	Caribbean	Community mental health centers
Life support care	Caribbean region	centers
Long term care		Family resource centers
Managed care	caries	Head Start centers
Maternity and Infant Care	Dental caries	Independent living centers
Projects	Early childhood caries	Medical centers
Medicaid managed care		Migrant health centers
National health care reform	Carolina	Pediatric pulmonary care centers
Neonatal intensive care	North Carolina	Poison control centers
Neonatal intensive care units	South Carolina	Rape crisis centers
Obstetrical care		Regional medical centers
Out of home care	Carrier	Rehabilitation centers
Parents with special health care needs	Carrier state	Resource centers
		Secondary care centers
Pastoral care	Case	Sickle cell centers
Patient care	Case assessment	Tertiary care centers
Patient care management	Case control studies	Trauma centers
Patient care planning	Case management	Treatment centers
Patient care teams	Case studies	University affiliated centers
Pediatric care		
Pediatric intensive care	Catalogs	
Pediatric intensive care units	Catalogs	Central
Pediatric intermediate care facilities		Central America
Pediatric pulmonary care	Cataracts	Central nervous system diseases
Pediatric pulmonary care centers	Cataracts	
Perinatal care	Catastrophic	Cerebral
Personal care attendants	Catastrophic illness	Cerebral palsy
Postnatal care		
Postoperative care	Categorical	Cerebrovascular
Postpartum care	Categorical grants	Cerebrovascular disorders
Preconception care		
Prenatal care	Catheterization	certificates
Primary care	Catheterization	Birth certificates
Primary care facilities	Heart catheterization	Death certificates
Residential care	Urinary catheterization	
Respiratory care units		Certification
Respite care	Cause	Certification
Rooming in care	Cause of death	
School age child care	External cause of injury codes	Cervical
Secondary care		Cervical cancer
Secondary care centers	CD-ROMs	
Self care	CD-ROMs	Cervix
Sick child care		Cervix diseases
Special health care needs	Celiac	Cervix dysplasia
Special health care services	Celiac disease	
State health care reform		Cesarean
Terminal care	cell	Cesarean section
Tertiary care	Sickle cell centers	Repeat cesarean birth
	Sickle cell disease	Vaginal birth after cesarean

cessation	Child development disorders	Aid to Families with Dependent
Smoking cessation	Child development services	Children
change	Child development specialists	Autistic children
Attitude change	Child guidance clinics	Children
Educational change	Child health	Children and Youth Projects
Organizational change	Child health programs	Children of alcoholics
Social change	Child health promotion	Children with developmental
Character	Child health services	disabilities
Character	Child labor	Children with special health
characteristics	Child life workers	care needs
Client characteristics	Child mental health	Drug affected children
Family characteristics	Child morbidity	Emergency medical services
Individual characteristics	Child mortality	for children
Physical characteristics	Child neglect	Female children
Psychological characteristics	Child nutrition	Foster children
Sex characteristics	Child nutrition disorders	Healthy Tomorrows
Charcot	Child nutrition programs	Partnership for Children
Charcot Marie disease	Child placement	High risk children
charges	Child protection agencies	Latchkey children
Fees and charges	Child protective services	Male children
Charities	Child psychiatrists	Maltreated children
Charities	Child psychiatry	Materials for children
charts	Child psychology	Medically fragile children
Growth charts	Child rearing	Mildly ill children
chat	Child safety	Missing children
Cri du chat syndrome	Child sexual abuse	Multiproblem children
Chemicals	Child support	Only children
Chemicals	Child welfare	Preschool children
Chiari	Child welfare agencies	School age children
Arnold Chiari deformity	Emergency child care	Young children
Chicken	Family child care	Children's
Chicken pox	Father child relations	Children's literature
child	Mother child relations	Children's rights
Battered child syndrome	Parent child relations	State Children's Health
Child abuse	School age child care	Insurance Program
Child advocacy	Sick child care	Chile
Child and Adult Care Food	Transitional child care	Chile
Program	Well child care	Chiropractic
Child attitudes	childbearing	Chiropractic
Child behavior	Delayed childbearing	Chiropractors
Child care	Childbirth	Chiropractors
Child care centers	Childbirth	Chlamydia
Child care services	Childbirth education	Chlamydia infections
Child care workers	Childbirth educators	Choking
Child custody	Home childbirth	Choking
Child death	Natural childbirth	Cholesterol
Child death review	childhood	Cholesterol restricted diets
Child development	Early childhood caries	Chorea
Child development centers	Early childhood development	Chorea
	Early childhood education	Chorionic
	Early childhood educators	Chorionic villi sampling
	Childproof	
	Childproof containers	
	children	
	Abandoned children	
	Adopted children	

Chromosomal Chromosomal deletion Chromosomal translocation	Clergy Clergy	Cognitive therapy
Chromosome Chromosome abnormalities Chromosome mapping Sex chromosome disorders	Client Client characteristics	coinsurance Deductibles and coinsurance
Chromosomes Chromosomes	Clinic Clinic administration	Coitus Coitus interruptus
Chronic Chronic fatigue syndrome Chronic illnesses and disabilities Chronic kidney failure Chronic pain Chronic psychosis	Clinical Clinical psychology	cold Common cold
Cigarette Cigarette lighters	clinicians Nurse clinicians	Colic Colic
circulation Persistent fetal circulation syndrome	clinics Abortion clinics Child guidance clinics Clinics Dental clinics Family planning clinics Prenatal clinics Psychiatric clinics School based clinics Walk in clinics	Colitis Colitis
Circumcision Circumcision	closure Health facility closure	Collaboration Collaboration
cirrhosis Liver cirrhosis	clothing Protective clothing	Collaborative Collaborative office rounds
Cities Cities	Clubfoot Clubfoot	collection Data collection Library collection development
City City agencies City government City health agencies City mental health agencies City social service agencies City welfare agencies City youth agencies Inner city	Cluster Cluster analysis	College College bound students College health services College students
Civil Civil rights	Coalitions Coalitions	colleges Black colleges Colleges
Classification Classification International classification of diseases	Cocaine Cocaine Crack cocaine	Colon Colon cancer Colon disorders
Clearinghouses Clearinghouses Self help clearinghouses	Cockayne Cockayne syndrome	Colorado Colorado
Cleft Cleft lip Cleft palate	Codeine Codeine	Coloring Coloring books
	codes Building codes External cause of injury codes Nature of injury codes Plumbing codes	Columbia District of Columbia
	Cognition Cognition disorders	Combined Combined modality therapy Severe combined immunodeficiency
	Cognitive Cognitive development	Comic Comic books
		Commissions Commissions Congressional commissions

committees		Conference
Advisory committees	Competence	Conference proceedings
Committees	Competence	
Congressional committees	Cultural competence	Conferences
Infant death review		Conferences
committees	Competency	
	Competency based education	Confidentiality
Commodity		Confidentiality
Commodity Supplemental	competent	
Food Program	Culturally competent services	Conflict
		Conflict of interest
Common	competition	Conflict resolution
Common cold	Managed competition	
		Conformity
Communicable	Complementary	Conformity
Communicable disease control	Complementary feeding	
Communicable diseases		congenita
	complex	Arthrogyrosis multiplex
communication	AIDS related complex	congenita
Augmentative communication	Vitamin B complex	
Communication		Congenital
Communication disorders	Compliance	Congenital abnormalities
Communication skills	Compliance	Congenital adrenal hyperplasia
Facilitated communication		Congenital foot deformities
Nonverbal communication	complications	Congenital hand deformities
	Labor complications	Congenital heart defects
Communities	Obstetrical complications	Congenital hip dislocations
Communities	Pregnancy complications	Congenital hypothyroidism
Underserved communities		Congenital port wine stain
	composition	Drug induced congenital
Community	Body composition	disorders
Community action	Food composition	
Community agencies		Congressional
Community based services	Comprehensive	Congressional commissions
Community centers	Comprehensive health care	Congressional committees
Community coordination	Comprehensive programs	Congressional hearings
Community development		
corporations	Compulsive	Conjoined
Community health aides	Compulsive behavior	Conjoined twins
Community health centers	Compulsive gambling	
Community health services		Connecticut
Community mental health	Computer	Connecticut
centers	Computer art	
Community organizations	Computer assisted diagnosis	Connective
Community participation	Computer assisted instruction	Connective tissue diseases
Community programs	Computer terminals	
Community role		Consent
Community service	Computers	Consent
Community surveys	Computers	Informed consent
		Parental consent
Comorbidity	concentration	Patient consent
Comorbidity	Blood alcohol concentration	
		Consortia
Comparative	concept	Consortia
Comparative analysis	Self concept	
Comparative testing		Constipation
	conditions	Constipation
Comparison	Social conditions	
Comparison groups		construction
	Condoms	Facility design and
compensation	Condoms	construction
Workers compensation		

Consultants Consultants	Convulsions Convulsions	Health care costs Operating costs
Consultation Consultation Nutrition consultation	Cookbooks Cookbooks	cough Whooping cough
Consumer Consumer education Consumer education materials Consumer protection Consumer satisfaction Consumer surveys	Cookery Cookery	Councils Councils
Consumers Consumers	cooperation Interagency cooperation	Counseling Counseling Genetic counseling Nutrition counseling Peer counseling Pregnancy counseling School counseling
consumption Alcohol consumption attitudes Alcohol consumption behavior Food consumption	Cooperative Cooperative agreements	counselors Bereavement counselors Counselors Genetic counselors School counselors
containers Childproof containers	coordination Community coordination Program coordination Service coordination	count Sperm count
containment Cost containment	Coping Coping	countries Developed countries Developing countries
Continuing Continuing education	Copyright Copyright	County County agencies County government County health agencies County mental health agencies County programs County social service agencies County welfare agencies County youth agencies
Contraception Contraception Emergency contraception	Coronary Coronary care Coronary care units	Courage Courage
Contraceptive Contraceptive agents Contraceptive devices Contraceptive implants Contraceptive use	Coroners Coroners	Court Court decisions Court jurisdiction
contraceptives Oral contraceptives	Corporal Corporal punishment	Courts Courts Federal courts Juvenile courts State courts
Contract Contract services	Corporate Corporate programs	covariance Analysis of covariance
contractions Uterine contractions	corporations Community development corporations	coverage Universal coverage
control Case control studies Communicable disease control Control groups Gun control Infection control Poison control centers Self control	Correctional Correctional institutions	Crack Crack cocaine
controversy Nature nurture controversy	Corrections Corrections	
	Corrective Corrective orthodontics	
	Cost Cost containment Cost effectiveness Cost sharing	
	Costs Costs	

Craniofacial		Data collection
Craniofacial abnormalities	curettage	Data linkage
	Dilation and curettage	Data sources
crashes		Emergency room data
Motor vehicle crashes	Curricula	Hospital discharge data
	Curricula	Statistical data
Creativity		Databases
Creativity	Curriculum	Databases
	Curriculum development	Online databases
credits		Dating
Tax credits	custody	Dating
	Child custody	
Creole		De
Haitian Creole language	cycle	De Lange syndrome
	Life cycle	
Cri	Urea cycle diseases	
Cri du chat syndrome		
Crime	Cystic	Deafness
Crime	Cystic fibrosis	Deafness
Crime prevention		
Hate crime	Cystinosis	dealers
	Cystinosis	Firearms dealers
Criminal		death
Criminal histories	Cystitis	Adolescent death
Criminal justice system	Cystitis	Cause of death
		Child death
Crisis	Cytogenetics	Child death review
Crisis intervention	Cytogenetics	Death
Rape crisis centers		Death anxiety
	Cytomegalovirus	Death attitudes
	Cytomegalovirus infections	Death certificates
Critical		Fetal death
Critical care	D	Infant death
		Infant death review
Crohn	D	committees
Crohn disease	Vitamin D	Maternal death
		Neonatal death
Cross		Decentralization
Cross sectional studies		Decentralization
	daily	
Cruelty	Activities of daily living	Decision
Cruelty		Decision making
	Dairy	Decision making skills
Crying	Dairy products	
Crying		
	Dakota	decisions
CSHN	North Dakota	Court decisions
CSHN programs	South Dakota	
		Deductibles
Cuban	damage	Deductibles and coinsurance
Cuban Americans	Brain damage	
	Damage awards	defects
Cultural		Congenital heart defects
Cultural barriers	Dance	Neural tube defects
Cultural beliefs	Dance therapy	
Cultural competence		deficiencies
Cultural diversity	Danlos	Vitamin deficiencies
Cultural factors	Ehlers Danlos syndrome	
Cultural sensitivity		deficiency
	Data	Biotinidase deficiency
Culturally	Data	Folic acid deficiency anemia
Culturally competent services	Data analysis	

Immunologic deficiency syndromes	Denmark Denmark	Dermatitis Dermatitis
Iron deficiency anemia		
Magnesium deficiency	density	Dermatologists Dermatologists
Protein deficiency disorders	Population density	
deficit	Dental	Dermatology Dermatology
Attention deficit disorder	Dental anxiety	
	Dental assistants	
definitions	Dental care	descriptions
Legal definitions	Dental caries	Job descriptions
	Dental clinics	Program descriptions
deformities	Dental education	
Congenital foot deformities	Dental fees	Design
Congenital hand deformities	Dental hygiene	Design
	Dental hygienists	Facility design and construction
deformity	Dental insurance	Graphic design
Arnold Chiari deformity	Dental offices	Research design
	Dental prophylaxis	
degeneration	Dental schools	destructive
Macular degeneration	Dental sealants	Self destructive behavior
	Dental societies	
Dehydration	Dental surgery	detection
Dehydration	Public health dental hygienists	Ovulation detection
Deinstitutionalization	Dentistry	detectors
Deinstitutionalization	Dentistry	Smoke detectors
	Pediatric dentistry	
Delaware	Public health dentistry	determination
Delaware	School dentistry	Blood pressure determination
		Eligibility determination
Delay	Dentists	Sex determination
Delay of gratification	Dentists	
	Pediatric dentists	Detoxification
Delayed	Public health dentists	Detoxification
Delayed childbearing	School dentists	
Delayed development		Developed
Delayed puberty	departments	Developed countries
	State departments of education	
deletion		Developing
Chromosomal deletion	dependence	Developing countries
	Alcohol dependence	
delinquency	Drug dependence	development
Juvenile delinquency	Substance dependence	Adolescent development
	Technology dependence	Behavior development
delinquents		Child development
Juvenile delinquents	Dependency	Child development centers
	Dependency	Child development disorders
Delivery		Child development services
Delivery rooms	Dependent	Child development specialists
Health care delivery	Aid to Families with Dependent Children	Cognitive development
Health services delivery		Community development
Service delivery	Depository	corporations
Service delivery systems	Depository libraries	Curriculum development
		Delayed development
Demography	Depression	Development
Demography	Depression	Early childhood development
	Postpartum depression	Ego development
Demonstration		Emotional development
Demonstration programs		Fetal development
		Human development

Infant development	Diagnosis	differentiation
Intellectual development	Diagnosis related groups	Sex differentiation disorders
Language development	Prenatal diagnosis	
Library collection development		Diffusion
Moral development	Diagnostic	Diffusion of innovation
Motor development	Diagnostic imaging	
Neural development	Diagnostic techniques	Digestion
Perceptual development		Digestion
Personality development	Dialysis	
Physical development	Dialysis	Digestive
Policy development		Digestive system diseases
Precocious development	Diaper	
Prenatal development	Diaper rash	Dilation
Program development		Dilation and curettage
Psychological development	Diapering	
Psychomotor development	Diapering	Diphtheria
Psychosexual development		Diphtheria
Psychosocial development	Diarrhea	
Sexual development	Diarrhea	Directories
Speech development	Infantile diarrhea	Directories
Staff development		
Systems development	Dictionaries	directors
Youth development	Dictionaries	Medical directors
developmental	die	disabilities
Adolescents with	Right to die	Adolescents with
developmental disabilities		developmental disabilities
Children with developmental	Diet	Children with developmental
disabilities	Diet	disabilities
Developmental disabilities	Diet fads	Chronic illnesses and
Developmental disability	Diet therapy	disabilities
programs		Developmental disabilities
Developmental pediatrics	Dietary	Disabilities
Developmental psychology	Dietary assessment	Infants with developmental
Developmental screening	Dietary guidelines	disabilities
Developmental stages	Recommended dietary	Learning disabilities
Infants with developmental	allowances	Physical disabilities
disabilities		Reading disabilities
Sex linked developmental	Dietetic	Secondary disabilities
differences	Dietetic technicians	
		disability
devices	Dietetics	Developmental disability
Antiscald devices	Dietetics	programs
Assistive devices		Disability benefits
Contraceptive devices	Diethylstilbestrol	Disability evaluation
Intrauterine devices	Diethylstilbestrol	Disability insurance
Orthopedic devices		
Telecommunication devices	Dietitians	Disaster
	Dietitians	Disaster planning
Diabetes		
Diabetes insipidus	diets	Disasters
Diabetes mellitus	Cholesterol restricted diets	Disasters
Gestational diabetes	Diabetic diets	
	Low fat diets	discharge
Diabetic	Reducing diets	Hospital discharge data
Diabetic diets	Restricted diets	Patient discharge
	Sodium restricted diets	
diabetics		Discipline
Pregnancy in diabetics	differences	Discipline
	Sex linked developmental	
diagnosis	differences	discrimination
Computer assisted diagnosis		Age discrimination

Discrimination	Endocrine diseases	
Discrimination learning	Eye diseases	dislocations
Gender discrimination	Fetal diseases	Congenital hip dislocations
Racial discrimination	Gastrointestinal diseases	
Social discrimination	Gynecological diseases	disorder
	Heart diseases	Attention deficit disorder
discussion	Hematologic diseases	Bipolar disorder
Online discussion groups	Hereditary diseases	Panic disorder
	Immunologic diseases	Posttraumatic stress disorder
disease	Inflammatory bowel diseases	
Alzheimer's disease	International classification of	disorders
Batten disease	diseases	Affective disorders
Celiac disease	Intestinal diseases	Articulation disorders
Charcot Marie disease	Iron overload diseases	Autosome disorders
Communicable disease control	Joint diseases	Behavior disorders
Crohn disease	Kidney diseases	Blood pressure disorders
Disease	Liver diseases	Cerebrovascular disorders
Disease management	Lung diseases	Child development disorders
Disease notification	Male genital diseases	Child nutrition disorders
Disease prevention	Metabolic diseases	Cognition disorders
Disease transmission	Mouth diseases	Colon disorders
Fabry disease	Muscular diseases	Communication disorders
Farber's disease	Musculoskeletal diseases	Disorders
Gaucher disease	Neonatal diseases	Drug induced congenital
Glycogen storage disease	Nervous system diseases	disorders
Hirschsprung disease	Neuromuscular diseases	Eating disorders
Hodgkin disease	Ovarian diseases	Endocrine sexual disorders
Huntington disease	Pancreatic diseases	Ethnospecific disorders
Lyme disease	Parasitic diseases	Factitious disorders
Machado Joseph disease	Periodontal diseases	Feeding disorders
Maple syrup urine disease	Peripheral nerve diseases	Genetic disorders
Niemann Pick disease	Peritoneal diseases	Growth disorders
Paget's disease	Pharyngeal diseases	Hearing disorders
Parkinson disease	Pituitary diseases	Infant nutrition disorders
Polycystic kidney disease	Premature infant diseases	Lactation disorders
Rheumatic heart disease	Rare diseases	Language disorders
Scheuermann's disease	Respiratory diseases	Memory disorders
Sickle cell disease	Retinal diseases	Menstruation disorders
Tay Sachs disease	Rheumatic diseases	Mental disorders
Von Willebrand disease	Sexually transmitted diseases	Movement disorders
Wilson disease	Skin diseases	Nutrition disorders
diseases	Spinal diseases	Organic mental disorders
Acute diseases	Thyroid diseases	Personality disorders
Adrenal gland diseases	Tooth diseases	Protein deficiency disorders
Autoimmune diseases	Urea cycle diseases	Psychosexual disorders
Autonomic nervous system	Urogenital diseases	Psychosomatic disorders
diseases	Urologic diseases	Puerperal disorders
Blood and lymphatic diseases	Uterine diseases	Schizophrenic disorders
Bone diseases	Vaginal diseases	Sex chromosome disorders
Brain diseases	Vascular diseases	Sex differentiation disorders
Breast diseases	Vestibular diseases	Sex linked hereditary disorders
Bronchial diseases	Virus diseases	Sleep disorders
Cardiovascular diseases	Vulvar diseases	Speech disorders
Central nervous system		Substance use disorders
diseases	Disenrollment	Taste disorders
Cervix diseases	Disenrollment	Throat disorders
Communicable diseases		Vision disorders
Connective tissue diseases	Dishonesty	Voice disorders
Digestive system diseases	Dishonesty	
Diseases		dispute
Ear diseases	Disinfection	Alternative dispute resolution
	Disinfection	Dispute resolution

dissemination Information dissemination	dropouts School dropouts	dysautonomia Familial dysautonomia
Distance Distance education	Drowning Drowning Near drowning	Dysfunctional Dysfunctional families Dysfunctional uterine bleeding
distress Fetal distress Respiratory distress syndrome	Drug Drug abuse Drug addiction Drug administration routes Drug affected children Drug affected infants Drug dependence Drug dosages Drug education Drug effects Drug induced congenital disorders	dysfunctions Psychosexual dysfunctions
District District of Columbia		dysgenesis Gonadal dysgenesis
districts School districts		Dyslexia Dyslexia
diversity Cultural diversity		Dysmenorrhea Dysmenorrhea
Diving Diving	Drug interactions Drug labeling Drug rehabilitation Drug therapy Drug tolerance Drug use attitudes Drug use behavior Drug use during pregnancy Food drug interactions Intravenous drug abuse Intravenous drug use Recreational drug use	dysplasia Bronchopulmonary dysplasia Cervix dysplasia Ectodermal dysplasia
Divorce Divorce		Dystocia Dystocia
DNA DNA		Dystonia Dystonia Torsion dystonia
Domestic Domestic violence		dystrophy Muscular dystrophy Reflex sympathetic dystrophy syndrome
dominance Genetic dominance	drugs Analgesic drugs Anticonvulsive drugs Antidepressant drugs Antiinflammatory drugs Drugs Illicit drugs Nonprescription drugs Orphan drugs Prescription drugs Psychedelic drugs Tranquilizing drugs	E
donors Blood donors Tissue donors		E Vitamin E
dosages Drug dosages		Ear Ear diseases Ear infections
Double Double blind studies	du Cri du chat syndrome	Early Early childhood caries Early childhood development Early childhood education Early childhood educators Early Head Start Early intervention Early intervention programs Early intervention services
Down Down syndrome	during Alcohol use during pregnancy Drug use during pregnancy Smoking during pregnancy	
Downsizing Downsizing		
Driver Driver education	Dwarfism Dwarfism Pituitary dwarfism	
Drivers Drivers Drivers licenses		
driving Impaired driving	dynamics Group dynamics Population dynamics	East East Africa Middle East

Eastern	Public education	Elementary
Eastern Europeans	Public health education	Elementary education
	School health education	Elementary schools
Eating	Sexuality education	
Eating disorders	Special education	Eligibility
	State departments of education	Eligibility
Economic	Vocational education	Eligibility determination
Economic factors		Expanded eligibility
Economics	Educational	Embryo
Economics	Educational attainment	Embryo
Family economics	Educational change	
Ectodermal	Educational factors	Emergencies
Ectodermal dysplasia	Educational materials	Emergencies
	Educational objectives	
Ectopic	Educational programs	Emergency
Ectopic pregnancy	Educational psychology	Emergency child care
		Emergency contraception
Ecuador	educators	Emergency medical services
Ecuador	Childbirth educators	Emergency medical services for children
	Early childhood educators	Emergency medical technicians
	Health educators	Emergency medicine
education	Edwards	Emergency room data
Adult education	Edwards syndrome	Hospital emergency services
Alcohol education		
Bilingual education	effectiveness	Emotional
Boards of education	Cost effectiveness	Emotional abuse
Childbirth education	Treatment effectiveness	Emotional adjustment
Competency based education	evaluation	Emotional development
Consumer education	effects	Emotional immaturity
Consumer education materials	Adverse effects	Emotional instability
Continuing education	Drug effects	Emotional maturity
Dental education	Fetal alcohol effects	Emotional trauma
Distance education	Vaccination effects	
Driver education		Emotions
Drug education	Ego	Emotions
Early childhood education	Ego development	
Education		Empathy
Elementary education	Ehlers	Empathy
Family life education	Ehlers Danlos syndrome	
Family planning education		Employee
Genetics education	Elder	Employee assistance programs
Graduate education	Elder abuse	Employee benefits
Health education	Elder care	Employee performance appraisal
Individualized education programs		Employer
Literacy education	Electrical	Employer initiatives
Medical education	Electrical injuries	
Nursing education	Electrical safety	employment
Nutrition education		Adolescent employment
Paraprofessional education	Electrocution	Employment
Parent education	Electrocution	Employment programs
Parent education programs		Supported employment
Patient education	Electronic	
Patient education materials	Electronic bulletin boards	Empowerment
Peer education	Electronic journals	Empowerment
Pharmacy education	Electronic mail	
Physical education	Electronic newsletters	
Physical therapy education	Electronic publications	
Postsecondary education		
Prenatal education		
Professional education		

Enabling Enabling services	Enuresis Enuresis	esteem Self esteem
Encopresis Encopresis	Environment Environment Rural environment Urban environment	Estrogens Estrogens
Encyclopedias Encyclopedias	Environmental Environmental exposure Environmental health Environmental influences Environmental pollution	Ethicists Ethicists
Endocrine Endocrine diseases Endocrine sexual disorders	Enzyme Enzyme replacement therapy	Ethics Ethics Medical ethics Professional ethics
Endocrinologists Endocrinologists	Enzymes Enzymes	Ethnic Ethnic factors Ethnic groups
Endocrinology Endocrinology	Epidemiology Epidemiology	Ethnospecific Ethnospecific disorders
Endometriosis Endometriosis	Epidermolysis Epidermolysis bullosa	Etiology Etiology
Endoscopy Endoscopy	Epilepsy Epilepsy	Europe Europe
enforcement Law enforcement	Eponyms Eponyms	Europeans Eastern Europeans
Engineering Engineering Genetic engineering Human engineering	EPSDT EPSDT	evaluation Disability evaluation Evaluation Evaluation methods Medical evaluation Outcome evaluation Process evaluation Program evaluation Psychological evaluation Qualitative evaluation Quantitative evaluation Self evaluation Treatment effectiveness
England England New England	Equal Equal opportunities	evaluation evaluation
English English language Limited English speakers Non English language materials	equipment Infant equipment Medical equipment Playground equipment Recreational equipment Safety equipment Sports equipment	Evidence Evidence Evidence based medicine Medical evidence
engorgement Breast engorgement	errors Medical errors	Evidence Evidence Evidence based medicine Medical evidence
enhancement Fertility enhancement	erythematous Lupus erythematous Systemic lupus erythematous	Evolution Evolution
Enrollment Enrollment Mandatory enrollment	erythroblastosis Fetal erythroblastosis	examination Self examination
Enteral Enteral nutrition	Esophageal Esophageal atresia	examinations Pelvic examinations Physical examinations
Entitlements Entitlements	Estate Estate planning	examiners Medical examiners
Entrepreneurship Entrepreneurship		

exchange	Health facilities	Families
Barter and exchange	Intermediate care facilities	Aid to Families with Dependent
Maternal fetal exchange	Pediatric intermediate care	Children
Needle exchange programs	facilities	Dysfunctional families
Exercise	Primary care facilities	Families
Exercise	Recreational facilities	Temporary Assistance to
Exhibits	Residential facilities	Needy Families
Exhibits	Skilled nursing facilities	Family
Expanded	Facility	Family centered care
Expanded eligibility	Facility design and	Family centered services
expectancy	construction	Family characteristics
Life expectancy	Health facility administrators	Family child care
Experimental	Health facility closure	Family economics
Experimental programs	Health facility merger	Family health
Exploratory	Health facility planning	Family income
Exploratory behavior	Health facility size	Family leave
Explosives	Factitious	Family life education
Explosives	Factitious disorders	Family medicine
exposure	Factor	Family physicians
Environmental exposure	Factor analysis	Family planning
Sun exposure	factors	Family planning clinics
External	Age factors	Family planning education
External cause of injury codes	Cultural factors	Family planning programs
Extremity	Economic factors	Family preservation
Extremity injuries	Educational factors	Family relations
Extroversion	Ethnic factors	Family resource centers
Extroversion	Geographic factors	Family school relations
Eye	Protective factors	Family size
Eye care	Psychosocial factors	Family support
Eye diseases	Racial factors	Family support programs
Eye injuries	Regional factors	Family support services
fabrics	Risk factors	Family therapy
Flammable fabrics	Seasonal factors	Family violence
Fabry	Sex factors	Individualized family service
Fabry disease	Social factors	plans
Facial	Sociocultural factors	Natural family planning
Facial injuries	Socioeconomic factors	Work family issues
Facilitated	fads	Fanconi
Facilitated communication	Diet fads	Fanconi anemia
facilities	Fads	Farber's
Accessible facilities	failure	Farber's disease
Ambulatory care facilities	Chronic kidney failure	Farm
Cardiac care facilities	Failure to thrive	Farm machinery
Facilities	School failure	Farm workers
Facility	fairs	Fasting
Facility design and	Health fairs	Fasting
construction	Falls	fat
Health facility administrators	Falls	Low fat diets
Health facility closure	False	Father
Health facility merger	False labor	Father child relations
Health facility planning	Familial	fathers
Health facility size	Familial dysautonomia	Adolescent fathers
Factitious		Fathers
Factitious disorders		

Single fathers	females	Fibrodysplasia
fatigue	Adolescent females	Fibrodysplasia ossificans progressiva
Chronic fatigue syndrome	Feminism	fibrosis
Fats	Feminism	Cystic fibrosis
Fats	Fertility	Fiction
fault	Fertility	Fiction
No fault liability	Fertility enhancement	Field
Feasibility	Fertilization	Field studies
Feasibility studies	Fertilization	Fighting
febrile	Fetal	Fighting
Acute febrile respiratory illness	Fetal alcohol effects	Filipino
Federal	Fetal alcohol syndrome	Filipino Americans
Federal agencies	Fetal anoxia	Films
Federal aid	Fetal death	Films
Federal courts	Fetal development	Filmstrips
Federal government	Fetal diseases	Filmstrips
Federal grants	Fetal distress	Final
Federal health insurance	Fetal erythroblastosis	Final reports
programs	Fetal growth retardation	Financial
Federal initiatives	Fetal monitoring	Financial barriers
Federal legislation	Fetal morbidity	Financial planning
Federal MCH programs	Fetal mortality	Financial risk
Federal programs	Fetal movement	Financial support
Federal Regions	Fetal organ maturity	Financing
Federalism	Fetal surgery	Financing
Federalism	Fetal tobacco syndrome	Government financing
Federated	Fetal transfusion	Health care financing
Federated States of	Fetal viability	Finland
Micronesia	Maternal fetal exchange	Finland
feeding	Persistent fetal circulation syndrome	Fire
Bottle feeding	Fetofetal	Fire prevention
Complementary feeding	Fetofetal transfusion	Firearm
Feeding	Fetomaternal	Firearm injuries
Feeding disorders	Fetomaternal transfusion	Firearm safety
Group feeding	fetoprotein	Firearms
Infant feeding	Alpha fetoprotein test	Firearms
fees	Fetoscopy	Firearms dealers
Dental fees	Fetoscopy	Firefighters
Fees and charges	Fetus	Firefighters
Medical fees	Fetus	Fires
Pharmaceutical fees	Fever	Fires
Feil	Fever	House fires
Klippel Feil syndrome	Rheumatic fever	
Fellowships	Scarlet fever	
Fellowships	Fiber	
Female	Fiber	
Female children	Fibrillation	
	Fibrillation	

Firesetting Firesetting behavior	Food additives Food allergies Food banks Food composition Food consumption Food drug interactions Food habits Food handling Food irradiation Food labeling Food poisoning Food preferences Food preservation Food pyramid Food safety Food service Food Stamp Program Food storage Food supplements Food supply Hospital food services School food services Supplemental food programs	Fragile Fragile X syndrome Medically fragile children
Fireworks Fireworks		France France
First First aid First labor stage First pregnancy trimester		Fraud Fraud
Fiscal Fiscal management		Friedreich Friedreich ataxia
fistula Tracheoesophageal fistula		Fruit Fruit
Fitness Fitness campaigns Physical fitness		Frustration Frustration
Flammable Flammable fabrics Flammable substances		Fundraising Fundraising
Florida Florida		Fungal Fungal infections
Flossing Flossing	foods Orphan medical foods	Furniture Furniture
fluid Amniotic fluid Fluid intake Fluid replacement Fluid therapy	foot Congenital foot deformities	Futures Bright Futures
fluids Body fluids	Football Football	G
Fluoride Fluoride	force Work force	gain Gestational weight gain Weight gain
Focus Focus groups	forces Task forces	Galactosemia Galactosemia
Folic Folic acid Folic acid deficiency anemia	Forensic Forensic medicine	gambling Compulsive gambling
Folk Folk medicine	Forms Forms	Games Games
Followup Followup studies	Formula Formula preparation Infant formula	Gangs Gangs
Food Child and Adult Care Food Program Commodity Supplemental Food Program Food Program Food	Foster Foster care Foster children Foster parents	Gardner Gardner syndrome
	Foundations Foundations	Gastroenterologists Gastroenterologists Pediatric gastroenterologists
	Fractures Fractures Hip fractures	Gastroenterology Gastroenterology Pediatric gastroenterology

Gastrointestinal	Georgia	Local government
Gastrointestinal diseases	Georgia	State government
Gastrointestinal polyposis		
Gastrostomy	Geriatrics	Graduate
Gastrostomy	Geriatrics	Graduate education
Gatekeepers	Germany	Graduation
Gatekeepers	Germany	Graduation
Gaucher	gestation	Grandparents
Gaucher disease	Small for gestation age infants	Grandparents
Gender	Gestational	grants
Gender discrimination	Gestational age	Block grants
	Gestational diabetes	Categorical grants
	Gestational weight gain	Federal grants
		Grants
Gene		Grants management
Gene therapy	Gigantism	MCHIP grants
Gene transfer	Gigantism	State grants
Genealogy	Gingivitis	Graphic
Genealogy	Gingivitis	Graphic design
Genes	gland	
Genes	Adrenal gland diseases	gratification
		Delay of gratification
Genetic	glucose	gravidarum
Genetic counseling	Blood glucose self monitoring	Hyperemesis gravidarum
Genetic counselors	Glucose intolerance	Nausea gravidarum
Genetic disorders		
Genetic dominance	Gluten	
Genetic engineering	Gluten intolerance	gravis
Genetic markers		Myasthenia gravis
Genetic predisposition	Glycogen	
Genetic recessiveness	Glycogen storage disease	Great
Genetic screening		Great Britain
Genetic services		
	Goals	
	Goals	Grief
		Grief
Geneticists		
Geneticists	Gonadal	group
	Gonadal dysgenesis	Blood group incompatibility
		Group dynamics
genetics		Group feeding
Behavioral genetics	Gonorrhea	Group homes
Biochemical genetics	Gonorrhea	Group practice
Genetics		Group therapy
Genetics education	Gout	
Regional genetics networks	Gout	
genital	Governing	grouping
Male genital diseases	Governing boards	Blood grouping
genitalis	government	groups
Herpes genitalis	City government	Age groups
	County government	Comparison groups
	Federal government	Control groups
Genomics	Government	Diagnosis related groups
Genomics	Government financing	Ethnic groups
	Government information	Focus groups
Geographic	Government programs	Groups
Geographic factors	Government publications	High risk groups
Geographic regions	Government records	Low income groups
	Government role	Minority groups

Online discussion groups	H	Hazardous	
Peer groups		Hazardous materials	
Support groups			
growth		Habilitation	
Fetal growth retardation		Habilitation	
Growth charts		Habilitation programs	
Growth disorders			
Growth monitoring		habits	
Population growth		Food habits	
		Habits	
Guam		Habitual	
Guam		Habitual abortion	
guardians			
Legal guardians		Haddon	
		Haddon matrix	
Guardianship		Haemophilus	
Guardianship		Haemophilus infections	
guidance		Haitian	
Anticipatory guidance		Haitian Creole language	
Child guidance clinics			
guidelines		Halfway	
Dietary guidelines		Halfway houses	
Guidelines			
Guillain		Hallucinogens	
Guillain Barre syndrome		Hallucinogens	
Gun		Hampshire	
Gun control		New Hampshire	
Gun violence			
guns		hand	
Toy guns		Congenital hand deformities	
		Handguns	
Gymnastics		Handguns	
Gymnastics			
Gynecologic		handling	
Gynecologic oncology		Food handling	
Gynecologic surgery			
Gynecological		Handwashing	
Gynecological diseases		Handwashing	
		Happiness	
Gynecologists		Happiness	
Gynecologists			
Gynecology		harassment	
Gynecology		Sexual harassment	
		Hashish	
		Hashish	
		Hate	
		Hate crime	
		Hawaii	
		Hawaii	
		Hawaiians	
		Hawaiians	
			Hazardous
			Hazardous materials
			Hazards
			Hazards
			Reproductive hazards
			Head
			Early Head Start
			Head injuries
			Head Start
			Head Start centers
			Headaches
			Headaches
			health
			Access to health care
			Adolescent health
			Adolescent health
			professionals
			Adolescent health programs
			Adolescent health promotion
			Adolescent health services
			Adolescent mental health
			Adolescents with special
			health care needs
			Allied health occupations
			Allied health personnel
			Allied health services
			Child health
			Child health programs
			Child health promotion
			Child health services
			Child mental health
			Children with special health
			care needs
			City health agencies
			City mental health agencies
			College health services
			Community health aides
			Community health centers
		Community health services	
		Community mental health	
		centers	
		Comprehensive health care	
		County health agencies	
		County mental health agencies	
		Environmental health	
		Family health	
		Federal health insurance	
		programs	
		Health	
		Health agencies	
		Health attitudes	
		Health behavior	
		Health care costs	
		Health care delivery	
		Health care financing	
		Health care psychology	
		Health care reform	
		Health care systems	

Health care utilization	Prepaid health plans	Heart diseases
Health education	Preventive health services	Heart surgery
Health educators	Public health	Rheumatic heart disease
Health facilities	Public health agencies	Heartburn
Health facility administrators	Public health dental hygienists	Heartburn
Health facility closure	Public health dentistry	heaters
Health facility merger	Public health dentists	Hot water heaters
Health facility planning	Public health education	height
Health facility size	Public health infrastructure	Body height
Health fairs	Public health nurses	helmets
Health insurance	Public health nursing	Bicycle helmets
Health insurance programs	Public health nutrition	Helmets
Health insuring organizations	Public health nutritionists	Motorcycle helmets
Health literacy	Public health physicians	help
Health maintenance	Public health programs	Self help clearinghouses
organizations	Public health schools	Self help programs
Health objectives	Public Health Service Act	helplessness
Health observances	Public Health Service Act, Title	Learned helplessness
Health occupations	X	Hematologic
Health personnel	Public health services	Hematologic diseases
Health planning	Reproductive health	Hematologists
Health policy	Rural health	Hematologists
Health programs	School health	Pediatric hematologists
Health promotion	School health education	Hematology
Health sciences libraries	School health programs	Hematology
Health screening	School health services	Pediatric hematology
Health services	Sexual health	Hemiplegia
Health services delivery	Special health care needs	Hemiplegia
Health statistics	Special health care services	Hemochromatosis
Health status	State Children's Health	Hemochromatosis
Health supervision	Insurance Program	Hemoglobinopathies
Health surveys	State health agencies	Hemoglobinopathies
Health systems agencies	State health care reform	Hemophilia
Holistic health	State health insurance	Hemophilia
Home health aides	programs	Hemophilia programs
Individualized health plans	State mental health agencies	Hemorrhage
Infant health	Urban health	Hemorrhage
Infant health promotion	Voluntary health agencies	Uterine hemorrhage
Infant health services	Women's health	hemorrhagic
Infants with special health care	Women's health promotion	Hereditary hemorrhagic
needs	Women's health services	telangiectasia
International health	Workplace health promotion	hepatitis
Maternal health	Healthy	Alcoholic hepatitis
Maternal health services	Healthy People 2000	Hepatitis
Maternal mental health	Healthy People 2010	Hepatitis A
Men's health	Healthy Start	Hepatitis B
Mental health	Healthy Tomorrows	
Mental health agencies	Partnership for Children	
Mental health professionals	Hearing	
Mental health programs	Hearing disorders	
Mental health services	Hearing screening	
Migrant health	Hearing tests	
Migrant health centers	hearings	
Migrant health programs	Congressional hearings	
Minority health	Hearings	
Mobile health units	heart	
National health care reform	Congenital heart defects	
Occupational safety and health	Heart catheterization	
Oral health		
Parents with special health		
care needs		
Perinatal health		

Herbs	History	Honesty
Herbs	History	Honesty
Hereditary	Medical history	Hormone
Hereditary diseases	Medical history taking	Hormone replacement therapy
Hereditary hemorrhagic telangiectasia	Oral history	
Hereditary hyperbilirubinemia	HIV	Hormones
Hereditary motor and sensory neuropathies	HIV	Hormones
Hereditary neoplastic syndromes	HIV infected patients	Horseback
Hereditary sensory autonomic neuropathies	HIV screening	Horseback riding
Hereditary spastic paraplegia	Pediatric HIV	
Sex linked hereditary disorders		Hospice
	Hockey	Hospice personnel
	Hockey	Hospice services
	Hodgkin	
	Hodgkin disease	Hospices
		Hospices
Hermaphroditism	Holistic	
Hermaphroditism	Holistic health	Hospital
		Hospital accreditation
Hernias	Home	Hospital administration
Hernias	Home care	Hospital administrators
	Home care services	Hospital discharge data
Heroin	Home childbirth	Hospital emergency services
Heroin	Home health aides	Hospital food services
	Home infusion therapy	Hospital information systems
Herpes	Home monitoring	Hospital nurseries
Herpes genitalis	Home visits	Hospital personnel
Herpes simplex	Medical home	Hospital programs
	Out of home care	Hospital services
		Hospital units
High		
High risk adolescents	Homebound	Hospitalization
High risk children	Homebound	Hospitalization
High risk groups		Hospitalization insurance
High risk infants	Homeless	Psychiatric hospitalization
High risk mothers	Homeless persons	
High risk pregnancy		Hospitals
High school students	Homelessness	Hospitals
High schools	Homelessness	Maternity hospitals
Junior high schools		Pediatric hospitals
	Homemaker	Psychiatric hospitals
hip	Homemaker services	Public hospitals
Congenital hip dislocations		Rural hospitals
Hip fractures	homes	University hospitals
	Group homes	
Hirschsprung	Nursing homes	Hot
Hirschsprung disease	Pediatric nursing homes	Hot water heaters
Hispanic	Homicide	Hotlines
Hispanic Americans	Homicide	Hotlines
Histidinemia	Homocystinuria	hours
Histidinemia	Homocystinuria	Working hours
Histiocytosis	Homophobia	House
Histiocytosis X	Homophobia	House fires
histories	Homosexuality	Household
Criminal histories	Homosexuality	Household safety

houses Halfway houses	hyperplasia Congenital adrenal hyperplasia	Ileitis Ileitis
Housing Housing Housing agencies Housing programs Public housing	Hypersensitivity Hypersensitivity	ill Mildly ill children
Human Human development Human engineering Human papillomavirus Human rights Human services	Hypertension Hypertension Pregnancy induced hypertension Pulmonary hypertension	Illicit Illicit drugs
Humor Humor	hyperthermia Malignant hyperthermia	Illinois Illinois
Hunger Hunger	Hyperthyroidism Hyperthyroidism	Illiteracy Illiteracy
Huntington Huntington disease	Hypoglycemia Hypoglycemia	illness Acute febrile respiratory illness Catastrophic illness Illness behavior Terminal illness
Hydranencephaly Hydranencephaly	Hypogonadism Hypogonadism	illnesses Chronic illnesses and disabilities
Hydrocephalus Hydrocephalus	Hypopituitarism Hypopituitarism	image Body image
hygiene Dental hygiene Hygiene	Hypothermia Hypothermia	Imagination Imagination
hygienists Dental hygienists Public health dental hygienists	hypothyroidism Congenital hypothyroidism Hypothyroidism	imaging Diagnostic imaging
Hyperactivity Hyperactivity	Hysterectomy Hysterectomy	immaturity Emotional immaturity
hyperbilirubinemia Hereditary hyperbilirubinemia Hyperbilirubinemia	I	Immigrants Immigrants Undocumented immigrants
Hyperemesis Hyperemesis Hyperemesis gravidarum	I Region I	Immigration Immigration
Hyperglycemia Hyperglycemia	Icthyosis Icthyosis	immunity Sovereign immunity
Hyperlipidemia Hyperlipidemia	Idaho Idaho	Immunization Immunization Immunization programs
Hyperphenylalaninemia Hyperphenylalaninemia	identification Patient identification systems	immunodeficiency Severe combined immunodeficiency
Hyperpituitarism Hyperpituitarism	identity Sexual identity	Immunogenetics Immunogenetics
	II Region II	Immunologic Immunologic deficiency syndromes Immunologic diseases
	III Region III	

Immunologic tests	Independence Independence	Infant death review committees
Immunologists		Infant development
Immunologists	Independent	Infant equipment
immunology	Independent living	Infant feeding
Allergy and immunology	Independent living centers	Infant formula
Immunology	Independent living programs	Infant health
	Independent practice	Infant health promotion
Impaired	associates	Infant health services
Impaired driving	Transition to independent living	Infant morbidity
		Infant mortality
impairment	Indexes	Infant nutrition
Physician impairment	Indexes	Infant nutrition disorders
Professional impairment	Nutrition indexes	Infant stimulation
		Maternity and Infant Care Projects
impairments	Indiana	Premature infant diseases
Sensory impairments	Indiana	
		Infanticide
imperfecta	Indians	Infanticide
Osteogenesis imperfecta	American Indians	
		Infantile
Imperforate	indicators	Infantile diarrhea
Imperforate anus	Social indicators	
		infants
implants	Indies	Drug affected infants
Contraceptive implants	West Indies	High risk infants
		Infants
improvement	Indigenous	Infants with developmental disabilities
Program improvement	Indigenous outreach workers	Infants with special health care needs
		Low birthweight infants
Incarcerated	Individual	Newborn infants
Incarcerated women	Individual characteristics	Premature infants
Incarcerated youth	Individual responsibility	Small for gestation age infants
	Individual therapy	
Incest	Individualized	
Incest	Individualized education programs	infected
	Individualized family service plans	HIV infected patients
Incidence	Individualized health plans	Infection
Incidence		Infection control
	induced	infections
Inclusion	Drug induced congenital disorders	Bacterial infections
Inclusion	Induced abortion	Chlamydia infections
	Induced labor	Cytomegalovirus infections
Inclusive	Pregnancy induced hypertension	Ear infections
Inclusive schools		Fungal infections
	induction	Haemophilus infections
income	Ovulation induction	Infections
Family income		Listeria infections
Low income groups		Pneumococcal infections
Supplemental security income		Strep infections
	Industry	Urinary tract infections
incompatibility	Industry	
Blood group incompatibility		Infectious
	Infant	Infectious arthritis
Incontinentia	Infant behavior	Infectious mononucleosis
Incontinentia pigmenti	Infant care	
	Infant death	
Indemnity		
Indemnity insurance plans		

Infertility	Alcohol related injuries	Institutionalization
Infertility	Aquatic injuries	Institutionalization
Infertility specialists	Back injuries	
Inflammations	Bicycle injuries	institutions
Inflammations	Birth injuries	Correctional institutions
Inflammatory	Brain injuries	
Inflammatory bowel diseases	Electrical injuries	instruction
influences	Extremity injuries	Computer assisted instruction
Environmental influences	Eye injuries	Water safety instruction
Perinatal influences	Facial injuries	
Prenatal influences	Firearm injuries	insurance
Influenza	Head injuries	Dental insurance
Influenza	Injuries	Disability insurance
informant	Intentional injuries	Federal health insurance
Key informant interviews	Motor vehicle injuries	programs
information	Neck injuries	Health insurance
Government information	Playground injuries	Health insurance programs
Hospital information systems	Radiation injuries	Hospitalization insurance
Information	Recreational injuries	Indemnity insurance plans
Information dissemination	Residential injuries	Insurance
Information networks	Spinal cord injuries	Liability insurance
Information services	Sports injuries	Major medical insurance
Information sources	Traffic injuries	Malpractice insurance
Information systems	Transportation injuries	Pharmaceutical insurance
Integrated information systems	Unintentional injuries	Psychiatric insurance
Management information		State Children's Health
systems	injurious	Insurance Program
Informed	Self injurious behavior	State health insurance
Informed consent	injury	programs
infrastructure	External cause of injury codes	insuring
Public health infrastructure	Injury prevention	Health insuring organizations
infusion	Injury severity	
Home infusion therapy	Injury surveillance systems	intake
Infusions	Nature of injury codes	Fluid intake
Infusions	Inner	
Intravenous infusions	Inner city	Integrated
Inhalants	innovation	Integrated information systems
Inhalants	Diffusion of innovation	integration
inhalation	Inpatients	Service integration
Oxygen inhalation therapy	Inpatients	Intellectual
initiatives	insemination	Intellectual development
Employer initiatives	Artificial insemination	
Federal initiatives	Insemination	Intelligence
Initiatives	insensitivity	Intelligence
Local initiatives	Androgen insensitivity	Intelligence tests
State initiatives	syndrome	Intensive
injuries	Inservice	Intensive care units
Agricultural injuries	Inservice training	Neonatal intensive care
	insipidus	Neonatal intensive care units
	Diabetes insipidus	Pediatric intensive care
	instability	Pediatric intensive care units
	Emotional instability	Intentional
	Respiratory instability	Intentional injuries
		interaction
		Social interaction

interactions	intervention	Islanders
Drug interactions	Crisis intervention	Pacific Islanders
Food drug interactions	Early intervention	
Interactive	Early intervention programs	Islands
Interactive media	Early intervention services	Marshall Islands
	Intervention	Northern Mariana Islands
Interagency	Interviews	Pacific Islands
Interagency cooperation	Interviews	Virgin Islands
	Key informant interviews	isoimmunization
intercourse		RH isoimmunization
Sexual intercourse	Intestinal	isolation
	Intestinal diseases	Patient isolation
Interdisciplinary	intolerance	
Interdisciplinary approach	Glucose intolerance	Israel
Interdisciplinary training	Gluten intolerance	Israel
	Lactose intolerance	
interest	Milk intolerance	issues
Conflict of interest		Legal issues
Intergenerational	intoxication	Rollover issues
Intergenerational programs	Alcohol intoxication	Work family issues
Intergovernmental	Intrauterine	Italy
Intergovernmental relations	Intrauterine devices	Italy
Intermediate	Intravenous	IV
Intermediate care facilities	Intravenous drug abuse	Region IV
Pediatric intermediate care facilities	Intravenous drug use	
	Intravenous infusions	IX
		Region IX
Internal	Introversion	
Internal medicine	Introversion	
		J
International	Investigations	
International classification of diseases	Investigations	Japan
International health		Japan
International organizations	Iodine	
International programs	Iodine	Jaundice
		Jaundice
Internet	Iowa	Neonatal jaundice
Internet	Iowa	
Internists	Ireland	Jaw
Internists	Northern Ireland	Jaw abnormalities
Internship	Iron	Jersey
Internship and residency	Iron	New Jersey
	Iron deficiency anemia	
	Iron overload diseases	Jews
	Iron supplements	Jews
Interpersonal		
Interpersonal relations	irradiation	Job
Interpersonal violence	Food irradiation	Job descriptions
		Job satisfaction
interruptus	Ischemia	
Coitus interruptus	Ischemia	Joint
		Joint diseases
intervals	Island	
Birth intervals	Rhode Island	Joseph
		Machado Joseph disease

journals Electronic journals Journals	Klippel Klippel Feil syndrome Klippel Trenaunay Weber syndrome	Haitian Creole language Language Language barriers Language development Language disorders Language therapy Non English language materials
Judges Judges	Knowledge Knowledge level Knowledge management	Nonprejudicial language Sign language Spanish language Spanish language materials
Judgment Judgment		
Junior Junior high schools	L	
jurisdiction Court jurisdiction	labeling Drug labeling Food labeling Labeling Product labeling Toy labeling	Languages Languages
Jury Jury verdicts		Laparoscopic Laparoscopic surgery
justice Criminal justice system Juvenile justice	labor Child labor False labor First labor stage Induced labor Labor Labor complications Labor presentation Labor transition Premature labor Second labor stage Third labor stage Trial of labor	Latchkey Latchkey children
Juvenile Juvenile arthritis Juvenile courts Juvenile delinquency Juvenile delinquents Juvenile justice Juvenile rheumatoid arthritis		lateral Amyotrophic lateral sclerosis
		Latin Latin America
K		Laughter Laughter
		Laurence Laurence Moon syndrome
Kansas Kansas	Laboratories Laboratories	Law Law enforcement
Kentucky Kentucky	Laboratory Laboratory manuals Laboratory techniques	Lawyers Lawyers
Key Key informant interviews	Lactation Lactation Lactation disorders Lactation management Lactation specialists	Lead Lead Lead poisoning Lead poisoning prevention programs Lead poisoning screening
kidney Chronic kidney failure Kidney diseases Polycystic kidney disease	Lactose Lactose intolerance	Leadership Leadership Leadership training
Kindergarten Kindergarten	Ladders Ladders	Learned Learned helplessness
Kingdom United Kingdom	Lamaze Lamaze method	learning Discrimination learning Learning Learning activities Learning disabilities Lifelong learning Service learning
kitchens Soup kitchens	Lange De Lange syndrome	
Klinefelter Klinefelter syndrome	language Asian language materials English language	

Social learning		Lipreading
Verbal learning	Licensed	Lipreading
leave	Licensed practical nurses	Listeria
Family leave	Licensed vocational nurses	Listeria infections
Parental leave	licenses	lists
Legal	Drivers licenses	Union lists
Legal aid	Licensing	literacy
Legal definitions	Licensing	Health literacy
Legal guardians	life	Literacy
Legal issues	Advanced pediatric life support	Literacy education
Legal precedence	Child life workers	Low literacy
Legal processes	Family life education	Low literacy materials
Legal responsibility	Life cycle	literature
legislation	Life expectancy	Children's literature
Federal legislation	Life skills	Literature reviews
Legislation	Life support care	Litigation
Model legislation	Years of potential life lost	Litigation
Proposed legislation	Lifelong	Liver
State legislation	Lifelong learning	Liver cirrhosis
legislatures	Lifestyle	Liver diseases
State legislatures	Lifestyle	living
Lemli	ligation	Activities of daily living
Smith Lemli Opitz syndrome	Tubal ligation	Independent living
Length	lighters	Independent living centers
Length of stay	Cigarette lighters	Independent living programs
Leukemia	limitations	Living wills
Leukemia	Liability limitations	Transition to independent living
level	Statutes of limitations	Lobbying
Knowledge level	Limited	Lobbying
Liability	Limited English speakers	Local
Liability	Time limited benefits	Local government
Liability insurance	line	Local initiatives
Liability limitations	In line skating	Local MCH programs
Medical liability	linkage	Long
No fault liability	Data linkage	Long term care
Strict liability	linked	Longevity
Librarians	School linked programs	Longevity
Librarians	Sex linked developmental	Longitudinal
libraries	differences	Longitudinal studies
Depository libraries	Sex linked hereditary disorders	loss
Health sciences libraries	lip	Pregnancy loss
Libraries	Cleft lip	Weight loss
Public libraries	Lipids	lost
Special libraries	Lipids	Years of potential life lost
Library	Lipochoyondrodystrophy	Louisiana
Library collection development	Lipochoyondrodystrophy	Louisiana
Library services		
Lice		
Lice		

Love	Mainstreaming	Personnel management
Love	Mainstreaming	Program management
		Records management
		Risk management
Low	maintenance	School based management
Low birthweight	Health maintenance	Stress management
Low birthweight infants	organizations	Time management
Low fat diets	Methadone maintenance	Total Quality Management
Low income groups		Weight management
Low literacy	Major	
Low literacy materials	Major medical insurance	mandates
		Unfunded mandates
Lowe	making	
Lowe syndrome	Decision making	Mandatory
	Decision making skills	Mandatory enrollment
LSD		
LSD	Malabsorption	manuals
	Malabsorption syndrome	Laboratory manuals
lumps		Manuals
Breast lumps	Malaria	Style manuals
	Malaria	
lunch		Maple
School lunch programs	Male	Maple syrup urine disease
	Male children	
Lung	Male genital diseases	mapping
Lung cancer		Chromosome mapping
Lung diseases	males	
	Adolescent males	Maps
Lupus		Maps
Lupus erythematosus	Malignant	
Systemic lupus erythematosus	Malignant hyperthermia	Marfan
		Marfan syndrome
Lyme	Malocclusions	
Lyme disease	Malocclusions	Mariana
		Northern Mariana Islands
lymphatic	Malpractice	
Blood and lymphatic diseases	Malpractice insurance	Marie
	Medical malpractice	Charcot Marie disease
M	Maltreated	Marijuana
	Maltreated children	Marijuana
Machado	Mammography	Marital
Machado Joseph disease	Mammography	Marital status
machinery	Managed	markers
Farm machinery	Managed care	Genetic markers
	Managed competition	
Macrosomia	Medicaid managed care	Market
Macrosomia		Market research
	management	
Macular	Case management	Marketing
Macular degeneration	Disease management	Marketing
	Fiscal management	
Magnesium	Grants management	Marriage
Magnesium deficiency	Knowledge management	Marriage
	Lactation management	
mail	Management	marrow
Electronic mail	Management information	Bone marrow transplantation
	systems	
Maine	Office management	Marshall
Maine	Patient care management	Marshall Islands

Maryland	Physical maturity	Medical history taking
Maryland	McCune	Medical home
Mass	McCune Albright syndrome	Medical liability
Mass media	MCH	Medical malpractice
Massachusetts	Federal MCH programs	Medical personnel
Massachusetts	Local MCH programs	Medical records
Massage	MCH nurses	Medical records administrators
Massage therapy	MCH programs	Medical reference books
Mastectomy	MCH research	Medical research
Mastectomy	MCH services	Medical schools
Mastitis	MCH training	Medical societies
Mastitis	MCH training programs	Medical students
materials	State MCH programs	Medical technicians
Art materials	Urban MCH programs	Medical technology
Asian language materials	MCHIP	Medical terminology
Audiovisual materials	MCHIP grants	Orphan medical foods
Consumer education materials	Measles	Regional medical centers
Educational materials	Measles	Medically
Hazardous materials	Measures	Medically fragile children
Low literacy materials	Measures	Medicare
Materials for children	Mechanical	Medicare
Non English language	Mechanical ventilators	medication
materials	media	Self medication
Patient education materials	Interactive media	medicine
Public awareness materials	Mass media	Adolescent medicine
Reference materials	Media campaigns	Alternative medicine
Resource materials	Media violence	Behavioral medicine
Spanish language materials	Otitis media	Emergency medicine
Training materials	Mediation	Evidence based medicine
Maternal	Mediation	Family medicine
Maternal age	Medicaid	Folk medicine
Maternal behavior	Medicaid	Forensic medicine
Maternal death	Medicaid managed care	Internal medicine
Maternal fetal exchange	medical	Internal medicine
Maternal health	Emergency medical services	Medicine
Maternal health services	Emergency medical services	Osteopathic medicine
Maternal mental health	for children	Physical medicine
Maternal morbidity	Emergency medical	Preventive medicine
Maternal mortality	technicians	Sports medicine
Maternal nutrition	Major medical insurance	Meetings
Maternal nutrition programs	Medical assistance	Meetings
Maternal phenylketonuria	Medical centers	mellitus
Maternity	Medical directors	Diabetes mellitus
Maternity and Infant Care	Medical education	membranes
Projects	Medical equipment	Premature rupture of
Maternity hospitals	Medical errors	membranes
matrix	Medical ethics	Memory
Haddon matrix	Medical evaluation	Memory
maturity	Medical evidence	Memory disorders
Emotional maturity	Medical examiners	Men
Fetal organ maturity	Medical fees	Men
	Medical history	Young men

Men's		Military
Men's health	Methamphetamines Methamphetamines	Military
Meningitis		Milk
Meningitis	method	Milk
	Bradley method	Milk banks
Meningocele	Lamaze method	Milk intolerance
Meningocele	Rhythm method	Skim milk
		Whole milk
Meningomyelocele	methodology	Mineral
Meningomyelocele	Research methodology	Mineral supplements
Menopause	methods	Minerals
Menopause	Evaluation methods	Minerals
	Methods	
Menstrual		Minnesota
Menstrual regulation	Metropolitan	Minnesota
	Metropolitan areas	
Menstruation		Minority
Menstruation	Mexican	Minority groups
Menstruation disorders	Mexican Americans	Minority health
mental		Misinformation
Adolescent mental health	Mexicans	Misinformation
Child mental health	Mexicans	
City mental health agencies		Missing
Community mental health centers	Mexico	Missing children
	Mexico	
	New Mexico	
County mental health agencies		Mississippi
Maternal mental health	Michigan	Mississippi
Mental age	Michigan	
Mental disorders		Missouri
Mental health	Micronesia	Missouri
Mental health agencies	Federated States of	
Mental health professionals	Micronesia	
Mental health programs		Mobile
Mental health services	Middle	Mobile health units
Mental retardation	Middle aged adults	
Organic mental disorders	Middle East	modality
State mental health agencies	Middle schools	Combined modality therapy
Mentors		Model
Mentors	Midwest	Model legislation
	Midwest	Model programs
Menu		Models
Menu planning	Midwifery	Models
	Midwifery	Role models
merger		modification
Health facility merger	Midwives	Behavior modification
	Midwives	
	Nurse midwives	monitoring
Mescaline		Blood glucose self monitoring
Mescaline	Migrant	Fetal monitoring
	Migrant health	Growth monitoring
Metabolic	Migrant health centers	Home monitoring
Metabolic diseases	Migrant health programs	Monitoring
		Nutrition monitoring
Metabolism		
Metabolism	Migrants	
	Migrants	
Methadone		mononucleosis
Methadone	Mildly	Infectious mononucleosis
Methadone maintenance	Mildly ill children	

Montana	Motor vehicles	Music
Montana	Motorcycle	Music therapy
Moon	Motorcycle helmets	Muslims
Laurence Moon syndrome	Motorcycles	Muslims
Moral	Motorcycles	Myasthenia
Moral development	Mountain	Myasthenia gravis
Moral values	Rocky Mountain Region	Myelitis
morbidity	Mouth	Myelitis
Adolescent morbidity	Mouth diseases	Myoclonus
Child morbidity	Mouth protectors	Myoclonus
Fetal morbidity	movement	
Infant morbidity	Fetal movement	N
Maternal morbidity	Movement disorders	
Morbidity	Mucopolipidosis	Nail
Morbidity rates	Mucopolipidosis	Nail biting
Neonatal morbidity	Mucopolysaccharidosis	Narcolepsy
Morphine	Mucopolysaccharidosis	Narcolepsy
Morphine	Multidisciplinary	Narcotics
mortality	Multidisciplinary teams	Narcotics
Adolescent mortality	Multiple	narratives
Child mortality	Multiple births	Personal narratives
Fetal mortality	Multiple pregnancy	nation
Infant mortality	Multiple sclerosis	1990 objectives for the nation
Maternal mortality	multiplex	National
Mortality	Arthrogryposis multiplex	National health care reform
Mortality rates	congenita	National organizations
Neonatal mortality	Multiproblem	National programs
Perinatal mortality	Multiproblem children	National surveys
Mother	Multivariate	natives
Mother child relations	Multivariate analysis	Alaska natives
mothers	Mumps	Natural
Adolescent mothers	Mumps	Natural childbirth
High risk mothers	Munchausen	Natural family planning
Mothers	Munchausen syndrome	Nature
Resource mothers	Munchausen syndrome by	Nature nurture controversy
Single mothers	proxy	Nature of injury codes
Substance abusing mothers	Muscular	Nausea
Surrogate mothers	Muscular atrophy	Nausea
Working mothers	Muscular diseases	Nausea gravidarum
motility	Muscular dystrophy	Near
Sperm motility	Peroneal muscular atrophy	Near drowning
Motivation	Spinal muscular atrophy	Nebraska
Motivation	Musculoskeletal	Nebraska
motor	Musculoskeletal diseases	
Hereditary motor and sensory		
neuropathies		
Motor development		
Motor skills		
Motor vehicle crashes		
Motor vehicle injuries		
Motor vehicle safety		

Neck	nerve	neurosis
Neck injuries	Peripheral nerve diseases	Traumatic neurosis
Needle	nervosa	Neurosurgeons
Needle exchange programs	Anorexia nervosa	Neurosurgeons
needs	nervous	Neurosurgery
Adolescents with special health care needs	Autonomic nervous system diseases	Neurosurgery
Children with special health care needs	Central nervous system diseases	Neuroticism
Infants with special health care needs	Nervous system diseases	Neuroticism
Needs assessment	Nervousness	Nevada
Parents with special health care needs	Nervousness	Nevada
Personnel needs	Netherlands	New
Psychological needs	Netherlands	New England
Special health care needs	Networking	New Hampshire
Needy	Networking	New Jersey
Temporary Assistance to Needy Families	networks	New Mexico
neglect	Information networks	New York
Child neglect	Provider networks	New Zealand
	Regional genetics networks	
Negligence	Neural	Newborn
Negligence	Neural development	Newborn infants
	Neural tube defects	
Negotiation	Neurofibromatosis	newsletters
Negotiation	Neurofibromatosis	Electronic newsletters
		Newsletters
Neighborhoods	Neurologic	Newspapers
Neighborhoods	Neurologic tests	Newspapers
Neonatal	Neurologists	Niacin
Neonatal abstinence syndrome	Neurologists	Niacin
Neonatal addiction	Pediatric neurologists	Nicotine
Neonatal death	Neurology	Nicotine
Neonatal diseases	Neurology	Niemann
Neonatal intensive care	Pediatric neurology	Niemann Pick disease
Neonatal intensive care units	neuroma	Nitrates
Neonatal jaundice	Acoustic neuroma	Nitrates
Neonatal morbidity	Neuromuscular	No
Neonatal mortality	Neuromuscular diseases	No fault liability
Neonatal screening		Non
Neonatologists	neuropathies	Non English language materials
Neonatologists	Hereditary motor and sensory neuropathies	Noncollege
Neonatology	Hereditary sensory autonomic neuropathies	Noncollege bound students
Neonatology	Neuropsychological	Nonconformity
neonatorum	Neuropsychological tests	Nonconformity
Asphyxia neonatorum	Neuroses	Nonprejudicial
neoplastic	Neuroses	Nonprejudicial language
Hereditary neoplastic syndromes		

Nonprescription Nonprescription drugs	Nursing societies Nursing specialties Nursing staff	O
Nonprofit Nonprofit organizations	Obstetrical nursing Pediatric nursing Pediatric nursing homes	Obedience Obedience
Nonverbal Nonverbal communication	Practical nursing Psychiatric nursing Public health nursing	Obesity Obesity
Noonan Noonan syndrome	School nursing Skilled nursing facilities	objectives 1990 objectives for the nation Educational objectives Health objectives
North North America North Carolina North Dakota	nurture Nature nurture controversy	observances Health observances
Northeastern Northeastern United States	Nutrients Nutrients	Observation Observation
Northern Northern Ireland Northern Mariana Islands	nutrition Adolescent nutrition Child nutrition Child nutrition disorders Child nutrition programs Enteral nutrition Infant nutrition Infant nutrition disorders Maternal nutrition Maternal nutrition programs Nutrition Nutrition aides Nutrition anemia Nutrition assessment Nutrition attitudes Nutrition consultation Nutrition counseling Nutrition disorders Nutrition education Nutrition indexes Nutrition monitoring Nutrition policy Nutrition programs Nutrition research Nutrition services Nutrition surveys Parenteral nutrition Preconceptional nutrition Prenatal nutrition Public health nutrition	Obstetrical Obstetrical care Obstetrical complications Obstetrical nursing Obstetrical tests
Northwestern Northwestern United States		Obstetricians Obstetricians
Norway Norway		Obstetrics Obstetrics
notification Disease notification		occupant Automatic occupant protection Occupant protection Occupant restraints
Nurse Nurse clinicians Nurse midwives Nurse patient relations Nurse practitioners		Occupants Occupants
nurseries Hospital nurseries		Occupational Occupational safety and health Occupational therapists Occupational therapy Pediatric occupational therapy
nurses Licensed practical nurses Licensed vocational nurses MCH nurses Nurses Nurses" aides Psychiatric nurses Public health nurses Registered nurses School nurses Visiting nurses	Nutritional Nutritional requirements Nutritional status	occupations Allied health occupations Health occupations Occupations
Nursing Nursing Nursing administration Nursing agencies Nursing education Nursing homes Nursing schools Nursing services	Nutritionists Nutritionists Pediatric nutritionists Public health nutritionists	Offenders Offenders
	Nutritive Nutritive value	office Collaborative office rounds Office management Office visits
		offices Dental offices Physicians' offices

Ohio	Oral	Orthopedics
Ohio	Oral cancer	Orthopedics
Oklahoma	Oral contraceptives	
Oklahoma	Oral health	Orthopedists
	Oral history	Orthopedists
Older	Oral rehydration therapy	Orthopsychiatrists
Older adults	Oral surgery	Orthopsychiatrists
Oncologists	Orange	
Oncologists	Agent Orange	Orthopsychiatry
Pediatric oncologists	Oregon	Orthopsychiatry
	Oregon	
oncology	organ	ossificans
Gynecologic oncology	Fetal organ maturity	Fibrodysplasia ossificans
Oncology	Organ transplantation	progressiva
Pediatric oncology		Osteoarthritis
	Organic	Osteoarthritis
Online	Organic acidemia	Osteochondritis
Online databases	Organic mental disorders	Osteochondritis
Online discussion groups		
Online systems	Organizational	Osteogenesis
	Organizational change	Osteogenesis imperfecta
Only		
Only children	organizations	Osteopathic
	Community organizations	Osteopathic medicine
Operating	Health insuring organizations	
Operating costs	Health maintenance	Osteoporosis
Operating room personnel	organizations	Osteoporosis
Operating rooms	International organizations	
	National organizations	Ostomy
Operations	Nonprofit organizations	Ostomy
Operations research	Organizations	
	Preferred provider	Otitis
Ophthalmologists	organizations	Otitis media
Ophthalmologists	Professional review	
	organizations	Otolaryngology
Ophthalmology	Religious organizations	Otolaryngology
Ophthalmology	State organizations	
	Voluntary organizations	out
Opiates		Acting out
Opiates	Orphan	Out of home care
	Orphan drugs	Out of school youth
opinion	Orphan medical foods	
Public opinion		Outcome
	Orphans	Outcome and process
Opitz	Orphans	assessment
Smith Lemli Opitz syndrome		Outcome evaluation
	orthodontics	Pregnancy outcome
opportunities	Corrective orthodontics	Treatment outcome
Equal opportunities	Orthodontics	
	Orthodontists	Outpatient
Optimism	Orthodontists	Outpatient services
Optimism		
Optometrists	Orthopedic	Outpatients
Optometrists	Orthopedic devices	Outpatients
	Orthopedic surgery	
Optometry		outreach
Optometry		Indigenous outreach workers
		Outreach

Ovarian	Paralysis	Partnership
Ovarian cancer	Paralysis	Healthy Tomorrows
Ovarian diseases		Partnership for Children
Ovarian pregnancy	Paranoia	
overload	Paranoia	partnerships
Iron overload diseases	paraplegia	Public private partnerships
Ovulation	Hereditary spastic paraplegia	party
Ovulation	Paraplegia	Third party payers
Ovulation detection	Paraprofessional	Passive
Ovulation induction	Paraprofessional education	Passive smoking
Ovulation suppression	Paraprofessional personnel	
Oxygen	Parasitic	Passivity
Oxygen	Parasitic diseases	Passivity
Oxygen inhalation therapy		Pastoral
	Parent	Pastoral care
P	Parent child relations	
	Parent education	Paternal
	Parent education programs	Paternal behavior
	Parent participation	
	Parent professional relations	Paternity
	Parent rights	Paternity
	Parent support services	Paternity testing
Pacific		
Pacific Americans	Parental	pathogens
Pacific Islanders	Parental consent	Bloodborne pathogens
Pacific Islands	Parental leave	
Paget's	Parenteral	Pathologists
Paget's disease	Parenteral nutrition	Pathologists
		Speech pathologists
pain	Parenting	Pathology
Back pain	Parenting	Pathology
Chronic pain	Parenting attitudes	Speech pathology
Pain	Parenting skills	
palate	parents	patient
Cleft palate	Adolescent parents	Nurse patient relations
	Adoptive parents	Patient advocacy
Palliative	Biological parents	Patient care
Palliative treatment	Foster parents	Patient care management
	Parents	Patient care planning
palsy	Parents with special health	Patient care teams
Cerebral palsy	care needs	Patient consent
	Single parents	Patient discharge
Pamphlets	Working parents	Patient education
Pamphlets		Patient education materials
Panama	Parkinson	Patient identification systems
Panama	Parkinson disease	Patient isolation
		Patient rights
Pancreatic	participation	Patient satisfaction
Pancreatic diseases	Community participation	Physician patient relations
	Parent participation	
Panic	Participation	patients
Panic disorder	Provider participation	HIV infected patients
		Patients
Pap	partners	Transportation of patients
Pap smears	Sexual partners	
papillomavirus		payers
Human papillomavirus		Third party payers

payment	Penicillins	Personal
Prospective payment system	Penicillins	Personal care attendants
PCP	Pennsylvania	Personal narratives
PCP	Pennsylvania	Personality
Pedestrians	People	Personality
Pedestrians	Healthy People 2000	Personality development
	Healthy People 2010	Personality disorders
pediatric	Perception	Personality tests
Advanced pediatric life support	Perception	Personality traits
Pediatric AIDS	Perceptual	personnel
Pediatric cardiologists	Perceptual development	Administrative personnel
Pediatric cardiology	Perfectionism	Allied health personnel
Pediatric care	Perfectionism	Health personnel
Pediatric dentistry	performance	Hospice personnel
Pediatric dentists	Employee performance	Hospital personnel
Pediatric gastroenterologists	appraisal	Medical personnel
Pediatric gastroenterology	Perinatal	Operating room personnel
Pediatric hematologists	Perinatal addiction	Paraprofessional personnel
Pediatric hematology	Perinatal bereavement	Personnel
Pediatric HIV	Perinatal care	Personnel management
Pediatric hospitals	Perinatal health	Personnel needs
Pediatric intensive care	Perinatal influences	Professional personnel
Pediatric intensive care units	Perinatal mortality	Research personnel
Pediatric intermediate care	Perinatal services	School personnel
facilities	Perinatologists	persons
Pediatric neurologists	Perinatologists	Homeless persons
Pediatric neurology	Perinatology	Uninsured persons
Pediatric nursing	Perinatology	Pessimism
Pediatric nursing homes	Periodicals	Pessimism
Pediatric nutritionists	Periodicals	Pesticides
Pediatric occupational therapy	Periodontal	Pesticides
Pediatric oncologists	Periodontal diseases	Peyote
Pediatric oncology	Periodontitis	Peyote
Pediatric psychiatrists	Periodontitis	Pharmaceutical
Pediatric psychiatry	Peripheral	Pharmaceutical fees
Pediatric pulmonary care	Peripheral nerve diseases	Pharmaceutical insurance
Pediatric pulmonary care	Peritoneal	Pharmaceutical research
centers	Peritoneal diseases	Pharmaceutical societies
Pediatric pulmonologists	Peroneal	Pharmaceuticals
Pediatric pulmonology	Peroneal muscular atrophy	Pharmaceuticals
Pediatric rheumatologists	Persistent	Pharmacies
Pediatric rheumatology	Persistent fetal circulation	Pharmacies
Pediatricians	syndrome	Pharmacists
Pediatricians	Pharmacology	Pharmacists
pediatrics	Pharmacology	Pharmacologists
Developmental pediatrics	Pharmacology	Pharmacologists
Pediatrics	Pharmacology	Pharmacology
Peer	Pharmacology	Pharmacology
Peer counseling		
Peer education		
Peer groups		
Peer pressure		
Peer support programs		
Pelvic		
Pelvic examinations		

Pharmacy	pigmenti	Plastic
Pharmacy	Incontinentia pigmenti	Plastic surgery
Pharmacy education		
Pharmacy schools	pigmentosa	Play
	Retinitis pigmentosa	Play
Pharyngeal		Play therapy
Pharyngeal diseases	Pilot	
	Pilot projects	Playground
phenylketonuria		Playground equipment
Maternal phenylketonuria	Pituitary	Playground injuries
Phenylketonuria	Pituitary diseases	Playground safety
	Pituitary dwarfism	
Philanthropy		Playgrounds
Philanthropy	Placebos	Playgrounds
	Placebos	
phobia		playing
School phobia	placement	Role playing
	Child placement	
Phobias		Plumbing
Phobias	Placenta	Plumbing codes
	Placenta	
Phototherapy	Placenta accreta	PMS
Phototherapy	Placenta praevia	PMS
Physical	placentae	Pneumococcal
Physical abuse	Abruptio placentae	Pneumococcal infections
Physical activity		
Physical characteristics	Planned	Pneumonia
Physical development	Planned pregnancy	Pneumonia
Physical disabilities		
Physical education	planning	Point
Physical examinations	Disaster planning	Point of service plans
Physical fitness	Estate planning	
Physical maturity	Family planning	Poison
Physical medicine	Family planning clinics	Poison control centers
Physical therapists	Family planning education	
Physical therapy	Family planning programs	poisoning
Physical therapy education	Financial planning	Food poisoning
	Health facility planning	Lead poisoning
Physician	Health planning	Lead poisoning prevention
Physician assistants	Menu planning	programs
Physician impairment	Natural family planning	Lead poisoning screening
Physician patient relations	Patient care planning	Plant poisoning
	Planning	Poisoning
physicians	Program planning	
Family physicians	Regional planning	Poisons
Physicians	Statewide planning	Poisons
Physicians' offices	Transition planning	
Public health physicians		
	Plans	Poland
Physiology	Indemnity insurance plans	Poland
Physiology	Individualized family service	
	plans	Policy
Pica	Individualized health plans	Administrative policy
Pica	Point of service plans	Health policy
	Prepaid health plans	Nutrition policy
Pick	Strategic plans	Policy analysis
Niemann Pick disease		Policy development
		Public policy
	Plant	Social policy
Pierre	Plant poisoning	
Pierre Robin syndrome		Poliomyelitis
		Poliomyelitis

Political	posttests	predisposition
Political processes	Pretests posttests	Genetic predisposition
Political systems		Predisposition
pollution	Posttraumatic	Preeclampsia
Air pollution	Posttraumatic stress disorder	Preeclampsia
Environmental pollution	potential	preferences
Water pollution	Years of potential life lost	Food preferences
Polycystic	Poverty	Preferred
Polycystic kidney disease	Poverty	Preferred provider organizations
polyposis	Power	pregnancy
Gastrointestinal polyposis	Power of attorney	Adolescent pregnancy
pools	pox	Alcohol use during pregnancy
Swimming pools	Chicken pox	Drug use during pregnancy
Population	practical	Ectopic pregnancy
Population density	Licensed practical nurses	First pregnancy trimester
Population dynamics	Practical nursing	High risk pregnancy
Population growth	practice	Multiple pregnancy
Population surveillance	Group practice	Ovarian pregnancy
Rural population	Independent practice	Planned pregnancy
Suburban population	associates	Pregnancy
Urban population	Practicums	Pregnancy complications
Porphyrias	Practicums	Pregnancy counseling
Porphyrias	practitioners	Pregnancy in diabetics
port	Nurse practitioners	Pregnancy induced
Congenital port wine stain	Prader	hypertension
position	Prader Willi syndrome	Pregnancy loss
Sleep position	praevia	Pregnancy outcome
Positivism	Placenta praevia	Pregnancy tests
Positivism	precautions	Pregnancy toxemias
Posters	Universal precautions	Prenatal pregnancy
Posters	precedence	Prolonged pregnancy
Postmenopause	Legal precedence	Second pregnancy trimester
Postmenopause	Precocious	Smoking during pregnancy
Postnatal	Precocious development	Surrogate pregnancy
Postnatal care	Precocious puberty	Third pregnancy trimester
Postoperative	Preconception	Tubal pregnancy
Postoperative care	Preconception care	Unplanned pregnancy
Postpartum	Preconceptional	Unwanted pregnancy
Postpartum care	Preconceptional nutrition	Pregnant
Postpartum depression	Prediction	Pregnant adolescents
Postpartum sterilization	Prediction	Pregnant women
Postpartum women	predictors	Substance abusing pregnant women
Postsecondary	Psychosocial predictors	Premarital
Postsecondary education		Prenatal pregnancy
		Premature
		Premature infant diseases
		Premature infants
		Premature labor
		Premature rupture of membranes

Prematurity	prevention	processes
Prematurity	Burn prevention	Legal processes
Retinopathy of prematurity	Crime prevention	Political processes
Premedication	Disease prevention	
Premedication	Fire prevention	Product
	Injury prevention	Product labeling
	Lead poisoning prevention	Product safety
prenatal	programs	
Access to prenatal care	Prevention	Productivity
Prenatal addiction	Prevention programs	Productivity
Prenatal care	Prevention services	
Prenatal clinics	Primary prevention	products
Prenatal development	Substance abuse prevention	Dairy products
Prenatal diagnosis	Substance abuse prevention	
Prenatal education	programs	professional
Prenatal influences	Suicide prevention	Parent professional relations
Prenatal nutrition	Violence prevention	Professional education
Prenatal screening		Professional ethics
	Preventive	Professional impairment
Prepaid	Preventive health services	Professional personnel
Prepaid health plans	Preventive medicine	Professional review
		organizations
preparation	Previous	Professional societies
Formula preparation	Previous abortion	Professional training
Preschool	Primary	professionals
Preschool children	Primary care	Adolescent health
	Primary care facilities	professionals
Prescription	Primary prevention	Mental health professionals
Prescription drugs		Resources for professionals
	Principals	
preselection	Principals	Progeria
Sex preselection		Progeria
	Prisoners	
presentation	Prisoners	Program
Breech presentation		Child and Adult Care Food
Labor presentation	Private	Program
	Private sector	Commodity Supplemental
preservation	Public private partnerships	Food Program
Family preservation		Food Stamp Program
Food preservation	Privatization	Program budgeting
	Privatization	Program coordination
Preservice		Program descriptions
Preservice training	Probability	Program development
	Probability	Program evaluation
Press	Problem	Program improvement
Press releases	Problem solving	Program management
		Program planning
pressure	problems	State Children's Health
Blood pressure determination	Administrative problems	Insurance Program
Blood pressure disorders	Behavior problems	WIC Program
Peer pressure	Social problems	
		programs
Preterm	proceedings	Adolescent health programs
Preterm birth	Conference proceedings	After school programs
		Breastfeeding promotion
Pretests		programs
Pretests posttests	process	Child health programs
	Outcome and process	Child nutrition programs
Prevalence	assessment	Community programs
Prevalence	Process evaluation	Comprehensive programs
		Corporate programs

County programs	State programs	Prosthodontics
CSHN programs	Substance abuse prevention programs	Prosthodontics
Demonstration programs	Supplemental food programs	Prosthodontists
Developmental disability programs	Therapeutic programs	Prosthodontists
Early intervention programs	Title V programs	Prostitution
Educational programs	University affiliated programs	Prostitution
Employee assistance programs	Urban MCH programs	protection
Employment programs	Victim witness programs	Automatic occupant protection
Experimental programs	Waiver programs	Child protection agencies
Family planning programs	Welfare programs	Consumer protection
Family support programs	Youth in transition programs	Occupant protection
Federal health insurance programs	Progress	protective
Federal MCH programs	Progress reports	Child protective services
Federal programs	progressiva	Protective clothing
Government programs	Fibrodysplasia ossificans	Protective factors
Habilitation programs	progressiva	protectors
Health insurance programs	Projects	Mouth protectors
Health programs	Children and Youth Projects	Protein
Hemophilia programs	Maternity and Infant Care	Protein deficiency disorders
Hospital programs	Projects	Proteins
Housing programs	Pilot projects	Proteins
Immunization programs	Prolonged	Protocols
Independent living programs	Prolonged pregnancy	Protocols
Individualized education programs	promotion	provider
Intergenerational programs	Adolescent health promotion	Preferred provider organizations
International programs	Breastfeeding promotion	Provider networks
Lead poisoning prevention programs	Breastfeeding promotion programs	Provider participation
Local MCH programs	Child health promotion	Provider surveys
Maternal nutrition programs	Health promotion	proxy
MCH programs	Infant health promotion	Munchausen syndrome by proxy
MCH training programs	Women's health promotion	Prune
Mental health programs	Workplace health promotion	Prune belly syndrome
Migrant health programs	prophylaxis	Pseudopregnancy
Model programs	Dental prophylaxis	Pseudopregnancy
National programs	Proposal	Psychedelic
Needle exchange programs	Proposal writing	Psychedelic drugs
Nutrition programs	Proposals	Psychiatric
Parent education programs	Proposals	Psychiatric clinics
Peer support programs	Requests for proposals	Psychiatric hospitalization
Prevention programs	Research proposals	Psychiatric hospitals
Programs	Proposed	Psychiatric insurance
Public health programs	Proposed legislation	Psychiatric nurses
Recreational programs	Prospective	Psychiatric nursing
Regional programs	Prospective payment system	
Rehabilitation programs	Prospective studies	
Research programs	Prostheses	
Residential programs	Prostheses	
Safety programs		
School breakfast programs		
School health programs		
School linked programs		
School lunch programs		
Self help programs		
Social programs		
State health insurance programs		
State MCH programs		

psychiatrists		Puerto
Adolescent psychiatrists	Psychotherapists	Puerto Ricans
Child psychiatrists	Psychotherapists	Puerto Rico
Pediatric psychiatrists		
Psychiatrists	Psychotherapy	pulmonary
	Psychotherapy	Pediatric pulmonary care
psychiatry		Pediatric pulmonary care
Adolescent psychiatry	puberty	centers
Child psychiatry	Delayed puberty	Pulmonary hypertension
Pediatric psychiatry	Precocious puberty	
Psychiatry	Puberty	pulmonologists
Psychological	Public	Pediatric pulmonologists
Psychological characteristics	Public agencies	
Psychological development	Public assistance	pulmonology
Psychological evaluation	Public awareness campaigns	Pediatric pulmonology
Psychological needs	Public awareness materials	
psychologists	Public broadcasting	pumps
Adolescent psychologists	Public education	Breast pumps
Child psychologists	Public health	
Psychologists	Public health agencies	punishment
School psychologists	Public health dental hygienists	Corporal punishment
psychology	Public health dental hygiene	
Adolescent psychology	Public health dentistry	Puppets
Applied psychology	Public health dentists	Puppets
Child psychology	Public health education	
Clinical psychology	Public health education	
Developmental psychology	Public health infrastructure	
Educational psychology	Public health nurses	
Health care psychology	Public health nursing	
Psychology	Public health nutrition	
School psychology	Public health nutritionists	
	Public health physicians	
	Public health programs	
	Public health schools	
	Public Health Service Act	
	Public Health Service Act, Title	
Psychomotor	X	
Psychomotor development	Public health services	
	Public hospitals	
Psychopathology	Public housing	
Psychopathology	Public libraries	
	Public opinion	
Psychophysiology	Public policy	
Psychophysiology	Public private partnerships	
	Public relations	
Psychoses	Public schools	
Psychoses	Public service announcements	
	Public speaking	
Psychosexual	publications	
Psychosexual development	Electronic publications	
Psychosexual disorders	Government publications	
Psychosexual dysfunctions	Publications	
psychosis		
Chronic psychosis	Publicity	
	Publicity	
Psychosocial		
Psychosocial development	Puerperal	
Psychosocial factors	Puerperal disorders	
Psychosocial predictors		
Psychosomatic	Puerperium	
Psychosomatic disorders	Puerperium	

Q

Quadriplegia
 Quadriplegia

Quadruplets
 Quadruplets

Qualitative
 Qualitative evaluation

Quality
 Quality assurance
 Total Quality Management

Quantitative
 Quantitative evaluation

Questionnaires
 Questionnaires

Quintuplets
 Quintuplets

R	readiness School readiness	Reference materials
Race Race	Reading Reading Reading disabilities	Referrals Referrals
Racial Racial discrimination Racial factors	Realia Realia	Reflex Reflex sympathetic dystrophy syndrome
Racism Racism	Reality Reality therapy	reform Health care reform National health care reform Reform State health care reform Welfare reform
Radiation Radiation Radiation injuries Radiation therapy	rearing Child rearing	Refugees Refugees
Radio Radio	recessiveness Genetic recessiveness	refusal Treatment refusal
Radiography Radiography	Recipes Recipes	refuse Right to refuse treatment
Radiologists Radiologists	Recommended Recommended dietary allowances	region Caribbean region Region I Region II Region III Region IV Region IX Region V Region VI Region VII Region VIII Region X Rocky Mountain Region
Radiology Radiology	Recordkeeping Recordkeeping	Regional Regional agencies Regional factors Regional genetics networks Regional medical centers Regional planning Regional programs
Radon Radon	records Government records Medical records Medical records administrators Records Records management School records	Regions Federal Regions Geographic regions Tropical regions
Railroads Railroads	Recovering Recovering addicts Recovering alcoholics	Registered Registered nurses
Rape Rape Rape crisis centers	Recreation Recreation Recreation therapy	Registries Registries
Rare Rare diseases	Recreational Recreational drug use Recreational equipment Recreational facilities Recreational injuries Recreational programs Recreational safety Recreational services	regression Statistical regression
rash Diaper rash	Recruitment Recruitment	
rashes Skin rashes	Reducing Reducing diets	
Rate Rate setting and review	reference Medical reference books	
rates Birth rates Capitation rates Morbidity rates Mortality rates		
reaction Stranger reaction		

regulation	Reminder	resolution
Appetite regulation	Reminder systems	Alternative dispute resolution
Body temperature regulation	Repeat	Conflict resolution
Menstrual regulation	Repeat cesarean birth	Dispute resolution
Regulations	replacement	resource
Regulations	Enzyme replacement therapy	Family resource centers
rehabilitation	Fluid replacement	Resource allocation
Alcohol rehabilitation	Hormone replacement therapy	Resource centers
Drug rehabilitation	reports	Resource materials
Rehabilitation	Annual reports	Resource mothers
Rehabilitation centers	Final reports	Resources
Rehabilitation programs	Progress reports	Resources for professionals
Vocational rehabilitation	Reports	respiration
rehydration	Technical reports	Artificial respiration
Oral rehydration therapy	Reproduction	respiratory
Reimbursement	Reproduction	Acute febrile respiratory illness
Reimbursement	Reproductive	Respiratory care units
Relactation	Reproductive behavior	Respiratory diseases
Relactation	Reproductive hazards	Respiratory distress syndrome
related	Reproductive health	Respiratory instability
AIDS related complex	Reproductive rights	Respiratory therapists
Alcohol related injuries	Reproductive technologies	Respiratory therapy
Diagnosis related groups	Requests	Respite
relations	Requests for proposals	Respite care
Family relations	requirements	responsibility
Family school relations	Nutritional requirements	Individual responsibility
Father child relations	research	Legal responsibility
Intergovernmental relations	Market research	Responsibility
Interpersonal relations	MCH research	Social responsibility
Mother child relations	Medical research	rest
Nurse patient relations	Nutrition research	Bed rest
Parent child relations	Operations research	restraints
Parent professional relations	Pharmaceutical research	Occupant restraints
Physician patient relations	Research	restricted
Public relations	Research design	Cholesterol restricted diets
Relationship	Research methodology	Restricted diets
Relationship therapy	Research personnel	Sodium restricted diets
Relationships	Research programs	resuscitation
Relationships	Research proposals	Cardiopulmonary resuscitation
Relaxation	Research reviews	retardation
Relaxation techniques	Research skills	Fetal growth retardation
releases	residency	Mental retardation
Press releases	Internship and residency	Retention
Religion	Residential	Retention
Religion	Residential care	Retinal
Religious	Residential facilities	Retinal diseases
Religious organizations	Residential injuries	Retinitis
	Residential programs	Retinitis pigmentosa
	Resilience	
	Resilience	

Retinopathy Retinopathy of prematurity	Rhythm Rhythm method	School role Sex role
Retirement Retirement	Ricans Puerto Ricans	Rollover Rollover issues
Retrospective Retrospective studies	Rickets Rickets	room Emergency room data Operating room personnel
Rett Rett syndrome	Rico Puerto Rico	Rooming Rooming in care
Revenue Revenue sharing	riding Horseback riding	rooms Delivery rooms Operating rooms
reversal Sterilization reversal	Right Right to die Right to refuse treatment Right to treatment Right to withdraw treatment Right to withhold treatment	rounds Collaborative office rounds
review Child death review Infant death review committees Professional review organizations Rate setting and review Utilization review	rights Children's rights Civil rights Human rights Parent rights Patient rights Reproductive rights Women's rights	routes Drug administration routes
reviews Book reviews Literature reviews Research reviews	risk Financial risk High risk adolescents High risk children High risk groups High risk infants High risk mothers High risk pregnancy Risk assessment Risk factors Risk management Risk taking	Rubella Rubella
Reye Reye syndrome	rivalry Sibling rivalry	Rubinstein Rubinstein Taybi syndrome
RH RH isoimmunization	RNA RNA	Runaways Runaways
Rheumatic Rheumatic diseases Rheumatic fever Rheumatic heart disease	Robin Pierre Robin syndrome	rupture Premature rupture of membranes
rheumatoid Juvenile rheumatoid arthritis Rheumatoid arthritis	Rocky Rocky Mountain Region	Rural Rural environment Rural health Rural hospitals Rural population
rheumatologists Pediatric rheumatologists Rheumatologists	role Community role Government role Role Role models Role playing	S
rheumatology Pediatric rheumatology Rheumatology		Saccharin Saccharin
Rhinitis Rhinitis		Sachs Tay Sachs disease
Rhode Rhode Island		safety Agricultural safety Bicycle safety Child safety Electrical safety Firearm safety Food safety Household safety Motor vehicle safety Occupational safety and health

Playground safety	School buses	sclerosis
Product safety	School counseling	Amyotrophic lateral sclerosis
Recreational safety	School counselors	Multiple sclerosis
Safety	School dentistry	Tuberous sclerosis
Safety equipment	School dentists	
Safety programs	School districts	Scoliosis
School safety	School dropouts	Scoliosis
Traffic safety	School failure	
Water safety	School food services	Scotland
Water safety instruction	School health	Scotland
	School health education	
Salaries	School health programs	screening
Salaries	School health services	Developmental screening
	School linked programs	Genetic screening
Samoa	School lunch programs	Health screening
American Samoa	School nurses	Hearing screening
	School nursing	HIV screening
sampling	School personnel	Lead poisoning screening
Chorionic villi sampling	School phobia	Neonatal screening
Sampling studies	School psychologists	Prenatal screening
	School psychology	Screening
Sanitation	School readiness	Screening tests
Sanitation	School records	Substance use screening
	School role	Vision screening
satisfaction	School safety	
Consumer satisfaction	School social workers	sealants
Job satisfaction	School surveys	Dental sealants
Patient satisfaction	School to work transition	
	School violence	Seasonal
Scabies		Seasonal factors
Scabies	schools	
	Dental schools	Seat
Scalds	Elementary schools	Seat belts
Scalds	High schools	
	Inclusive schools	seats
scale	Junior high schools	Car seats
Apgar scale	Medical schools	
	Middle schools	Second
Scandinavia	Nursing schools	Second labor stage
Scandinavia	Pharmacy schools	Second pregnancy trimester
	Public health schools	
Scarlet	Public schools	Secondary
Scarlet fever	Schools	Secondary care
	Secondary schools	Secondary care centers
Scheuermann's	Urban schools	Secondary disabilities
Scheuermann's disease		Secondary schools
	Science	
Schizophrenic	Science	Secrecy
Schizophrenic disorders		Secrecy
	sciences	
school	Behavioral sciences	section
After school programs	Biological sciences	Cesarean section
Family school relations	Health sciences libraries	
High school students	Social sciences	sectional
Out of school youth		Cross sectional studies
School adjustment	Scientists	
School age child care	Scientists	sector
School age children		Private sector
School attendance	Scleroderma	
School based clinics	Scleroderma	Security
School based management		Social Security
School breakfast programs		Social Security Act

Social Security Act, Title V	Point of service plans	Social services
Social Security Act, Title XIX	Public Health Service Act	Special health care services
Supplemental security income	Public Health Service Act, Title X	Substance abuse treatment services
Sedatives	Public service announcements	Welfare services
Sedatives	Service coordination	Women's health services
Seizures	Service delivery	Youth services
Seizures	Service delivery systems	setting
Selection	Service integration	Rate setting and review
Selection bias	Service learning	Severe
self	Service statistics	Severe combined immunodeficiency
Blood glucose self monitoring	Social service agencies	severity
Self care	State social service agencies	Injury severity
Self concept	services	Sex
Self control	Adolescent health services	Sex characteristics
Self destructive behavior	Allied health services	Sex chromosome disorders
Self esteem	Ancillary services	Sex determination
Self evaluation	Child care services	Sex differentiation disorders
Self examination	Child development services	Sex factors
Self help clearinghouses	Child health services	Sex linked developmental differences
Self help programs	Child protective services	Sex linked hereditary disorders
Self injurious behavior	College health services	Sex preselection
Self medication	Community based services	Sex role
Selfishness	Community health services	Sexism
Selfishness	Contract services	Sexism
Selflessness	Culturally competent services	sexual
Selflessness	Early intervention services	Child sexual abuse
sensitivity	Emergency medical services	Endocrine sexual disorders
Cultural sensitivity	Emergency medical services for children	Sexual abuse
Sensitivity	Enabling services	Sexual assault
Sensitivity training	Family centered services	Sexual behavior
sensory	Family support services	Sexual development
Hereditary motor and sensory neuropathies	Genetic services	Sexual harassment
Hereditary sensory autonomic neuropathies	Health services	Sexual health
Sensory impairments	Health services delivery	Sexual identity
Separation	Home care services	Sexual intercourse
Separation anxiety	Homemaker services	Sexual partners
Septic	Hospice services	sexuality
Septic abortion	Hospital emergency services	Adolescent sexuality
Septic shock	Hospital food services	Sexuality
Serum	Hospital services	Sexuality education
Serum	Human services	Sexually
service	Infant health services	Sexually transmitted diseases
City social service agencies	Information services	Shaken
Community service	Library services	Shaken baby syndrome
County social service agencies	Maternal health services	sharing
Food service	MCH services	Cost sharing
Individualized family service plans	Mental health services	Revenue sharing
	Nursing services	
	Nutrition services	
	Outpatient services	
	Parent support services	
	Perinatal services	
	Prevention services	
	Preventive health services	
	Public health services	
	Recreational services	
	School food services	
	School health services	
	Services	

Sheltered Sheltered workshops	Skiing Skiing	Snowmobiles Snowmobiles
Shelters Shelters	Skilled Skilled nursing facilities	Soccer Soccer
shock Septic shock Shock	skills Communication skills Decision making skills Life skills Motor skills Parenting skills Research skills Social skills	Sociability Sociability
Short Short stature	Skim Skim milk	social City social service agencies County social service agencies School social workers Social adjustment Social behavior Social bias Social change Social conditions Social discrimination Social factors Social indicators Social interaction Social learning Social policy Social problems Social programs Social responsibility Social sciences Social Security Social Security Act Social Security Act, Title V Social Security Act, Title XIX Social service agencies Social services Social skills Social support Social values Social work Social workers State social service agencies
Sibling Sibling rivalry	Skin Skin cancers Skin diseases Skin rashes	
Siblings Siblings	Sleep Sleep Sleep apnea syndromes Sleep disorders Sleep position Sleep stages	
Sick Sick child care	Sleepwalking Sleepwalking	
Sickle Sickle cell centers Sickle cell disease Sickle cell trait	Slides Slides	
SIDS SIDS	Small Small businesses Small for gestation age infants	
Sign Sign language	smears Pap smears	Socialization Socialization
signals Traffic signals	Smith Smith Lemli Opitz syndrome	societies Dental societies Medical societies Nursing societies Pharmaceutical societies Professional societies
simplex Herpes simplex	Smoke Smoke detectors	
Sincerity Sincerity	Smokeless Smokeless tobacco	Sociocultural Sociocultural factors
Single Single fathers Single mothers Single parents	smoking Passive smoking Smoking Smoking cessation Smoking during pregnancy	Socioeconomic Socioeconomic factors Socioeconomic status
Sinusitis Sinusitis	Snacks Snacks	Sociology Sociology
size Family size Health facility size		
Sjogren's Sjogren's syndrome		
Skateboards Skateboards		
skating In line skating		

Sodium	special	Sprains
Sodium	Adolescents with special	Sprains
Sodium restricted diets	health care needs	
	Children with special health	SPRANS
Software	care needs	SPRANS
Software	Infants with special health care	
	needs	staff
solving	Parents with special health	Nursing staff
Problem solving	care needs	Staff development
	Special education	
sores	Special health care needs	stage
Canker sores	Special health care services	First labor stage
	Special libraries	Second labor stage
Sotos		Third labor stage
Sotos syndrome	specialists	
	Child development specialists	stages
Soup	Infertility specialists	Developmental stages
Soup kitchens	Lactation specialists	Sleep stages
sources	specialties	stain
Data sources	Nursing specialties	Congenital port wine stain
Information sources		
	Speech	Stairs
South	Speech	Stairs
South America	Speech development	
South Carolina	Speech disorders	Stamp
South Dakota	Speech pathologists	Food Stamp Program
	Speech pathology	
Southeast	Speech tests	Standards
Southeast Asians	Speech therapists	Standards
	Speech therapy	
Southern		Start
Southern United States	Speed	Early Head Start
	Speed	Head Start
Southwestern		Head Start centers
Southwestern United States	Sperm	Healthy Start
	Sperm banks	
Sovereign	Sperm count	Starvation
Sovereign immunity	Sperm motility	Starvation
span	Spina	state
Attention span	Spina bifida	Carrier state
		State agencies
Spanish	Spinal	State aid
Spanish language	Spinal cord injuries	State Children's Health
Spanish language materials	Spinal diseases	Insurance Program
	Spinal muscular atrophy	State courts
Spasmodic		State departments of
Spasmodic torticollis	Spirituality	education
	Spirituality	State government
spastic		State grants
Hereditary spastic paraplegia	Spontaneous	State health agencies
	Spontaneous abortion	State health care reform
		State health insurance
Spatial	Sports	programs
Spatial ability	Sports	State initiatives
	Sports equipment	State legislation
speakers	Sports injuries	State legislatures
Limited English speakers	Sports medicine	State MCH programs
	Team sports	State mental health agencies
speaking		State organizations
Public speaking		State programs

State social service agencies	storage	Subliminal
State surveys	Food storage	Subliminal stimulation
State welfare agencies	Glycogen storage disease	
State youth agencies		Substance
States	Stoves	Substance abuse
Federated States of	Stoves	Substance abuse agencies
Micronesia		Substance abuse prevention
Northeastern United States	Stranger	Substance abuse prevention
Northwestern United States	Stranger reaction	programs
Southern United States		Substance abuse treatment
Southwestern United States	Strangulation	Substance abuse treatment
United States	Strangulation	services
Statewide	Strategic	Substance abusers
Statewide planning	Strategic plans	Substance abusing mothers
		Substance abusing pregnant
Statistical	Strep	women
Statistical analysis	Strep infections	Substance dependence
Statistical data		Substance use behavior
Statistical regression	stress	Substance use disorders
Statistical surveys	Posttraumatic stress disorder	Substance use screening
	Stress	Substance withdrawal
statistics	Stress management	syndrome
Health statistics		substances
Service statistics	Strict	Flammable substances
Statistics	Strict liability	
Vital statistics		Suburban
stature	Strokes	Suburban population
Short stature	Strokes	
status	students	Sucking
Health status	College bound students	Sucking
Marital status	College students	
Nutritional status	High school students	Suffocation
Socioeconomic status	Medical students	Suffocation
	Noncollege bound students	
Statutes	Students	Sugar
Statutes of limitations		Sugar
stay	studies	suicide
Length of stay	Case control studies	Attempted suicide
Stepfamilies	Case studies	Suicide
Stepfamilies	Cross sectional studies	Suicide prevention
	Double blind studies	
Sterility	Feasibility studies	Sun
Sterility	Field studies	Sun exposure
sterilization	Followup studies	
Postpartum sterilization	Longitudinal studies	Sunburn
Sterilization	Prospective studies	Sunburn
Sterilization reversal	Retrospective studies	
	Sampling studies	Superstitions
Steroids	Studies	Superstitions
Steroids	Women's studies	
stimulation	Sturge	supervision
Infant stimulation	Sturge Weber syndrome	Health supervision
Subliminal stimulation		Supervision
	Style	Supplemental
	Style manuals	Commodity Supplemental
		Food Program
	styles	Supplemental food programs
	Alternative birth styles	Supplemental security income

supplements	Statistical surveys	Prader Willi syndrome
Food supplements	Surveys	Prune belly syndrome
Iron supplements	Telephone surveys	Reflex sympathetic dystrophy syndrome
Mineral supplements	Survivors	Respiratory distress syndrome
Supplements	Survivors	Rett syndrome
Vitamin supplements		Reye syndrome
supply	Sweden	Rubinstein Taybi syndrome
Blood supply	Sweden	Shaken baby syndrome
Food supply		Sjogren's syndrome
support	Sweetening	Smith Lemli Opitz syndrome
Advanced pediatric life support	Sweetening agents	Sotos syndrome
Child support	Swimming	Sturge Weber syndrome
Family support	Swimming	Substance withdrawal syndrome
Family support programs	Swimming pools	Tourette syndrome
Family support services		Turner syndrome
Financial support	sympathetic	Usher syndrome
Life support care	Reflex sympathetic dystrophy syndrome	Williams syndrome
Parent support services		syndromes
Peer support programs	Syndactyly	Hereditary neoplastic syndromes
Social support	Syndactyly	Immunologic deficiency syndromes
Support groups		Sleep apnea syndromes
Supported	syndrome	Syndromes
Supported employment	Aicardi syndrome	Synostosis
suppression	Androgen insensitivity syndrome	Synostosis
Ovulation suppression	Angelman syndrome	
Surgeons	Battered child syndrome	
Surgeons	Beckwith Wiedemann syndrome	
surgery	Bloom syndrome	
Ambulatory surgery	Chronic fatigue syndrome	
Dental surgery	Cockayne syndrome	
Fetal surgery	Cri du chat syndrome	
Gynecologic surgery	De Lange syndrome	
Heart surgery	Down syndrome	
Laparoscopic surgery	Edwards syndrome	
Oral surgery	Ehlers Danlos syndrome	
Orthopedic surgery	Fetal alcohol syndrome	
Plastic surgery	Fetal tobacco syndrome	
Surgery	Fragile X syndrome	
Surrogate	Gardner syndrome	
Surrogate mothers	Guillain Barre syndrome	
Surrogate pregnancy	Klinefelter syndrome	
surveillance	Klippel Feil syndrome	
Injury surveillance systems	Klippel Trenaunay Weber syndrome	
Population surveillance	Laurence Moon syndrome	
surveys	Lowe syndrome	
Community surveys	Malabsorption syndrome	
Consumer surveys	Marfan syndrome	
Health surveys	McCune Albright syndrome	
National surveys	Munchausen syndrome	
Nutrition surveys	Munchausen syndrome by proxy	
Provider surveys	Neonatal abstinence syndrome	
School surveys	Noonan syndrome	
State surveys	Persistent fetal circulation syndrome	
	Pierre Robin syndrome	

Political systems	techniques	Terminal
Reminder systems	Diagnostic techniques	Terminal care
Service delivery systems	Laboratory techniques	Terminal illness
Systems development	Relaxation techniques	
T	technologies	terminals
	Reproductive technologies	Computer terminals
	technology	terminology
taking	Medical technology	Medical terminology
Medical history taking	Technology	
Risk taking	Technology dependence	terrain
	Technology transfer	All terrain vehicles
Tantrums	Teething	Terrorism
Tantrums	Teething	Terrorism
Task	telangiectasia	Tertiary
Task forces	Ataxia telangiectasia	Tertiary care
Taste	Hereditary hemorrhagic	Tertiary care centers
Taste disorders	telangiectasia	
Tax	Telecommunication	test
Tax credits	Telecommunication devices	Alpha fetoprotein test
Taxes	Telecommunications	testing
Taxes	Telecommunications	Comparative testing
		Paternity testing
		Testing
Tay	Teleconferences	tests
Tay Sachs disease	Teleconferences	Blood tests
		Cardiovascular tests
Taybi	Telemedicine	Hearing tests
Rubinstein Taybi syndrome	Telemedicine	Immunologic tests
		Intelligence tests
Teachers	Telephone	Neurologic tests
Teachers	Telephone surveys	Neuropsychological tests
Teaching	Television	Obstetrical tests
Teaching	Television	Personality tests
Team	Temperament	Pregnancy tests
Team sports	Temperament	Screening tests
		Speech tests
teams	temperature	Tests
Multidisciplinary teams	Body temperature regulation	Vision tests
Patient care teams	Water temperature	
		Tetanus
		Tetanus
Teamwork	Temporary	Texas
Teamwork	Temporary Assistance to	Texas
	Needy Families	
Technical	Tennessee	Textbooks
Technical assistance	Tennessee	Textbooks
Technical reports		
technicians	Teratogens	Thalassemia
Dietetic technicians	Teratogens	Thalassemia
Emergency medical		
technicians	Teratology	Thalidomide
Medical technicians	Teratology	Thalidomide
	term	Theater
	Long term care	Theater

Theories	Third	Tolerance
Theories	Third labor stage	Tomorrows
	Third party payers	Healthy Tomorrows
	Third pregnancy trimester	Partnership for Children
Therapeutic	Thirst	Tonsillectomy
Therapeutic abortion	Thirst	Tonsillectomy
Therapeutic camps		
Therapeutic programs	thrive	
	Failure to thrive	Tonsillitis
Therapeutics		Tonsillitis
Therapeutics	Throat	
	Throat disorders	Tooth
therapists		Tooth diseases
Behavior therapists	Thrombocytopenia	
Occupational therapists	Thrombocytopenia	Toothaches
Physical therapists		Toothaches
Respiratory therapists	Thumbsucking	
Speech therapists	Thumbsucking	Torsion
Therapists		Torsion dystonia
therapy	Thyroid	
Art therapy	Thyroid diseases	torticollis
Cognitive therapy		Spasmodic torticollis
Combined modality therapy	Tics	Torticollis
Dance therapy	Tics	
Diet therapy		Total
Drug therapy	Time	Total Quality Management
Enzyme replacement therapy	Time limited benefits	
Family therapy	Time management	Touch
Fluid therapy		Touch
Gene therapy	Timidity	
Group therapy	Timidity	Tourette
Home infusion therapy		Tourette syndrome
Hormone replacement therapy	Tinnitus	
Individual therapy	Tinnitus	toxemias
Language therapy		Pregnancy toxemias
Massage therapy	tissue	
Music therapy	Connective tissue diseases	Toxicology
Occupational therapy	Tissue banks	Toxicology
Oral rehydration therapy	Tissue donors	
Oxygen inhalation therapy		Toxoplasmosis
Pediatric occupational therapy	Title	Toxoplasmosis
Physical therapy	Public Health Service Act, Title	
Physical therapy education	X	Toy
Play therapy	Social Security Act, Title V	Toy guns
Radiation therapy	Social Security Act, Title XIX	Toy labeling
Reality therapy	Title V programs	
Recreation therapy		Toys
Relationship therapy	tobacco	Toys
Respiratory therapy	Fetal tobacco syndrome	
Speech therapy	Smokeless tobacco	Tracheoesophageal
	Tobacco	Tracheoesophageal fistula
	Tobacco use	
Thesauri		Tracheostomy
Thesauri	Toddlers	Tracheostomy
	Toddlers	
Thiamine	Toilet	tract
Thiamine	Toilet training	Urinary tract infections
Thinking	tolerance	Tractor
Thinking	Drug tolerance	Tractor trailers

Tractors		Triage
Tractors	Translations	Triage
	Translations	
Traffic		Trial
Traffic injuries	translocation	Trial of labor
Traffic safety	Chromosomal translocation	
Traffic signals		trimester
	transmission	First pregnancy trimester
trailers	Disease transmission	Second pregnancy trimester
Tractor trailers		Third pregnancy trimester
	transmitted	
Trainers	Sexually transmitted diseases	Triplets
Trainers		Triplets
	transplantation	
training	Bone marrow transplantation	Trisomy
Inservice training	Organ transplantation	Trisomy
Interdisciplinary training		
Leadership training	Transportation	Tropical
MCH training	Transportation	Tropical regions
MCH training programs	Transportation injuries	
Preservice training	Transportation of patients	Trucks
Professional training		Trucks
Sensitivity training	trauma	
Toilet training	Emotional trauma	Trust
Training	Trauma	Trust
Training materials	Trauma care	
	Trauma centers	Tubal
trait		Tubal ligation
Sickle cell trait	Traumatic	Tubal pregnancy
	Traumatic amputation	
traits	Traumatic neurosis	tube
Personality traits		Neural tube defects
	Traumatology	
Trampolines	Traumatology	Tuberculosis
Trampolines		Tuberculosis
	Travel	
Tranquilizing	Travel	Tuberous
Tranquilizing drugs		Tuberous sclerosis
	treatment	
transfer	Palliative treatment	tumors
Gene transfer	Right to refuse treatment	Brain tumors
Technology transfer	Right to treatment	Tumors
	Right to withdraw treatment	
transfusion	Right to withhold treatment	Turner
Blood transfusion	Substance abuse treatment	Turner syndrome
Fetal transfusion	Substance abuse treatment	
Fetofetal transfusion	services	twins
Fetomaternal transfusion	Treatment centers	Conjoined twins
	Treatment effectiveness	Twins
transition	evaluation	
Labor transition	Treatment outcome	Tyrosinemia
School to work transition	Treatment refusal	Tyrosinemia
Transition planning	Treatment withdrawal	
Transition to independent		
living	Trenaunay	U
Youth in transition programs	Klippel Trenaunay Weber	
	syndrome	Ultrasonography
Transitional		Ultrasonography
Transitional child care	Trends	
	Trends	Uncompensated
Transitions		Uncompensated care
Transitions		

Underserved	Urban	V	
Underserved communities	Urban environment		
	Urban health		
Underweight	Urban MCH programs		
Underweight	Urban population		
	Urban schools		
Undocumented	Urea		V
Undocumented immigrants	Urea cycle diseases		Region V
			Social Security Act, Title V
			Title V programs
Unemployment	Urethritis	Vaccination	
Unemployment	Urethritis	Vaccination effects	
Unfunded	Urinalysis	Vaccines	
Unfunded mandates	Urinalysis	Vaccines	
Uninsured	Urinary	Vaginal	
Uninsured persons	Urinary catheterization	Vaginal birth	
	Urinary tract infections	Vaginal birth after cesarean	
Unintentional		Vaginal cancer	
Unintentional injuries	urine	Vaginal diseases	
	Maple syrup urine disease		
Union	Urogenital	Vaginitis	
Union lists	Urogenital diseases	Vaginitis	
United		value	
Northeastern United States	Urologic	Nutritive value	
Northwestern United States	Urologic diseases		
Southern United States		values	
Southwestern United States	Urology	Moral values	
United Kingdom	Urology	Social values	
United States			
units	use	variance	
Burn units	Alcohol use during pregnancy	Analysis of variance	
Coronary care units	Contraceptive use		
Hospital units	Drug use attitudes	Vascular	
Intensive care units	Drug use behavior	Vascular diseases	
Mobile health units	Drug use during pregnancy		
Neonatal intensive care units	Intravenous drug use	Vasectomy	
Pediatric intensive care units	Recreational drug use	Vasectomy	
Respiratory care units	Substance use behavior		
	Substance use disorders	Vegetables	
	Substance use screening	Vegetables	
Universal	Tobacco use		
Universal coverage		Vegetarianism	
Universal precautions	Usher	Vegetarianism	
	Usher syndrome		
Universities		vehicle	
Universities	Utah	Motor vehicle crashes	
	Utah	Motor vehicle injuries	
		Motor vehicle safety	
University	uterine		
University affiliated centers	Dysfunctional uterine bleeding	vehicles	
University affiliated programs	Uterine cancer	All terrain vehicles	
University hospitals	Uterine contractions	Motor vehicles	
	Uterine diseases	Vehicles	
Unplanned	Uterine hemorrhage		
Unplanned pregnancy		Ventilation	
		Ventilation	
Unwanted	utilization		
Unwanted pregnancy	Health care utilization	Ventilator	
	Utilization review	Ventilator weaning	

ventilators Mechanical ventilators	Virgin Virgin Islands	Von Von Willebrand disease
Verbal Verbal ability Verbal behavior Verbal learning	Virginia Virginia West Virginia	Vulnerability Vulnerability
verdicts Jury verdicts	Virus Virus diseases	Vulvar Vulvar diseases
Vermont Vermont	Vision Vision Vision disorders Vision screening Vision tests	W
Vestibular Vestibular diseases	Visiting Visiting nurses	Waiver Waiver programs
veterans Vietnam veterans	visits Home visits Office visits	Waivers Waivers
VI Region VI	Vital Vital statistics	Wales Wales
viability Fetal viability	Vitamin Vitamin A Vitamin B 12 Vitamin B 6 Vitamin B complex Vitamin D Vitamin deficiencies Vitamin E Vitamin supplements	Walk Walk in clinics
Victim Victim witness programs	Vitamins Vitamins	Walking Walking
Victims Victims	Vitiligo Vitiligo	War War
Videoconferences Videoconferences	vitro In vitro fertilization	Washington Washington
Videotapes Videotapes	vocational Licensed vocational nurses Vocational education Vocational rehabilitation	water Hot water heaters Water Water pollution Water safety Water safety instruction Water temperature
Vietnam Vietnam veterans	voice Voice disorders	weaning Ventilator weaning Weaning
VII Region VII	Voluntary Voluntary health agencies Voluntary organizations	weapons Assault weapons Weapons
VIII Region VIII	Volunteers Volunteers	Web World Wide Web
villi Chorionic villi sampling	Vomiting Vomiting	Weber Klippel Trenaunay Weber syndrome Sturge Weber syndrome
violence Acquaintance violence Domestic violence Family violence Gun violence Interpersonal violence Media violence School violence Violence Violence prevention		weight Body weight Gestational weight gain

Weight gain	Wisconsin	Workplace
Weight loss	Wisconsin	Workplace
Weight management		Workplace health promotion
welfare	withdraw	workshops
Child welfare	Right to withdraw treatment	Sheltered workshops
Child welfare agencies	withdrawal	
City welfare agencies	Substance withdrawal	
County welfare agencies	syndrome	World
State welfare agencies	Treatment withdrawal	World Wide Web
Welfare agencies		
Welfare programs	withhold	Wounds
Welfare reform	Right to withhold treatment	Wounds
Welfare services		
Well	witness	writing
Well child care	Victim witness programs	Proposal writing
		Writing
West	Witnesses	
West Indies	Witnesses	Wyoming
West Virginia		Wyoming
Whites	women	
Whites	Battered women	X
	Incarcerated women	
	Postpartum women	
	Pregnant women	
	Substance abusing pregnant	
Whole	women	X
Whole milk	Women	Fragile X syndrome
	Working women	Histiocytosis X
Whooping	Young women	Public Health Service Act, Title
Whooping cough		X
		Region X
WIC	Women's	
WIC Program	Women's health	XIX
	Women's health promotion	Social Security Act, Title XIX
Wide	Women's health services	
World Wide Web	Women's rights	
	Women's studies	
Wiedemann		Y
Beckwith Wiedemann	work	
syndrome	School to work transition	Years
	Social work	Years of potential life lost
Willebrand	Work family issues	
Von Willebrand disease	Work force	
Willi	Workbooks	York
Prader Willi syndrome	Workbooks	New York
Williams	workers	Young
Williams syndrome	Child care workers	Young adults
	Child life workers	Young children
	Farm workers	Young men
	Indigenous outreach workers	Young women
	School social workers	
	Social workers	Youth
	Workers compensation	Children and Youth Projects
		City youth agencies
		County youth agencies
		Incarcerated youth
		Out of school youth
		State youth agencies
		Youth
		Youth agencies
		Youth development
Windows	Working	
Windows	Working adolescents	
	Working hours	
	Working mothers	
wine	Working parents	
Congenital port wine stain	Working women	

Youth in transition programs
Youth services

Z

Zealand
New Zealand

Subject Categories

Agencies and Organizations

Advisory boards
 Advisory committees
 Agencies
 Associations
 Boards of education
 Business
 Charities
 Child protection agencies
 Child welfare agencies
 Churches
 City agencies
 City government
 City health agencies
 City mental health agencies
 City social service agencies
 City welfare agencies
 City youth agencies
 Coalitions
 Commerce
 Commissions
 Committees
 Community agencies
 Community based agencies
 Community development corporations
 Community organizations
 Congressional commissions
 Congressional committees
 Consortia
 Councils
 County agencies
 County government
 County health agencies
 County mental health agencies
 County social service agencies
 County welfare agencies
 County youth agencies
 Dental societies
 Federal agencies
 Federal government
 Foundations
 Governing boards
 Government
 Health agencies
 Health insuring organizations
 Health systems agencies
 Housing agencies
 Infant death review committees
 International organizations
 Local government
 Medical societies
 Mental health agencies
 Mosques
 National organizations
 Nonprofit organizations
 Nursing agencies
 Nursing societies
 Organizations
 Peer review organizations

Pharmaceutical societies
 PPOs
 Preferred provider organizations
 Private agencies
 Private sector
 Professional review organizations
 Professional societies
 Professional standards review organizations
 Public agencies
 Public health agencies
 Regional agencies
 Regional genetics networks
 Religious organizations
 School boards
 School districts
 School systems
 Small businesses
 Social service agencies
 State agencies
 State departments of education
 State government
 State health agencies
 State legislatures
 State mental health agencies
 State organizations
 State social service agencies
 State welfare agencies
 State youth agencies
 Substance abuse agencies
 Synagogues
 Task forces
 Temples
 Voluntary health agencies
 Voluntary organizations
 Welfare agencies
 Youth agencies

Chemicals and Drugs

Abortifacients
 Accutane
 Acetylsalicylic acid
 Agent Orange
 Alcoholic beverages
 Alcohols
 Amino acids
 Amphetamines
 Anabolic steroids
 Analgesic drugs
 Anesthesia
 Angel dust
 Antibiotics
 Anticonvulsive drugs
 Antidepressant drugs
 Antiinflammatory drugs
 Antipyretic drugs
 Artificial sweeteners
 Ascorbic acid
 Aspartame

Aspirin
 AZT
 Barbiturates
 Caffeine
 Cannabis
 Carcinogens
 Chemicals
 Chewing tobacco
 Cigarettes
 Cocaine
 Codeine
 Crack cocaine
 Diethylstilbestrol
 Drug dosages
 Drug interactions
 Drug tolerance
 Drugs
 Estrogens
 Folic acid
 Hallucinogens
 Hashish
 Heroin
 Hormones
 Illicit drugs
 Inhalants
 Insecticides
 Iodine
 Iron
 Lead
 Lipids
 LSD
 Lysergic acid diethylamide
 Marijuana
 Medications
 Mescaline
 Methadone
 Methamphetamines
 Morphine
 Narcotics
 Niacin
 Nicotine
 Nitrates
 Nonprescription drugs
 Opiates
 Orphan drugs
 Over the counter drugs
 Oxygen
 Pain relieving drugs
 PCP
 Penicillins
 Pesticides
 Peyote
 Pharmaceuticals
 Phencyclidine
 Placebos
 Poisons
 Prescription drugs
 Psychedelic drugs
 Pyridoxine
 Radon
 Saccharin
 Salt
 Sedatives
 Serum

Smokeless tobacco
Snuff
Sodium
Steroids
Street drugs
Sweetening agents
Teratogens
Thalidomide
Thiamine
Tobacco
Tranquilizing drugs
Vaccines
Vitamin A
Vitamin B 1
Vitamin B 12
Vitamin B 6
Vitamin B complex
Vitamin C
Vitamin D
Vitamin E
Vitamins

Diseases and Disorders

Abdominal cramps
Acantholysis bullosa
Achondroplasia
Acne
Acoustic neuroma
Acquired immune deficiency syndrome
Acrocephalosyndactylia
Acute diseases
Acute febrile respiratory illness
Addictions
Adnexitis
Adolescent death
Adolescent kyphosis
Adrenal gland diseases
Adverse effects
Affective disorders
Ahistidasia
Aicardi syndrome
AIDS
AIDS related complex
Akinesia
Albinism
Albrights syndrome
Alcohol dependence
Alcohol related injuries
Alcoholic hepatitis
All terrain vehicle injuries
Allergies
Alzheimers disease
Amaurotic familial idiocy
Amaurotic familial juvenile idiocy
Amenorrhea
Amyoplasia congenita
Amyotrophic lateral sclerosis
Anemia

Anencephaly
Angelman syndrome
Angiokeratoma corporis diffusum
Anhidrotic ectodermal dysplasia
Anorexia nervosa
Anoxia
Apert syndrome
Aphasia
Aplastic anemia
Apnea
Appetite disorders
Apraxia
Aquatic injuries
Arachnodactyly
ARC
Arnold Chiari deformity
Arrhythmia
Arteriosclerosis
Arthritis
Arthrogryposis multiplex congenita
Articulation disorders
Asphyxia
Asphyxia neonatorum
Asthma
Ataxia
Ataxia telangiectasia
Atherosclerosis
Attempted suicide
Attention deficit disorder
Autism
Autoimmune diseases
Automobile injuries
Autonomic nervous system diseases
Autosome disorders
Aviation injuries
Avitaminosis
Azorean disease
Baby bottle tooth decay
Baby walker injuries
Back injuries
Back pain
Bacterial arthritis
Bacterial infections
Batten disease
Battered child syndrome
Beckwith Wiedemann syndrome
Bedwetting
Behavior disorders
Bicycle injuries
Biliary atresia
Biotinidase deficiency
Bipolar disorder
Birth defects
Birth injuries
Blindness
Bloch Sulzberger syndrome
Blood alcohol concentration
Blood and lymphatic diseases
Blood disorders
Blood group incompatibility
Blood pressure disorders
Bloodborne pathogens

Bloom syndrome
Body composition
Bone diseases
Bottle mouth
Botulism
Bourneville's disease
Bradyarrhythmia
Bradycardia
Brain damage
Brain diseases
Brain injuries
Brain neoplasms
Brain tumors
Breast cancer
Breast cysts
Breast diseases
Breast engorgement
Breast lumps
Bronchial diseases
Bronchitis
Bronchopulmonary dysplasia
Bulimia
Burns
Cancer
Candidiasis
Canker sores
Carcinomas
Cardiovascular diseases
Carrier state
Cataracts
Catastrophic illness
Causality
Celiac disease
Central nervous system diseases
Cerebral gigantism
Cerebral palsy
Cerebroatrophic hyperammonemia
Cerebrovascular accidents
Cerebrovascular disorders
Cervical cancer
Cervix diseases
Cervix dysplasia
CFS
Charcot Marie disease
Charcot Marie tooth disease
Chicken pox
Child death
Child development disorders
Child nutrition disorders
Chlamydia infections
Chorea
Chromosomal deletion
Chromosomal translocation
Chromosome abnormalities
Chronic fatigue syndrome
Chronic illnesses and disabilities
Chronic kidney failure
Chronic pain
Chronic psychosis
Circulatory disorders
Cleft lip
Cleft palate
Clubfoot
Cockayne syndrome

Cognition disorders	Diseases	Fetal tobacco syndrome
Colds	Disorders	Fever
Colic	Down syndrome	Fibrillation
Colitis	Drowning	Fibrodysplasia ossificans progressiva
Colon cancer	Drug abuse	Firearm injuries
Colon disorders	Drug addiction	Folic acid deficiency anemia
Colpitis	Drug dependence	Food allergies
Common cold	Drug effects	Food hypersensitivity
Communicable diseases	Drug induced congenital disorders	Food intolerance
Communication disorders	Drug side effects	Food poisoning
Communication problems	Dwarfism	Food service injuries
Comorbidity	Dysautonomia	Fractures
Compulsive behavior	Dysfunctional uterine bleeding	Fragile X syndrome
Compulsive gambling	Dyslexia	Fragilitas ossium
Conduct disorders	Dysmenorrhea	Friedreichs ataxia
Congenital abnormalities	Dystonia	Fungal infections
Congenital adrenal hyperplasia	Dystonia musculorum deformans	Galactosemia
Congenital foot deformities	Ear diseases	Ganser syndrome
Congenital hand deformities	Ear infections	Gardner syndrome
Congenital heart defects	Early childhood caries	Gargoylism
Congenital hip dislocations	Eating behavior	Gastrointestinal diseases
Congenital hip dysplasia	Eating disorders	Gastrointestinal polyposis
Congenital hypothyroidism	Ectodermal dysplasia	Gauchers disease
Congenital port wine stain	Edwards syndrome	Gene deletion
Conjoined twins	Ehlers Danlos syndrome	Genetic disorders
Connective tissue diseases	Electrical injuries	Genital infantilism
Constipation	Electrocution	Genitourinary diseases
Contagious diseases	Emotional disorders	German measles
Convulsions	Emotional trauma	Gestational diabetes
Cooleys anemia	Encopresis	Gigantism
Coronary disorders	Endocrine diseases	Gingivitis
Craniofacial abnormalities	Endocrine sexual disorders	Glandular fever
Cretinism	Endometriosis	Glucose intolerance
Cri du chat syndrome	Enuresis	Gluten intolerance
Crib death	Epidermolysis bullosa	Glycogen storage disease
Crohns disease	Epilepsy	Gonadal dysgenesis
Crying cat syndrome	Erythroblastosis fetalis	Gonorrhea
Cutis elastica	Esophageal atresia	Gout
Cystic fibrosis	Ethnospecific disorders	Grippe
Cystinosis	Etiology	Growth disorders
Cystitis	Extremity injuries	Guillain Barre syndrome
Cytomegalovirus infections	Eye diseases	Gynecological diseases
De Langes syndrome	Fabrys disease	Haemophilus infections
Deafness	Facial injuries	Happy puppet syndrome
Death	Factitious disorders	Harelip
Degenerative arthritis	Failure to thrive	Head injuries
Dehydration	Falls	Headaches
Delayed puberty	False pregnancy	Hearing disorders
Dental caries	Familial dysautonomia	Heart diseases
Depression	Fanconis anemia	Heartburn
Dermatitis	Farbers disease	Hematologic diseases
Dermatosclerosis	Febrile seizures	Hemiplegia
Developmental delay	Fecal incontinence	Hemochromatosis
Developmental disabilities	Feeding behavior	Hemoglobinopathies
Diabetes insipidus	Feeding disorders	Hemophilia
Diabetes mellitus	Female genital diseases	Hemorrhage
Diaper rash	Fetal alcohol effects	Hepatitis
Diarrhea	Fetal alcohol syndrome	Hepatitis A
Digestive system diseases	Fetal anoxia	Hepatitis B
Dimitri disease	Fetal death	Hepatolenticular degeneration
Diphtheria	Fetal diseases	Hereditary chorea
Disabilities	Fetal distress	Hereditary diseases
Disease	Fetal erythroblastosis	Hereditary hemorrhagic
Disease transmission	Fetal growth retardation	

telangiectasia	Incontinentia pigmenti	Magnesium deficiency
Hereditary hyperbilirubinemia	Infant death	Malabsorption syndrome
Hereditary motor and sensory neuropathies	Infant nutrition disorders	Malaria
Hereditary neoplastic syndromes	Infantile diarrhea	Male genital diseases
Hereditary neuropathic muscular dystrophy	Infantile paralysis	Malformations
Hereditary sensory autonomic neuropathies	Infections	Malignant hyperpyrexia
Hereditary spastic paraplegia	Infectious arthritis	Malignant hyperthermia
Hermaphroditism	Infectious diseases	Malnutrition
Hernias	Infectious mononucleosis	Malocclusions
Herpes genitalis	Infertility	Manic depression
Herpes simplex	Inflammations	Maple syrup urine disease
Hib disease	Inflammatory bowel diseases	Marfan syndrome
High blood pressure	Influenza	Mastitis
Hip fractures	Injuries	Maternal death
Hirschsprung disease	Intentional injuries	Maternal phenylketonuria
Histidinemia	Internal injuries	McCune Albright syndrome
Histiocytosis X	Intestinal diseases	Measles
HIV	Intrauterine growth retardation	Melanoma
Hodgkins disease	Intravenous drug abuse	Memory disorders
Homocystinuria	Iron deficiency anemia	Meningitis
Homologous serum hepatitis	Iron overload diseases	Meningocele
Homophobia	Ischemia	Meningomyelocele
Hospital addiction syndrome	Jaundice	Menstruation disorders
Household injuries	Jaw abnormalities	Mental disorders
HSAN	Joint diseases	Mental illness
Human immunodeficiency virus	Josephs disease	Mental retardation
Human papillomavirus	Juvenile arthritis	Metabolic diseases
Hunters syndrome	Juvenile diabetes	Milk hypersensitivity
Huntingtons disease	Juvenile kyphosis	Milk intolerance
Hurlers disease	Juvenile rheumatoid arthritis	Mongolism
Hydranencephaly	Karyotype disorders	Mononucleosis
Hydrocephalus	Kidney diseases	Morning sickness
Hyperactivity	Kienboecks disease	Motor vehicle injuries
Hyperbilirubinemia	Klinefelters syndrome	Motorcycle injuries
Hyperemesis	Klippel Feil syndrome	Mouth cancer
Hyperemesis gravidarum	Klippel Trenaunay Weber syndrome	Mouth diseases
Hyperglycemia	Kohlers disease	Movement disorders
Hyperkinesia	Lactation disorders	Mucopolipidosis
Hyperlipemia	Lactose intolerance	Mucopolysaccharidosis
Hyperlipidemia	Language disorders	Multiple sclerosis
Hyperphenylalaninemia	Laurence Moon Biedl syndrome	Mumps
Hyperpituitarism	Lead poisoning	Munchausen syndrome
Hypersensitivity	Learned helplessness	Munchausen syndrome by proxy
Hypertension	Learning disabilities	Muscular atrophy
Hyperthyroidism	Leukemia	Muscular diseases
Hypochromic anemia	Lice	Muscular dystrophy
Hypoglycemia	Lipochoondrodystrophy	Musculoskeletal diseases
Hypogonadism	Lipomucopolysaccharidosis	Myasthenia gravis
Hypopituitarism	Listeria infections	Myelitis
Hypothermia	Littles disease	Myelodysplasia
Hypothyroidism	Liver cirrhosis	Myelomeningocele
Hypoxia	Liver diseases	Myelopathic muscular atrophy
I cell disease	Lobsteins disease	Myoclonus
Icterus gravis neonatorum	Louis Barr syndrome	Nanism
Icthyosis	Low birthweight	Narcolepsy
Ileitis	Lowe syndrome	Nausea
Illness	Lung cancer	Nausea gravidarum
Immunologic deficiency syndromes	Lung diseases	Near drowning
Immunologic diseases	Lupus erythematosus	Neck injuries
Imperforate anus	Lyme disease	Neonatal abstinence syndrome
	Lymphatic disorders	Neonatal addiction
	Macrosomia	Neonatal death
	Macular degeneration	Neonatal diseases
		Neonatal jaundice

Neoplasms
 Nervous system diseases
 Neural tube defects
 Neurofibromatosis
 Neurologic disorders
 Neuromuscular diseases
 Neuroses
 Neurotic disorders
 Niemann Pick disease
 Night terrors
 Nonpowder firearm injuries
 Noonan Ehmke syndrome
 Noonan syndrome
 Nursing caries
 Nutrition anemia
 Nutrition disorders
 Obesity
 Obstructive apnea
 Oculocerebrorenal syndrome
 Oral cancer
 Organic acidemia
 Organic mental disorders
 Orphan diseases
 Orthopedic diseases
 Orthopedic disorders
 Osgood Schlatter disease
 Osteoarthritis
 Osteoarthritis
 Osteochondritis
 Osteochondrosis
 Osteogenesis imperfecta
 Osteoporosis
 Otitis media
 Ovarian cancer
 Ovarian diseases
 Overweight
 Pagets disease
 Pain
 Pancreatic diseases
 Panic attacks
 Panic disorder
 Paralysis
 Paranoia
 Paraplegia
 Parasitic diseases
 Parkinson disease
 Pedestrian injuries
 Pediatric AIDS
 Pediatric HIV
 Pelvic inflammatory disease
 Perinatal addiction
 Periodontal diseases
 Periodontitis
 Peripheral nerve diseases
 Peritoneal diseases
 Peroneal muscular atrophy
 Persistent fetal circulation syndrome
 Personality disorders
 Pfaundler Hurler syndrome
 Pharyngeal diseases
 Phenylketonuria
 Phobias
 Phonation disorders
 Physical disabilities
 Physical handicaps
 Physical illness
 Physical injuries
 Physically handicapped
 Pica
 PID
 Pierre Robin syndrome
 Pituitary diseases
 Pituitary dwarfism
 PKU
 Plant poisoning
 Playground injuries
 PMS
 Pneumococcal infections
 Pneumonia
 Poisoning
 Poisonous plants
 Poliomyelitis
 Polycystic kidney disease
 Polyostotic fibrous dysplasia
 Polyradiculoneuritis
 Porphyrrias
 Postpartum depression
 Postpartum psychoses
 Posttraumatic stress disorder
 Prader Willi syndrome
 Precocious puberty
 Predisposing factors
 Predisposition
 Preeclampsia
 Pregnancy induced hypertension
 Pregnancy toxemias
 Premature infant diseases
 Premenstrual syndrome
 Prenatal addiction
 Progeria
 Progressive muscular atrophy
 Progressive neuropathic muscular atrophy
 Protein deficiency disorders
 Prune belly syndrome
 Pseudo Hurler polydystrophy
 Pseudodementia
 Pseudopregnancy
 Pseudopsychoses
 Psychiatric disorders
 Psychophysiologic disorders
 Psychoses
 Psychosexual disorders
 Psychosexual dysfunctions
 Psychosomatic disorders
 PTSD
 Pulmonary disorders
 Pulmonary hypertension
 Pyrosis
 Quadriplegia
 Rachitis
 Radiation injuries
 Rare diseases
 Reading disabilities
 Recreational injuries
 Reflex sympathetic dystrophy syndrome
 Renal diseases
 Residential injuries
 Respiratory diseases
 Respiratory distress syndrome
 Respiratory instability
 Respiratory tract diseases
 Retinal diseases
 Retinitis pigmentosa
 Retinopathy of prematurity
 Retrolental fibroplasia
 Rett syndrome
 Reyes syndrome
 RH isoimmunization
 Rheumatic diseases
 Rheumatic fever
 Rheumatic heart disease
 Rheumatism
 Rheumatoid arthritis
 Rhinitis
 Rickets
 Rubella
 Rubeola
 Rubinstein Taybi syndrome
 Sarcomas
 Scabies
 Scalds
 Scarlet fever
 Scheurmanns disease
 Schizophrenic disorders
 School bus injuries
 School injuries
 School phobia
 SCID
 Scleroderma
 Scoliosis
 Secondary disabilities
 Seizures
 Self destructive behavior
 Self injurious behavior
 Sensory impairments
 Septic arthritis
 Septic shock
 Serum hepatitis
 Severe combined immunodeficiency
 Sex chromosome disorders
 Sex differentiation disorders
 Sex linked hereditary disorders
 Sexual infantilism
 Sexually transmitted diseases
 Shaken baby syndrome
 Sheehans syndrome
 Shock
 Short stature
 Siamese twins
 Sickle cell disease
 Sickle cell trait
 Side effects
 SIDS
 Simmonds disease
 Sinusitis
 Sjogrens syndrome
 Skin cancers
 Skin diseases

Skin rashes
 Sleep apnea syndromes
 Sleep disorders
 Sleepwalking
 Smith Lemli Opitz syndrome
 Somnambulism
 Sotos syndrome
 Spasmodic torticollis
 Special health care needs
 Speech disorders
 Spina bifida
 Spinal cord injuries
 Spinal diseases
 Spinal muscular atrophy
 Sports injuries
 Sprains
 Sprue
 STDs
 Stillbirth
 Stills disease
 Strangulation
 Strep infections
 Strokes
 Sturge Weber syndrome
 Substance abuse
 Substance dependence
 Substance use disorders
 Substance withdrawal syndrome
 Sudden infant death syndrome
 Suicide
 Suicide attempts
 Sunburn
 Syndactyly
 Syndromes
 Synostosis
 Syphilis
 Systemic lupus erythematosus
 Taste disorders
 Tay Sachs disease
 Teething
 Terminal illness
 Terrys syndrome
 Testicular feminization syndrome
 Tetanus
 Thalassemia
 Throat disorders
 Thrombocytopenia absent radius syndrome
 Thyroid diseases
 Tics
 Tinnitus
 Tonsillitis
 Tooth crowding
 Tooth diseases
 Toothaches
 Torsion dystonia
 Torticollis
 Tourette syndrome
 Toxic disorders
 Toxic shock syndrome
 Toxoplasmosis
 Toy injuries
 Tracheoesophageal fistula
 Traffic injuries

Transportation injuries
 Trauma
 Traumatic amputation
 Traumatic injuries
 Traumatic neurosis
 Trisomy
 Trisomy 21
 Tuberculosis
 Tuberosus sclerosis
 Tumors
 Turners syndrome
 Tyrosinemia
 Unintentional injuries
 Urea cycle diseases
 Urethritis
 Urinary incontinence
 Urinary tract diseases
 Urinary tract infections
 Urogenital diseases
 Urologic diseases
 Usher syndrome
 Uterine cancer
 Uterine diseases
 Uterine hemorrhage
 Vaccination effects
 Vaginal cancer
 Vaginal diseases
 Vaginitis
 Vascular diseases
 Venereal diseases
 Vertebral epiphysitis
 Vestibular diseases
 Viral arthritis
 Viral diseases
 Virus diseases
 Vision
 Vision disorders
 Vitamin deficiencies
 Vitiligo
 Voice disorders
 Vomiting
 Von Willebrands disease
 Vulvar diseases
 Water injuries
 Weapon injuries
 Whooping cough
 Williams syndrome
 Wilsons disease
 Wounds
 Wryneck

Diagnosis and Intervention

Activities of daily living
 Activity limitations
 Acute care
 Advanced pediatric life support
 Aftercare
 Alcohol rehabilitation
 Ambulatory care

Ambulatory surgery
 Amnioscopy
 Amputation
 Antisepsis
 APLS
 Art therapy
 Arthroplasty
 Assistive devices
 Assistive technology
 Auditory tests
 Autopsy
 Bed rest
 Behavior change
 Behavior modification
 Behavior therapy
 Bibliotherapy
 Biofeedback
 Biopsy
 Blood glucose self monitoring
 Blood grouping
 Blood pressure determination
 Blood supply
 Blood tests
 Blood transfusion
 Bone marrow transplantation
 Cardiovascular tests
 Catheterization
 Chemotherapy
 Cholesterol restricted diets
 Circumcision
 Combined modality therapy
 Comprehensive health care
 Computer assisted diagnosis
 Conditioning therapy
 Coronary care
 Corrective orthodontics
 Crisis intervention
 Critical care
 Daily living skills
 Dance therapy
 Deinstitutionalization
 Dental care
 Dental prophylaxis
 Dental sealants
 Dental surgery
 Detoxification
 Diabetic diets
 Diagnosis
 Diagnostic imaging
 Diagnostic techniques
 Dialysis
 Diet therapy
 Dilatation and curettage
 Discharge
 Disinfection
 Drug administration routes
 Drug rehabilitation
 Drug therapy
 Early intervention
 Elder care
 Endoscopy
 Enzyme replacement therapy
 Eye care
 Family centered care

Family therapy
 Fetal surgery
 Fetal transfusion
 Fetofetal transfusion
 Fetomaternal transfusion
 Fetoscopy
 First aid
 Fluid therapy
 Fluoride
 Gastrostomy
 Group therapy
 Gynecologic surgery
 Habilitation
 Handwashing
 Hearing tests
 Heart catheterization
 Heart surgery
 Holistic health
 Home care
 Home infusion therapy
 Hormone replacement therapy
 Hospitalization
 Hysterectomy
 Immunologic tests
 Individual therapy
 Infection control
 Infusions
 Institutionalization
 Intensive care
 Intervention
 Intrauterine cross transfusion
 Intrauterine transfusion
 Intravenous infusions
 Irradiation
 Laboratory techniques
 Language therapy
 Laparoscopic surgery
 Life support care
 Long term care
 Mammography
 Massage therapy
 Mastectomy
 Mechanical ventilators
 Medical devices
 Medical equipment
 Medical errors
 Medical evaluation
 Medical history taking
 Medical technology
 Medical treatment
 Methadone maintenance
 Monitoring
 Multimodal therapy
 Music therapy
 Neonatal intensive care
 Neurologic tests
 Neuropsychological tests
 Nutrition indexes
 Nutrition monitoring
 Obstetrical care
 Office surgery
 Oral rehydration therapy
 Organ transplantation
 Orthopedic devices

Orthopedic surgery
 Ostomy
 Outpatient surgery
 Oxygen inhalation therapy
 Palliative treatment
 Pap smears
 Patient care
 Patient discharge
 Patient isolation
 Pediatric care
 Pediatric intensive care
 Pediatric pulmonary care
 Pelvic examinations
 Pharmacotherapy
 Phototherapy
 Physical examinations
 Physical therapy
 Pit and fissure sealants
 Plastic surgery
 Play therapy
 Postoperative care
 Postsurgical care
 Premedication
 Primary care
 Prostheses
 Psychiatric diagnosis
 Psychiatric hospitalization
 Psychotherapy
 Radiation
 Radiation therapy
 Radiography
 Reading therapy
 Reality therapy
 Recreation therapy
 Rehabilitation
 Relationship therapy
 Relaxation techniques
 Residential care
 Respirators
 Respiratory therapy
 Respite care
 Rooming in care
 Sealants
 Secondary care
 Self care
 Self examination
 Self medication
 Sensitivity training
 Sodium restricted diets
 Sonography
 Special care
 Speech tests
 Speech therapy
 Substance abuse treatment
 Surgery
 Technology dependence
 Terminal care
 Tertiary care
 Therapeutics
 Therapy
 Tonsillectomy
 Tracheostomy
 Transfusion
 Transition to independent living

Trauma care
 Treatment
 Treatment outcomes
 Treatment refusal
 Treatment withdrawal
 Twin transfusion
 Ultrasonography
 Universal precautions
 Ureteral catheterization
 Urethral catheterization
 Urinalysis
 Urinary catheterization
 Ventilation
 Ventilators
 Vision tests
 Vocational rehabilitation

Economics and Politics

Adolescent employment
 Auditing
 Aviation
 Barter and exchange
 Benefits
 Block grants
 Budgets
 Categorical grants
 Child labor
 Child support
 Contracting out
 Cooperative agreements
 Cost benefit analysis
 Cost effectiveness
 Cost sharing
 Costs
 Daily food guides
 Decentralization
 Dietary guidelines
 Disability benefits
 Disability insurance
 Disaster planning
 Downsizing
 EAP
 Employee assistance programs
 Employee benefits
 Employee performance appraisal
 Employment
 Entitlements
 Entrepreneurship
 Estate planning
 Expenditures
 Family economics
 Family leave
 Federal aid
 Federal grants
 Federalism
 Financial aid
 Financial assistance
 Financial planning
 Financial support

Financing
 Flexible working hours
 Food pyramid
 Fund raising
 Funding
 Fundraising
 Government financing
 Government funding
 Grants
 Health care costs
 Health care financing
 Health expenditures
 Health facility planning
 Health planning
 Health policy
 Hours of work
 Indemnity insurance plans
 Individualized health plans
 Insurance
 Job descriptions
 Liability insurance
 Lobbying
 Malpractice insurance
 Marketing
 Maternal and Child Health
 Improvement Project grants
 Maternal leave benefits
 Maternity benefits
 MCHIP grants
 Medicaid
 Medical assistance
 Medicare
 New federalism
 Nutrition policy
 Operating costs
 Organizational change
 Outsourcing
 Parental leave
 Paternal leave benefits
 Performance measurement
 Philanthropy
 Planning
 Policy development
 Political processes
 Political systems
 Privatization
 Program costs
 Program improvement
 Program planning
 Public assistance
 Public financing
 Public policy
 Public private partnerships
 Railroad crossings
 Railroads
 RDA
 Recommended dietary allowances
 Regional planning
 Retirement
 Revenue sharing
 Salaries
 Scholarships
 Social policy
 Socioeconomic status

State aid
 State grants
 Statewide planning
 Tax credits
 Taxes
 Trains
 Transition planning
 Transportation
 Unfunded mandates
 Waivers
 Welfare programs
 Workers compensation
 Working hours

Education and Training

Academic achievement
 Academic failure
 Adult education
 After school programs
 Alcohol education
 Bilingual education
 Black colleges
 Bradley method
 CAI
 Careers
 Childbirth education
 Collaborative office rounds
 Colleges
 Competency based education
 Computer assisted instruction
 Conferences
 Consumer education
 Continuing education
 Curriculum development
 Dental education
 Dental schools
 Distance education
 Distance learning
 Driver education
 Drug education
 Early childhood education
 Education
 Educational achievement
 Educational attainment
 Educational change
 Educational objectives
 Educational reform
 Elementary education
 Elementary schools
 Family life education
 Family planning education
 Fellowships
 Genetics education
 Graduate education
 Graduation
 Health education
 Health fairs
 Health literacy
 High schools

Historically black colleges and
 universities
 Inclusive schools
 Instruction
 Interdisciplinary training
 Job training
 Junior high schools
 Kindergarten
 Knowledge level
 Lamaze method
 Leadership training
 Literacy
 Literacy education
 Low literacy
 Mainstreaming
 Maternal and child health training
 MCH training
 Medical education
 Medical schools
 Meetings
 Middle schools
 Nursing education
 Nursing schools
 Nutrition counseling
 Nutrition education
 Paraprofessional education
 Parent education
 Parent training
 Patient education
 Peer education
 Personnel recruitment
 Pharmacy education
 Pharmacy schools
 Physical education
 Physical therapy education
 Postsecondary education
 Practicums
 Prenatal education
 Preschool education
 Preservice training
 Primary education
 Professional education
 Professional training
 Public education
 Public health education
 Public health schools
 Public schools
 Reading
 Recruitment
 School attendance
 School failure
 School health education
 School performance
 Schools
 Secondary schools
 Senior high schools
 Service learning
 Sexuality education
 Special education
 Stress management
 Teaching
 Teleconferences
 Trainers
 Training

Universities
Urban schools
Vocational education

Facilities and Buildings

Abortion clinics
Accessible facilities
Ambulatory care facilities
Barrier free design
Birthing centers
Blood banks
Building codes
Burn units
Cardiac care facilities
Child care centers
Child development centers
Child guidance clinics
Children's hospitals
Clinics
Community centers
Community health centers
Community mental health centers
Coronary care units
Correctional institutions
Day care centers
Delivery rooms
Dental clinics
Dental offices
Design
Emergency shelters
Facilities
Facility design and construction
Family planning clinics
Group homes
Halfway houses
Head Start centers
Health facilities
Health facility merger
Health facility size
Hospice care
Hospices
Hospital nurseries
Hospital units
Hospital wards
Hospitals
ICUs
Independent living centers
Intensive care units
Intermediate care facilities
Jails
Laboratories
Maternity hospitals
Medical centers
Mental health centers
Mental health clinics
Mental health hospitals
Mental hospitals
Migrant health centers
Mobile health units

Neonatal intensive care units
Nursing homes
Operating rooms
Pediatric hospitals
Pediatric intensive care units
Pediatric intermediate care facilities
Pediatric nursing homes
Pediatric pulmonary care centers
Pharmacies
Physicians' offices
Playgrounds
Plumbing codes
Prenatal clinics
Primary care facilities
Prisons
Psychiatric clinics
Psychiatric hospitals
Public hospitals
Recreational facilities
Regional medical centers
Rehabilitation centers
Residential facilities
Respiratory care units
Rural hospitals
School based clinics
Secondary care centers
Sheltered workshops
Shelters
Sickle cell centers
Skilled nursing facilities
Sperm banks
Swimming pools
Tertiary care centers
Therapeutic camps
Tissue banks
Training schools
Trauma centers
Treatment centers
University affiliated centers
University hospitals
Walk in clinics

Field, Discipline, and Occupational Groups

Accounting
Acupuncture
Administrative personnel
Adolescent health professionals
Adolescent medicine
Adolescent psychiatrists
Adolescent psychiatry
Adolescent psychologists
Adolescent psychology
Aging
Agriculture
Allergists
Allergy and immunology
Allied health occupations

Allied health personnel
Alternative medicine
Amniotic fluid
Anatomy
Anesthesiologists
Anesthesiology
Anthropologists
Anthropology
Anthropometry
Appetite
Applied psychology
Architecture
Audiologists
Audiology
Babysitters
Behavior therapists
Behavioral genetics
Behavioral medicine
Behavioral sciences
Bereavement counselors
Biochemical genetics
Biological sciences
Biomechanics
Body fluids
Body temperature regulation
Cardiologists
Cardiology
Child care workers
Child development specialists
Child life workers
Child psychiatrists
Child psychiatry
Child psychologists
Child psychology
Childbirth educators
Chiropractic
Chiropractors
Clergy
Clinical nurse specialties
Clinical psychology
Community health advisors
Community health aides
Consultants
Coroners
Counselors
Cross sectional studies
Cytogenetics
Day care workers
Demography
Dental assistants
Dental hygienists
Dentistry
Dentists
Dermatologists
Dermatology
Developmental pediatrics
Developmental psychology
Dietetic technicians
Dietetics
Dietitians
Digestion
Early childhood educators
Economics
Educational psychology

Educators	Life expectancy	Paramedics
Emergency medical technicians	Longevity	Paraprofessional personnel
Emergency medicine	LPNs	Pathologists
Employees	Manpower	Pathology
EMTs	Maternal and child health nurses	Patient care teams
Endocrinologists	Maternal outreach workers	Patient history
Endocrinology	MCH nurses	Pediatric cardiologists
Engineering	Medical directors	Pediatric cardiology
Environmental health	Medical examiners	Pediatric dentistry
Epidemiology	Medical genetics	Pediatric dentists
Ergonomics	Medical history	Pediatric gastroenterologists
Ethicists	Medical oncology	Pediatric gastroenterology
Evidence based health care	Medical personnel	Pediatric hematologists
Evidence based medicine	Medical records administrators	Pediatric hematology
Family history	Medical technicians	Pediatric neurologists
Family medicine	Medicine	Pediatric neurology
Family physicians	Mental health professionals	Pediatric nursing
Firefighters	Mentors	Pediatric nutritionists
Folk medicine	Metabolism	Pediatric occupational therapy
Forensic medicine	Midwifery	Pediatric oncologists
Gastroenterologists	Midwives	Pediatric oncology
Gastroenterology	Molecular genetics	Pediatric psychiatrists
Genealogy	Morbidity rates	Pediatric psychiatry
Genetic counselors	Multidisciplinary teams	Pediatric pulmonologists
Genetic history	Nannies	Pediatric pulmonology
Geneticists	Neonatologists	Pediatric rheumatologists
Genetics	Neonatology	Pediatric rheumatology
Genomics	Neurologists	Pediatricians
Geriatrics	Neurology	Pediatrics
Gynecologic oncology	Neurosurgeons	Perinatologists
Gynecologists	Neurosurgery	Perinatology
Gynecology	Nurse clinicians	Personal care attendants
Health care psychology	Nurse midwives	Personnel
Health educators	Nurse practitioners	Pharmacists
Health facility administrators	Nurses	Pharmacologists
Health occupations	Nurses' aides	Pharmacology
Health personnel	Nursing	Pharmacy
Health professions	Nursing specialties	Physiatrics
Health status	Nursing staff	Physical medicine
Hematologists	Nutrition aides	Physical therapists
Hematology	Nutritionists	Physician assistants
History	Obstetrical nursing	Physicians
Home health aides	Obstetricians	Physiology
Hospice personnel	Obstetrics	Population density
Hospital administrators	Occupational therapists	Population dynamics
Hospital personnel	Occupational therapy	Population growth
Human engineering	Occupations	Practical nursing
Human factors engineering	Oncologists	Prevalence
Immigration	Oncology	Preventive medicine
Immunogenetics	Operating room personnel	Principals
Immunologists	Ophthalmologists	Professional personnel
Immunology	Ophthalmology	Prophylaxis
Incidence	Optometrists	Prosthodontics
Indigenous outreach workers	Optometry	Prosthodontists
Infertility specialists	Oral history	Psychiatric nurses
Internal medicine	Oral surgery	Psychiatric nursing
Internists	Orthodontics	Psychiatrists
Labor force	Orthodontists	Psychiatry
Lactation specialists	Orthopedics	Psychologists
Language therapists	Orthopedists	Psychology
Lawyers	Orthopsychiatrists	Psychopathology
Librarians	Orthopsychiatry	Psychophysiology
Licensed practical nurses	Osteopathic medicine	Psychotherapists
Licensed vocational nurses	Otolaryngology	Public health dental hygienists

Public health dentistry
 Public health dentists
 Public health nurses
 Public health nutritionists
 Public health physicians
 Radiologists
 Radiology
 Registered nurses
 Research personnel
 Resource mothers
 Respiratory therapists
 Rheumatologists
 Rheumatology
 RNs
 School counselors
 School dentistry
 School dentists
 School nurses
 School nursing
 School personnel
 School psychologists
 School psychology
 School social workers
 Science
 Scientists
 Social sciences
 Social work
 Social workers
 Sociology
 Speech pathologists
 Speech pathology
 Speech therapists
 Sports medicine
 Surgeons
 Teachers
 Teratology
 Therapists
 Toxicology
 Traditional medicine
 Traumatology
 Urology
 Visiting nurses
 Vital statistics
 Volunteers
 Women's studies
 Work force
 Workers

Geography

Africa
 Alabama
 Alaska
 American Samoa
 Appalachia
 Argentina
 Arizona
 Arkansas
 Asia
 Australia
 Brazil
 California

Cameroon
 Canada
 Caribbean region
 Central America
 Chile
 Cities
 Colorado
 Connecticut
 Delaware
 Denmark
 Developed countries
 Developing countries
 District of Columbia
 East Africa
 Ecuador
 England
 Europe
 Federal Regions
 Federated States of Micronesia
 Finland
 Florida
 France
 Geographic regions
 Georgia
 Germany
 Great Britain
 Guam
 Hawaii
 Idaho
 Illinois
 Indiana
 Inner city
 Iowa
 Israel
 Italy
 Japan
 Kansas
 Kentucky
 Latin America
 Louisiana
 Maine
 Marshall Islands
 Maryland
 Massachusetts
 Mexico
 Michigan
 Middle East
 Midwest
 Minnesota
 Mississippi
 Missouri
 Montana
 Nebraska
 Netherlands
 Nevada
 New England
 New Hampshire
 New Jersey
 New Mexico
 New York
 New Zealand
 North America
 North Carolina
 North Dakota

Northeastern United States
 Northern Ireland
 Northern Mariana Islands
 Northwestern United States
 Norway
 Ohio
 Oklahoma
 Oregon
 Pacific Basin
 Pacific Islands
 Pacific Northwest
 Panama
 Pennsylvania
 Poland
 Puerto Rico
 Region I
 Region II
 Region III
 Region IV
 Region IX
 Region V
 Region VI
 Region VII
 Region VIII
 Region X
 Rhode Island
 Rocky Mountain Region
 Scandinavia
 Scotland
 South America
 South Carolina
 South Dakota
 Southern United States
 Southwestern United States
 Sweden
 Tennessee
 Texas
 Third world countries
 Tropical regions
 Underdeveloped countries
 United Kingdom
 United States
 Urban areas
 Utah
 Vermont
 Virgin Islands
 Virginia
 Wales
 Washington
 West Indies
 West Virginia
 Wisconsin
 Wyoming

Health Promotion and Disease Prevention

Accidents
 Adolescent health
 Adolescent health promotion

Adolescent mental health	Games	Physical exercise
Agricultural safety	Growth monitoring	Physical fitness
Aircraft	Gymnastics	Play
All terrain vehicles	Handguns	Playground equipment
Ambulances	Hazardous materials	Playground safety
Antiscald devices	Hazards	Prevention
Assault weapons	Health	Primary prevention
Athletics	Health examinations	Product safety
Automatic occupant protection	Health objectives	Protective clothing
Automobile safety	Health observances	Protective equipment
Automobiles	Health promotion	Puppets
Awards	Health screening	Recreation
Baseball	Health supervision	Recreational equipment
Basketball	Hearing screening	Recreational safety
Bathing	Helmets	Risk factors
Bicycle helmets	Highway safety	Rollerblading
Bicycle safety	HIV screening	Rural health
Bicycles	Hockey	Safety
Boating	Horseback riding	Safety equipment
Body care	Hot water heaters	Safety seats
Breastfeeding promotion	House fires	School buses
Burn prevention	Household safety	School health
Buses	Hygiene	School safety
Camping	In line skating	Screening
Car seats	Industrial hygiene	Seat belts
Child health	Infant carriers	Self help groups
Child health promotion	Infant equipment	Sexual health
Child mental health	Infant furniture	Skateboards
Child safety	Infant health	Skiing
Childproof containers	Infant health promotion	Sleep position
Cigarette lighters	Infant seats	Smoke detectors
Cribs	Injury prevention	Smoking cessation
Crime prevention	International health	Snowmobiles
Dental health	Job safety	Soccer
Dental hygiene	Ladders	Speed
Developmental screening	Lead poisoning screening	Speed limits
Disasters	Lifestyle	Sports
Disease prevention	Maternal health	Sports equipment
Diving	Maternal mental health	Stairs
Drama	Men's health	Stoves
Drug abuse prevention	Mental health	Substance abuse prevention
Electrical safety	Migrant health	Substance use screening
Emergencies	Minority health	Suicide prevention
Environmental exposure	Motor vehicle accidents	Sun exposure
Exercise	Motor vehicle crashes	Superstitions
Explosives	Motor vehicle safety	Support groups
Family health	Motor vehicles	Swimming
Farm machinery	Motorcycle helmets	Team sports
Fire prevention	Motorcycles	Theater
Firearm safety	Mouth guards	Toy guns
Firearms	Mouth protectors	Toys
Fires	Neonatal screening	Tractor trailers
Fireworks	Newborn screening	Tractors
Fitness	Occupant protection	Traffic accidents
Fitness campaigns	Occupant restraints	Traffic safety
Flammable fabrics	Occupational health	Traffic signals
Flammable substances	Occupational safety and health	Trampolines
Flossing	Oral health	Travel
Food handling	Oral hygiene	Trucks
Food preparation	Passenger safety	Urban health
Food safety	Perinatal health	Vehicles
Food storage	Personal health	Violence prevention
Football	Physical activity	Vision screening
Furniture	Physical conditioning	Walking

Water safety
 Water temperature
 Weapons
 Weight control
 Weight loss
 Weight management
 Wellness
 Windows
 Women's health
 Women's health promotion
 Workplace health promotion
 Workplace safety
 World health

Health Services Management

911 system
 Access to care
 Access to health care
 Access to prenatal care
 Accreditation
 Administration
 Administrative policy
 Administrative problems
 Budgeting
 Capitation rates
 Case management
 Catastrophic health insurance
 Clinic administration
 Comprehensive health insurance
 Consultation
 Coordination
 Cost containment
 Cost control
 Deductibles and coinsurance
 Delivery of health care
 Dental fees
 Dental insurance
 Diagnosis related groups
 Disenrollment
 Eligibility
 Eligibility determination
 Enrollment
 Expanded eligibility
 Fees and charges
 Financial risk
 Fiscal management
 Gatekeepers
 Goals
 Grants management
 Group practice
 Health care access
 Health care delivery
 Health care rationing
 Health care utilization
 Health facility closure
 Health insurance
 Health maintenance organizations
 Health services accessibility
 Health services delivery

Hospital accreditation
 Hospital administration
 Hospitalization insurance
 Independent practice associates
 Knowledge management
 Length of stay
 Major medical insurance
 Managed care
 Management
 Mandatory enrollment
 Medicaid managed care
 Medical fees
 Nursing administration
 Nursing care plans
 Nutrition consultation
 Office management
 Patient care management
 Patient care planning
 Personnel management
 Personnel needs
 Pharmaceutical fees
 Pharmaceutical insurance
 Point of service plans
 Prepaid health plans
 Prescription insurance
 Program budgeting
 Program coordination
 Program management
 Prospective payment system
 Provider networks
 Psychiatric insurance
 Public health infrastructure
 Quality assurance
 Rate setting and review
 Rationing
 Records management
 Reimbursement
 Resource allocation
 Retention
 Risk management
 Rollover issues
 School based management
 Service coordination
 Service delivery
 Service delivery systems
 Service integration
 Standards
 Strategic plans
 Supervision
 Teamwork
 Technical assistance
 Third party payers
 Time management
 Total Quality Management
 TQM
 Uncompensated care
 Utilization review

Law and Legal Issues

Abductions
 Acquaintance violence
 Adoption
 Advocacy
 Air pollution
 Air quality
 Alternative dispute resolution
 Arson
 Assault
 Binding arbitration
 Bioethics
 Certification
 Child abuse
 Child advocacy
 Child custody
 Child death review
 Child neglect
 Child sexual abuse
 Children's rights
 Civil rights
 Confidentiality
 Conflict of interest
 Congressional hearings
 Consent
 Consumer protection
 Corrections
 Court decisions
 Court jurisdiction
 Courts
 Crime
 Criminal justice system
 Damage awards
 Dispute resolution
 Domestic violence
 Drivers licenses
 Driving under the influence
 Driving while intoxicated
 Drug labeling
 Elder abuse
 Enforcement
 Environmental pollution
 Equal opportunities
 Ethics
 Evidence
 Family violence
 Fatality review
 Fathers' rights
 Federal courts
 Federal legislation
 Firesetting behavior
 Food labeling
 Food packaging
 Fraud
 Government role
 Guardianship
 Gun control
 Gun violence
 Hate crime
 Hearings

Homicide
 Human rights
 Impaired driving
 Incest
 Infant mortality review
 Infanticide
 Informed consent
 Interpersonal violence
 Investigations
 Judges
 Judicial actions
 Judicial system
 Jurisdiction
 Jury verdicts
 Juvenile courts
 Juvenile delinquency
 Juvenile justice
 Kidnapping
 Law enforcement
 Laws
 Legal aid
 Legal definitions
 Legal issues
 Legal precedence
 Legal processes
 Legal services
 Legal system
 Legislation
 Liability
 Liability limitations
 Licensing
 Litigation
 Living wills
 Maternal rights
 Media violence
 Medical ethics
 Medical evidence
 Medical liability
 Medical malpractice
 Model legislation
 Mothers' rights
 Negligence
 Neonaticide
 No fault liability
 Parent rights
 Parental consent
 Partner abuse
 Patient advocacy
 Patient consent
 Patient data privacy
 Patient rights
 Physical abuse
 Physician impairment
 Power of attorney
 Privacy
 Privileged communication
 Product labeling
 Professional ethics
 Professional impairment
 Proposed legislation
 Public Health Service Act
 Public Health Service Act, Title X
 Rape
 Regulations

Reproductive rights
 Right to die
 Right to refuse treatment
 Right to treatment
 Right to withdraw treatment
 Right to withhold treatment
 School violence
 Secrecy
 Sexual abuse
 Sexual assault
 Sexual harassment
 Social Security Act
 Social Security Act, Title V
 Social Security Act, Title XIX
 Sovereign immunity
 Spouse abuse
 State courts
 State legislation
 Statutes of limitations
 Strict liability
 Terrorism
 Toy labeling
 Violence
 Water pollution
 Water quality
 Wife abuse
 Women's rights

Nutrition and Food

Adolescent nutrition
 Antibodies
 Appetite regulation
 Baby food
 Bottle feeding
 Breast pumps
 Breastfeeding
 Breastfeeding care
 Calcium
 Calories
 Carbohydrates
 Child nutrition
 Complementary feeding
 Complementary foods
 Cookery
 Daily food guides
 Dairy products
 Diet
 Dietary carbohydrates
 Dietary guidelines
 Drinking
 Eating
 Enteral nutrition
 Enzymes
 Fasting
 Fats
 Feeding
 Fiber
 Fluid intake
 Fluid replacement
 Food
 Food additives

Food banks
 Food composition
 Food consumption
 Food drug interactions
 Food irradiation
 Food preferences
 Food preservation
 Food pyramid
 Food selection
 Food supplements
 Food supply
 Formula preparation
 Fruit
 Gestational weight gain
 Group feeding
 Herbs
 Hunger
 Infant feeding
 Infant food
 Infant formula
 Infant nutrition
 Intravenous feeding
 Iron supplements
 Lactation
 Lactation management
 Low fat diets
 Maternal nutrition
 Meal planning
 Menu planning
 Milk
 Milk banks
 Mineral supplements
 Minerals
 Nutrients
 Nutrition
 Nutrition policies
 Nutritional requirements
 Nutritional status
 Nutritive value
 Orphan medical foods
 Parenteral nutrition
 Preconceptional nutrition
 Prenatal nutrition
 Proteins
 Public health nutrition
 RDA
 Recipes
 Recommended dietary allowances
 Reducing diets
 Relactation
 Restricted diets
 Skim milk
 Snacks
 Soup kitchens
 Sucking
 Sugar
 Supplemental foods
 Supplements
 Thirst
 Tube feeding
 Vegetables
 Vitamin supplements
 Water intake
 Weaning

Weight gain
Whole milk

Psychology and Development

Abstinence
Accountability
Acting out
Adjustment
Adolescent attitudes
Adolescent behavior
Adolescent development
Adolescent sexuality
Affection
Age
Aggression
Alcohol abuse
Alcohol consumption attitudes
Alcohol consumption behavior
Alcohol intoxication
Alcohol use during pregnancy
Alcoholism
Anger
Antisocial behavior
Anxiety
Assertiveness
Attachment behavior
Attention span
Attitude change
Attitudes
Behavior
Behavior development
Behavior problems
Beliefs
Bereavement
Body height
Body image
Body weight
Bonding
Brain
Bullying
Character
Child attitudes
Child behavior
Child development
Child rearing
Client characteristics
Client satisfaction
Cognitive development
Community participation
Community role
Competence
Compliance
Conformity
Consumer satisfaction
Continuous learning
Coping
Corporal punishment
Courage
Creativity

Cruelty
Crying
Cultural beliefs
Cultural competence
Cultural sensitivity
Customer satisfaction
Death anxiety
Death attitudes
Decision making
Decision making skills
Delay of gratification
Delayed development
Dental anxiety
Dependency
Development
Developmental stages
Diapering
Discipline
Discrimination
Discrimination learning
Dishonesty
Drug use
Drug use attitudes
Drug use behavior
Drug use during pregnancy
Drunkenness
Early childhood development
Eating habits
Ego development
Emotional abuse
Emotional adjustment
Emotional development
Emotional immaturity
Emotional instability
Emotional maturity
Emotional needs
Emotions
Empathy
Environmental influences
Evolution
Exploratory behavior
Extroversion
Fetal development
Fetus
Fighting
Food habits
Frustration
Gays
Gender
Grief
Group dynamics
Group processes
Growth
Habits
Happiness
Health attitudes
Health behavior
Health care systems
Height
High risk behavior
Homosexuality
Honesty
Human development
Humor

Identity
Illness behavior
Imagination
Independence
Independent living
Individual characteristics
Individual responsibility
Infant behavior
Infant development
Infant stimulation
Inservice training
Intellectual development
Intelligence
Internship and residency
Intravenous drug use
Introversion
Job satisfaction
Judgment
Labeling
Language development
Leadership
Learning
Learning activities
Legal responsibility
Lesbians
Life planning skills
Life skills
Lifelong learning
Love
Maternal behavior
Memory
Mental age
Moral development
Motivation
Motor development
Motor skills
Mourning
Nail biting
Nature nurture controversy
Nervousness
Neural development
Neuroticism
Nonconformity
Nutrition attitudes
Obedience
Opinion change
Optimism
Parent participation
Parenting
Parenting attitudes
Parenting skills
Participation
Passivity
Paternal behavior
Patient compliance
Patient satisfaction
Peer pressure
Perception
Perceptual development
Perfectionism
Perinatal bereavement
Perinatal influences
Personality
Personality development

Personality traits
 Pessimism
 Physical characteristics
 Physical development
 Physical maturity
 Positivism
 Precocious development
 Prejudice
 Prenatal development
 Prenatal influences
 Problem solving
 Program development
 Prostitution
 Protective factors
 Provider participation
 Psychological abuse
 Psychological characteristics
 Psychological development
 Psychological needs
 Psychomotor development
 Psychomotor skills
 Psychosexual behavior
 Psychosexual development
 Psychosocial development
 Puberty
 Public opinion
 Punishment
 Race
 Racism
 Recreational drug use
 Resilience
 Responsibility
 Risk taking
 Role
 Role playing
 Satisfaction, consumer
 Satisfaction, job
 School adjustment
 School readiness
 School role
 Self concept
 Self confidence
 Self control
 Self determination
 Self discipline
 Self esteem
 Self responsibility
 Selfishness
 Selflessness
 Sensitivity
 Separation anxiety
 Sex characteristics
 Sex linked developmental differences
 Sex role
 Sexism
 Sexual abstinence
 Sexual behavior
 Sexual development
 Sexual identity
 Sexual intercourse
 Sexuality
 Shyness
 Sibling rivalry

Sincerity
 Sleep
 Sleep stages
 Smoking
 Sociability
 Social adjustment
 Social behavior
 Social bias
 Social development
 Social interaction
 Social learning
 Social responsibility
 Social skills
 Socialization
 Spatial ability
 Speech
 Speech development
 Spirituality
 Staff development
 Stranger reaction
 Stress
 Subliminal stimulation
 Substance use behavior
 Systems development
 Tantrums
 Temper tantrums
 Temperament
 Thinking
 Thumbsucking
 Timidity
 Tobacco use
 Toilet training
 Tolerance
 Touch
 Trust
 Underweight
 Vegetarianism
 Verbal ability
 Verbal behavior
 Verbal learning
 Vulnerability
 Weight
 Willpower

Population Groups

Abandoned children
 Addicted children
 Adolescence
 Adolescent boys
 Adolescent fathers
 Adolescent females
 Adolescent girls
 Adolescent males
 Adolescent mothers
 Adolescent parents
 Adolescents
 Adolescents with developmental disabilities
 Adolescents with special health care needs
 Adopted children

Adoptive parents
 Adults
 African Americans
 Age groups
 Air force
 Alaska natives
 Alcoholics
 American Indians
 Amputees
 Animals
 Arab Americans
 Armed forces
 Army
 Asian Americans
 Asians
 Athletes
 Autistic children
 Babies
 Battered women
 Biological parents
 Blacks
 Blood donors
 Boarder babies
 Boys
 Brothers
 Caregivers
 Children
 Children of alcoholics
 Children with developmental disabilities
 Children with special health care needs
 Chinese Americans
 College bound students
 College students
 Comparison groups
 Consumers
 Control groups
 Cuban Americans
 Drivers
 Drug affected children
 Drug affected infants
 Dysfunctional families
 Early childhood
 Eastern Europeans
 Elderly
 Eskimos
 Ethnic groups
 Families
 Fathers
 Female children
 Filipino Americans
 Foster children
 Foster parents
 Gangs
 Girls
 Grandparents
 Groups
 Hawaiians
 High risk adolescents
 High risk children
 High risk groups
 High risk infants
 High risk mothers

High school students
 Hispanic Americans
 HIV infected patients
 Homebound
 Homeless persons
 Immigrants
 Incarcerated women
 Incarcerated youth
 Infancy
 Infants
 Infants with developmental disabilities
 Infants with special health care needs
 Inmates
 Inpatients
 Japanese Americans
 Jews
 Juvenile delinquents
 Juvenile offenders
 Juveniles
 Latchkey children
 Legal guardians
 Limited English speakers
 Low birthweight infants
 Low income groups
 Male children
 Maltreated children
 Medical students
 Medically fragile children
 Men
 Mexican Americans
 Mexicans
 Middle aged adults
 Migrants
 Mildly ill children
 Military
 Minority groups
 Missing children
 Mothers
 Multiproblem children
 Muslims
 Native Americans
 Navy
 Neonates
 Newborn infants
 Non English speakers
 Noncollege bound students
 Occupants
 Older adults
 Only children
 Orphans
 Out of school youth
 Outpatients
 Pacific Americans
 Pacific Islanders
 Parents
 Parents with special health care needs
 Passengers
 Patients
 Pedestrians
 Peer groups
 Philippine Americans

Postpartum women
 Pregnant adolescents
 Pregnant women
 Premature infants
 Preschool children
 Prisoners
 Puerto Ricans
 Racial groups
 Recovering addicts
 Recovering alcoholics
 Refugees
 Runaways
 School age children
 School dropouts
 Sexual partners
 Siblings
 Single fathers
 Single mothers
 Single parents
 Sisters
 Small for gestation age infants
 Southeast Asians
 Stepfamilies
 Street children
 Students
 Substance abusers
 Substance abusing mothers
 Substance abusing pregnant women
 Surrogate mothers
 Survivors
 Teenage fathers
 Teenage mothers
 Teenage parents
 Teenagers
 Tissue donors
 Toddlers
 Undocumented immigrants
 Unwed parents
 Vietnam veterans
 Whites
 Women
 Working adolescents
 Working mothers
 Working parents
 Working women
 Young adults
 Young children
 Young men
 Young women
 Youth

Program Types

1990 objectives for the nation
 Adolescent health programs
 AFDC
 Aid to Families with Dependent Children
 Anniversaries
 Best practices
 Breastfeeding promotion

programs
 Bright Futures
 Centennials
 Child and Adult Care Food Program
 Child health programs
 Child nutrition programs
 Children and Youth Projects
 Children with special health care needs programs
 Commodity Supplemental Food Program
 Community coordination
 Community programs
 Comprehensive programs
 Corporate programs
 County programs
 CSHN programs
 Demonstration programs
 Developmental disability programs
 Drug abuse programs
 Early and Periodic Screening, Diagnosis, and Treatment
 Early Head Start
 Early intervention programs
 Educational programs
 Employer initiatives
 Employment programs
 EPSDT
 Experimental programs
 Family planning programs
 Family support programs
 Federal health insurance programs
 Federal initiatives
 Federal MCH programs
 Federal programs
 Food Stamp Program
 Government programs
 Habilitation programs
 Head Start
 Health insurance programs
 Health programs
 Healthy People 2000
 Healthy People 2010
 Healthy Start
 Healthy Tomorrows Partnership for Children
 Hemophilia programs
 Home visits
 Hospital programs
 Housing programs
 Immunization programs
 Independent living programs
 Individualized education programs
 Initiatives
 Interagency cooperation
 Intergenerational programs
 International programs
 Lead poisoning prevention programs
 Local initiatives
 Local MCH programs
 Maternal and child health training

programs
 Maternal nutrition programs
 Maternity and Infant Care
 Projects
 MCH programs
 MCH training programs
 Mental health programs
 Migrant health programs
 Model programs
 National programs
 Needle exchange programs
 Nutrition programs
 Parent education programs
 Peer support programs
 Pilot projects
 Prevention programs
 Programs
 Public health programs
 Recreational programs
 Regional programs
 Rehabilitation programs
 Research programs
 Residential programs
 Safety programs
 SCHIP
 School breakfast programs
 School health programs
 School linked programs
 School lunch programs
 Self help programs
 Social programs
 Social Security
 Special Projects of Regional and
 National Significance
 Special Supplemental Food
 Program for Women, Infants, and
 Children
 SPRANS
 SSI
 State Children's Health Insurance
 Program
 State health insurance programs
 State initiatives
 State MCH programs
 State programs
 Substance abuse prevention
 programs
 Supplemental food programs
 Supplemental security income
 TANF
 Temporary Assistance to Needy
 Families
 Therapeutic programs
 Title V programs
 University affiliated programs
 Urban MCH programs
 Victim witness programs
 Waiver programs
 WIC Program
 Youth in transition programs

Research and Data

Analysis of covariance
 Analysis of variance
 ANOVA
 Apgar scale
 Assessment
 Benchmarking
 Canonical correlation
 Case assessment
 Case control studies
 Case studies
 Cluster analysis
 Collaboration
 Community surveys
 Comparative analysis
 Comparative testing
 Consumer surveys
 Cooperation
 Data
 Data analysis
 Data collection
 Data linkage
 Dietary assessment
 Disability evaluation
 Double blind studies
 E codes
 Emergency room data
 Evaluation
 Evaluation methods
 External cause of injury codes
 Factor analysis
 Feasibility studies
 Field studies
 Focus groups
 Followup studies
 Health statistics
 Health surveys
 Hospital discharge data
 ICD codes
 Injury severity
 Intelligence tests
 Interdisciplinary approach
 International classification of
 diseases
 Interviews
 Key informant interviews
 Longitudinal studies
 Market research
 Maternal and child health
 research
 MCH research
 Measures
 Medical research
 Methods
 Multivariate analysis
 N codes
 National surveys
 Nature of injury codes
 Needs assessment
 Nutrition assessment
 Nutrition research
 Nutrition surveys

Observation
 Operations research
 Outcome and process
 assessment
 Outcome evaluation
 Personality tests
 Pharmaceutical research
 Policy analysis
 Population surveillance
 Prediction
 Pretests posttests
 Probability
 Process evaluation
 Program evaluation
 Prospective studies
 Provider surveys
 Psychological evaluation
 Psychosocial predictors
 Qualitative evaluation
 Quantitative evaluation
 Questionnaires
 Regression analysis
 Research
 Research design
 Research methodology
 Research skills
 Retrospective studies
 Risk assessment
 Sampling studies
 School surveys
 Screening tests
 Selection bias
 Self assessment
 Self evaluation
 Service statistics
 Social indicators
 State surveys
 Statistical analysis
 Statistical data
 Statistical regression
 Statistical surveys
 Statistics
 Studies
 Surveys
 Telephone surveys
 Testing
 Tests
 Theories
 Treatment effectiveness
 evaluation
 Trends
 Years of potential life lost

Reproduction and Genetics

Abortion
 Abruptio placentae
 Adolescent pregnancy
 Advanced parental age
 AFP test

Alpha fetoprotein test
 Alternative birth styles
 Amniocentesis
 Anovulation
 Antenatal care
 Artificial insemination
 Birth control
 Birth control pills
 Birth intervals
 Birth spacing
 Breast care
 Breech presentation
 Cesarean section
 Childbearing
 Childbirth
 Chorionic villi sampling
 Chromosome mapping
 Chromosomes
 Coitus interruptus
 Condoms
 Contraception
 Contraceptive agents
 Contraceptive devices
 Contraceptive implants
 Contraceptive use
 CVS test
 Delayed childbearing
 Delivery
 Deoxyribonucleic acid
 DNA
 DNA testing
 Dystocia
 Ectopic pregnancy
 Embryo
 Emergency contraception
 False labor
 Family planning
 Fertility
 Fertility enhancement
 Fertilization
 Fetal monitoring
 Fetal movement
 Fetal organ maturity
 Fetal presentation
 Fetal viability
 First labor stage
 First pregnancy trimester
 Gene mapping
 Gene therapy
 Gene transfer
 Genes
 Genetic counseling
 Genetic dominance
 Genetic engineering
 Genetic markers
 Genetic predisposition
 Genetic recessiveness
 Genetic screening
 Gestational age
 Habitual abortion
 High risk pregnancy
 Home childbirth
 In vitro fertilization
 Induced abortion

Induced labor
 Insemination
 Intrauterine devices
 IVF
 Labor
 Labor complications
 Labor presentation
 Labor transition
 Maternal fetal exchange
 Menopause
 Menstrual regulation
 Menstruation
 Miscarriages
 Multiple births
 Multiple pregnancy
 Natural childbirth
 Natural family planning
 Obstetrical complications
 Obstetrical tests
 Oral contraceptives
 Ovarian pregnancy
 Ovulation
 Ovulation detection
 Ovulation induction
 Ovulation suppression
 Paternity
 Paternity testing
 Placenta
 Placenta accreta
 Placenta praevia
 Planned pregnancy
 Postmenopause
 Postpartum care
 Postpartum disorders
 Postpartum period
 Postpartum sterilization
 Preconception care
 Pregnancy
 Pregnancy complications
 Pregnancy counseling
 Pregnancy in diabetics
 Pregnancy loss
 Pregnancy outcome
 Pregnancy tests
 Premarital pregnancy
 Premature labor
 Premature rupture of membranes
 Prematurity
 Prenatal care
 Prenatal diagnosis
 Prenatal screening
 Preterm birth
 Preterm labor
 Previous abortion
 Prolonged pregnancy
 Puerperal disorders
 Puerperium
 Quadruplets
 Quintuplets
 Recombinant DNA
 Repeat cesarean birth
 Reproduction
 Reproductive behavior
 Reproductive hazards

Reproductive health
 Reproductive technologies
 Rhythm method
 Ribonucleic acid
 RNA
 Second labor stage
 Second pregnancy trimester
 Septic abortion
 Sex determination
 Sex preselection
 Sperm count
 Sperm motility
 Sperm number
 Spontaneous abortion
 Sterility
 Sterilization
 Sterilization reversal
 Surrogate pregnancy
 Teen pregnancy
 Test tube fertilization
 Therapeutic abortion
 Third labor stage
 Third pregnancy trimester
 Transfection
 Trial of labor
 Triplets
 Tubal ligation
 Tubal pregnancy
 Twins
 Unplanned pregnancy
 Unwanted pregnancy
 Uterine contractions
 Vaginal birth
 Vaginal birth after cesarean
 Vasectomy

Social and Demographic Issues

Acculturation
 Adolescent morbidity
 Adolescent mortality
 Age discrimination
 Age factors
 Alienation
 Assimilation
 Barriers
 Cause of death
 Child morbidity
 Child mortality
 Child welfare
 Communicable disease control
 Communities
 Community action
 Community health
 Conflict resolution
 Cultural barriers
 Cultural diversity
 Cultural factors
 Dating
 Diet fads

Disease notification
 Divorce
 Doulas
 Economic factors
 Educational factors
 Empowerment
 Environment
 Ethnic discrimination
 Ethnic factors
 Fads
 Family characteristics
 Family income
 Family relations
 Family school relations
 Family size
 Fatalities
 Father child relations
 Fetal morbidity
 Fetal mortality
 Financial barriers
 Gender discrimination
 Geographic factors
 Health care reform
 Homelessness
 Housing
 Housing projects
 Illiteracy
 Immigration
 Immunization
 Inclusion
 Indigence
 Infant morbidity
 Infant mortality
 Intergovernmental relations
 Interpersonal relations
 Labor companions
 Language
 Language barriers
 Life cycle
 Managed competition
 Marital status
 Marriage
 Maternal age
 Maternal morbidity
 Maternal mortality
 Mediation
 Medical condition reporting
 Morbidity
 Mortality
 Mother child relations
 Mother infant relationship
 National health care reform
 Negotiation
 Neighborhoods
 Neonatal morbidity
 Neonatal mortality
 Nonprejudicial language
 Nurse patient relations
 Parent child relations
 Parent professional relations
 Parent teacher relations
 Perinatal mortality
 Physician patient relations
 Pluralism

Population dynamics
 Population growth
 Poverty
 Productivity
 Psychosocial factors
 Public health
 Public housing
 Public relations
 Racial discrimination
 Racial factors
 Reform
 Regional factors
 Relationships
 Religion
 Religious beliefs
 Rural environment
 Sanitation
 School to work transition
 Seasonal factors
 Sex factors
 Social change
 Social conditions
 Social discrimination
 Social factors
 Social problems
 Social support
 Sociocultural factors
 Socioeconomic factors
 State health care reform
 Time limited benefits
 Transitions
 Underserved communities
 Unemployment
 Universal coverage
 Universal health care
 Urban environment
 War
 Water
 Welfare reform
 Work and family
 Work family issues
 Workplace
 Worksite

Service Types

Adolescent health services
 Adolescent services
 Allied health services
 Ancillary services
 Anticipatory guidance
 Artificial respiration
 Cardiopulmonary resuscitation
 Child care
 Child care services
 Child development services
 Child health services
 Child placement
 Child protection services
 Child protective services
 Classification
 Collection development (libraries)

College health services
 Community based services
 Community health services
 Community outreach
 Community service
 Contract services
 Counseling
 CPR
 Culturally competent services
 Day care
 Day care services
 Disease management
 Drug abuse treatment services
 Early intervention services
 Emergency child care
 Emergency medical services
 Emergency medical services for children
 EMSC
 Enabling services
 Family centered services
 Family child care
 Family preservation
 Family support
 Family support services
 Foster care
 Genetic services
 Health care
 Health services
 Home care services
 Home health care
 Home health services
 Home monitoring
 Homemaker services
 Hospice services
 Hospital emergency services
 Hospital food services
 Hospital services
 Human services
 In home health care
 Individualized family service plans
 Infant care
 Infant health services
 Information services
 Library collection development
 Library services
 Maternal and child health services
 Maternal health services
 MCH services
 Medical home
 Medical services
 Mental health services
 Nursing services
 Nutrition services
 Office visits
 Out of home care
 Outpatient services
 Outreach
 Parent support services
 Pastoral care
 Pediatric services
 Peer counseling

Perinatal care
 Perinatal services
 Postnatal care
 Prevention services
 Preventive health services
 Public health nursing
 Public health services
 Recreational services
 Referrals
 School age child care
 School counseling
 School health services
 Services
 Sick child care
 Social services
 Special health care services
 Substance abuse treatment services
 Supported employment
 Taxonomy
 Transitional child care
 Transportation of patients
 Triage
 Ventilator weaning
 Welfare services
 Well baby exams
 Well child care
 Women's health services
 Youth services

Technology, Information, and Publications

Acronyms
 Advertising
 Alternative communication
 Annual reports
 Applications
 Archives
 Art
 Art materials
 Asian language materials
 Atlases
 Audiotapes
 Audiovisual materials
 Augmentative communication
 Authorship
 Bibliographies
 Biotechnology
 Birth certificates
 Book reviews
 Brochures
 Burn registries
 Calendars
 Campaigns
 Catalogs
 CD-ROMs
 Checklists
 Children's literature
 Clearinghouses

Coloring books
 Comic books
 Communication
 Communication skills
 Compact disk read-only memory
 Computer art
 Computer hardware
 Computer programs
 Computer terminals
 Computers
 Conference proceedings
 Consumer education materials
 Cookbooks
 Copyright
 Criminal histories
 Criminal records
 Curricula
 Dance
 Data sources
 Databases
 Death certificates
 Depository libraries
 Dictionaries
 Diffusion of innovation
 Directories
 Educational materials
 Electronic bulletin boards
 Electronic communications
 Electronic journals
 Electronic mail
 Electronic newsletters
 Electronic publications
 Encyclopedias
 English language
 Eponyms
 Exhibits
 Facilitated communication
 Family resource centers
 Fiction
 Films
 Filmstrips
 Final reports
 Foreign language materials
 Forms
 Government documents
 Government information
 Government publications
 Government records
 Grant writing
 Grants guidance
 Graphic design
 Growth charts
 Guidelines
 Haddon matrix
 Haitian Creole language
 Health sciences libraries
 Hospital information systems
 Hospital libraries
 Hotlines
 Indexes
 Information
 Information centers
 Information dissemination
 Information networks

Information sources
 Information systems
 Injury surveillance systems
 Innovation diffusion
 Integrated information systems
 Interactive media
 Interactive television
 Interactive video
 Internet
 Intranets
 Journals
 Keywords
 Laboratory manuals
 Languages
 Laughter
 Libraries
 Lipreading
 Listservs
 Literature reviews
 Low literacy materials
 Management information systems
 Manuals
 Maps
 Mass media
 Materials for children
 Media
 Media campaigns
 Medical libraries
 Medical records
 Medical reference books
 Medical terminology
 MIS
 Misinformation
 Models
 Music
 Networking
 Newsletters
 Newspapers
 Non English language materials
 Nonverbal communication
 Online databases
 Online discussion groups
 Online journals
 Online systems
 Pamphlets
 Patient education materials
 Patient identification systems
 Periodicals
 Personal narratives
 Poison control centers
 Posters
 Press releases
 Program descriptions
 Progress reports
 Proposal writing
 Proposals
 Protocols
 Public awareness campaigns
 Public awareness materials
 Public broadcasting
 Public libraries
 Public radio
 Public service announcements
 Public speaking

Public television
Publications
Publicity
Quackery
Radio
Rape crisis centers
Realia
Recordkeeping
Records
Reference materials
Registries
Reminder systems
Reports
Requests for proposals
Research proposals
Research reviews
Resource centers
Resource materials
Resources for professionals
Role models
School records
Self help clearinghouses
Sign language
Slides
Software
Spanish language
Spanish language materials
Special libraries
Speech reading training
Style manuals
Subject headings
TDD
Technical reports
Technology
Technology transfer
Telecommunication devices
Telecommunications
Telehealth
Telemedicine
Teletypewriters
Television
Textbooks
Theoretical models
Thesauri
Toll-free telephone numbers
Training materials
Translations
TTY
Union lists
Video display terminals
Videoconferences
Videotapes
Web sites
Workbooks
World Wide Web
Writing