GENDER IDENTITY DISORDER

A MEDICAL DICTIONARY, BIBLIOGRAPHY,
AND ANNOTATED RESEARCH GUIDE TO
INTERNET REFERENCES

JAMES N. PARKER, M.D. AND PHILIP M. PARKER, Ph.D., EDITORS

ICON Health Publications ICON Group International, Inc. 4370 La Jolla Village Drive, 4th Floor San Diego, CA 92122 USA

Copyright ©2004 by ICON Group International, Inc.

Copyright ©2004 by ICON Group International, Inc. All rights reserved. This book is protected by copyright. No part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

Printed in the United States of America.

Last digit indicates print number: 10987645321

Publisher, Health Care: Philip Parker, Ph.D. Editor(s): James Parker, M.D., Philip Parker, Ph.D.

Publisher's note: The ideas, procedures, and suggestions contained in this book are not intended for the diagnosis or treatment of a health problem. As new medical or scientific information becomes available from academic and clinical research, recommended treatments and drug therapies may undergo changes. The authors, editors, and publisher have attempted to make the information in this book up to date and accurate in accord with accepted standards at the time of publication. The authors, editors, and publisher are not responsible for errors or omissions or for consequences from application of the book, and make no warranty, expressed or implied, in regard to the contents of this book. Any practice described in this book should be applied by the reader in accordance with professional standards of care used in regard to the unique circumstances that may apply in each situation. The reader is advised to always check product information (package inserts) for changes and new information regarding dosage and contraindications before prescribing any drug or pharmacological product. Caution is especially urged when using new or infrequently ordered drugs, herbal remedies, vitamins and supplements, alternative therapies, complementary therapies and medicines, and integrative medical treatments.

Cataloging-in-Publication Data

Parker, James N., 1961-Parker, Philip M., 1960-

Gender Identity Disorder: A Medical Dictionary, Bibliography, and Annotated Research Guide to Internet References / James N. Parker and Philip M. Parker, editors

p. cm.

Includes bibliographical references, glossary, and index.

ISBN: 0-497-00451-8

1. Gender Identity Disorder-Popular works. I. Title.

Disclaimer

This publication is not intended to be used for the diagnosis or treatment of a health problem. It is sold with the understanding that the publisher, editors, and authors are not engaging in the rendering of medical, psychological, financial, legal, or other professional services.

References to any entity, product, service, or source of information that may be contained in this publication should not be considered an endorsement, either direct or implied, by the publisher, editors, or authors. ICON Group International, Inc., the editors, and the authors are not responsible for the content of any Web pages or publications referenced in this publication.

Copyright Notice

If a physician wishes to copy limited passages from this book for patient use, this right is automatically granted without written permission from ICON Group International, Inc. (ICON Group). However, all of ICON Group publications have copyrights. With exception to the above, copying our publications in whole or in part, for whatever reason, is a violation of copyright laws and can lead to penalties and fines. Should you want to copy tables, graphs, or other materials, please contact us to request permission (E-mail: iconedit@san.rr.com). ICON Group often grants permission for very limited reproduction of our publications for internal use, press releases, and academic research. Such reproduction requires confirmed permission from ICON Group International, Inc. The disclaimer above must accompany all reproductions, in whole or in part, of this book.

Acknowledgements

The collective knowledge generated from academic and applied research summarized in various references has been critical in the creation of this book which is best viewed as a comprehensive compilation and collection of information prepared by various official agencies which produce publications on gender identity disorder. Books in this series draw from various agencies and institutions associated with the United States Department of Health and Human Services, and in particular, the Office of the Secretary of Health and Human Services (OS), the Administration for Children and Families (ACF), the Administration on Aging (AOA), the Agency for Healthcare Research and Quality (AHRQ), the Agency for Toxic Substances and Disease Registry (ATSDR), the Centers for Disease Control and Prevention (CDC), the Food and Drug Administration (FDA), the Healthcare Financing Administration (HCFA), the Health Resources and Services Administration (HRSA), the Indian Health Service (IHS), the institutions of the National Institutes of Health (NIH), the Program Support Center (PSC), and the Substance Abuse and Mental Health Services Administration (SAMHSA). In addition to these sources, information gathered from the National Library of Medicine, the United States Patent Office, the European Union, and their related organizations has been invaluable in the creation of this book. Some of the work represented was financially supported by the Research and Development Committee at INSEAD. This support is gratefully acknowledged. Finally, special thanks are owed to Tiffany Freeman for her excellent editorial support.

About the Editors

James N. Parker, M.D.

Dr. James N. Parker received his Bachelor of Science degree in Psychobiology from the University of California, Riverside and his M.D. from the University of California, San Diego. In addition to authoring numerous research publications, he has lectured at various academic institutions. Dr. Parker is the medical editor for health books by ICON Health Publications.

Philip M. Parker, Ph.D.

Philip M. Parker is the Eli Lilly Chair Professor of Innovation, Business and Society at INSEAD (Fontainebleau, France and Singapore). Dr. Parker has also been Professor at the University of California, San Diego and has taught courses at Harvard University, the Hong Kong University of Science and Technology, the Massachusetts Institute of Technology, Stanford University, and UCLA. Dr. Parker is the associate editor for ICON Health Publications.

About ICON Health Publications

To discover more about ICON Health Publications, simply check with your preferred online booksellers, including Barnes&Noble.com and Amazon.com which currently carry all of our titles. Or, feel free to contact us directly for bulk purchases or institutional discounts:

ICON Group International, Inc. 4370 La Jolla Village Drive, Fourth Floor San Diego, CA 92122 USA Fax: 858-546-4341

Web site: www.icongrouponline.com/health

Table of Contents

FORWARD	1
CHAPTER 1. STUDIES ON GENDER IDENTITY DISORDER	3
Overview	
Federally Funded Research on Gender Identity Disorder	
The National Library of Medicine: PubMed	
CHAPTER 2. ALTERNATIVE MEDICINE AND GENDER IDENTITY DISORDER	
Overview	
National Center for Complementary and Alternative Medicine	19
Additional Web Resources	
General References	
CHAPTER 3. DISSERTATIONS ON GENDER IDENTITY DISORDER	23
Overview	23
Dissertations on Gender Identity Disorder	23
Keeping Current	23
CHAPTER 4. BOOKS ON GENDER IDENTITY DISORDER.	25
Overview	25
Book Summaries: Online Booksellers	25
APPENDIX A. PHYSICIAN RESOURCES	29
Overview	29
NIH Guidelines	29
NIH Databases	31
Other Commercial Databases	33
APPENDIX B. PATIENT RESOURCES	35
Overview	35
Patient Guideline Sources	35
Finding Associations	37
APPENDIX C. FINDING MEDICAL LIBRARIES	
Overview	39
Preparation	39
Finding a Local Medical Library	39
Medical Libraries in the U.S. and Canada	39
ONLINE GLOSSARIES	4 5
Online Dictionary Directories	46
GENDER IDENTITY DISORDER DICTIONARY	47
INDEX	53

FORWARD

In March 2001, the National Institutes of Health issued the following warning: "The number of Web sites offering health-related resources grows every day. Many sites provide valuable information, while others may have information that is unreliable or misleading." Furthermore, because of the rapid increase in Internet-based information, many hours can be wasted searching, selecting, and printing. Since only the smallest fraction of information dealing with gender identity disorder is indexed in search engines, such as www.google.com or others, a non-systematic approach to Internet research can be not only time consuming, but also incomplete. This book was created for medical professionals, students, and members of the general public who want to know as much as possible about gender identity disorder, using the most advanced research tools available and spending the least amount of time doing so.

In addition to offering a structured and comprehensive bibliography, the pages that follow will tell you where and how to find reliable information covering virtually all topics related to gender identity disorder, from the essentials to the most advanced areas of research. Public, academic, government, and peer-reviewed research studies are emphasized. Various abstracts are reproduced to give you some of the latest official information available to date on gender identity disorder. Abundant guidance is given on how to obtain free-of-charge primary research results via the Internet. While this book focuses on the field of medicine, when some sources provide access to non-medical information relating to gender identity disorder, these are noted in the text.

E-book and electronic versions of this book are fully interactive with each of the Internet sites mentioned (clicking on a hyperlink automatically opens your browser to the site indicated). If you are using the hard copy version of this book, you can access a cited Web site by typing the provided Web address directly into your Internet browser. You may find it useful to refer to synonyms or related terms when accessing these Internet databases. **NOTE:** At the time of publication, the Web addresses were functional. However, some links may fail due to URL address changes, which is a common occurrence on the Internet.

For readers unfamiliar with the Internet, detailed instructions are offered on how to access electronic resources. For readers unfamiliar with medical terminology, a comprehensive glossary is provided. For readers without access to Internet resources, a directory of medical libraries, that have or can locate references cited here, is given. We hope these resources will prove useful to the widest possible audience seeking information on gender identity disorder.

The Editors

¹ From the NIH, National Cancer Institute (NCI): http://www.cancer.gov/cancerinfo/ten-things-to-know.

CHAPTER 1. STUDIES ON GENDER IDENTITY DISORDER

Overview

In this chapter, we will show you how to locate peer-reviewed references and studies on gender identity disorder.

Federally Funded Research on Gender Identity Disorder

The U.S. Government supports a variety of research studies relating to gender identity disorder. These studies are tracked by the Office of Extramural Research at the National Institutes of Health.² CRISP (Computerized Retrieval of Information on Scientific Projects) is a searchable database of federally funded biomedical research projects conducted at universities, hospitals, and other institutions.

Search the CRISP Web site at http://crisp.cit.nih.gov/crisp/crisp_query.generate_screen. You will have the option to perform targeted searches by various criteria, including geography, date, and topics related to gender identity disorder.

For most of the studies, the agencies reporting into CRISP provide summaries or abstracts. As opposed to clinical trial research using patients, many federally funded studies use animals or simulated models to explore gender identity disorder.

The National Library of Medicine: PubMed

One of the quickest and most comprehensive ways to find academic studies in both English and other languages is to use PubMed, maintained by the National Library of Medicine.³

² Healthcare projects are funded by the National Institutes of Health (NIH), Substance Abuse and Mental Health Services (SAMHSA), Health Resources and Services Administration (HRSA), Food and Drug Administration (FDA), Centers for Disease Control and Prevention (CDCP), Agency for Healthcare Research and Quality (AHRQ), and Office of Assistant Secretary of Health (OASH).

³ PubMed was developed by the National Center for Biotechnology Information (NCBI) at the National Library of Medicine (NLM) at the National Institutes of Health (NIH). The PubMed database was developed in conjunction with publishers of biomedical literature as a search tool for accessing literature citations and linking to full-text

4 Gender Identity Disorder

The advantage of PubMed over previously mentioned sources is that it covers a greater number of domestic and foreign references. It is also free to use. If the publisher has a Web site that offers full text of its journals, PubMed will provide links to that site, as well as to sites offering other related data. User registration, a subscription fee, or some other type of fee may be required to access the full text of articles in some journals.

To generate your own bibliography of studies dealing with gender identity disorder, simply go to the PubMed Web site at http://www.ncbi.nlm.nih.gov/pubmed. Type "gender identity disorder" (or synonyms) into the search box, and click "Go." The following is the type of output you can expect from PubMed for gender identity disorder (hyperlinks lead to article summaries):

• A case of bipolar psychosis and transsexualism.

Author(s): Habermeyer E, Kamps I, Kawohl W.

Source: Psychopathology. 2003 May-June; 36(3): 168-70.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12845288

• A childhood gender identity disorder. Analysis, preoedipal determinants, and therapy in adolescence.

Author(s): McDevitt JB.

Source: Psychoanal Study Child. 1995; 50: 79-105.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7480418

• A clinical and psycho-sociological case study on gender identity disorder in Japan.

Author(s): Kameya Y, Narita Y.

Source: Journal of Sex & Marital Therapy. 2000 October-December; 26(4): 345-50.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11056899

A clinical approach to childhood gender identity disorder.

Author(s): Sugar M.

Source: American Journal of Psychotherapy. 1995 Spring; 49(2): 260-81.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7677205

• A psycho-endocrinological overview of transsexualism.

Author(s): Kira K.

Source: European Journal of Endocrinology / European Federation of Endocrine Societies. 2003 March; 148(3): 373; Author Reply 375.

• A psycho-endocrinological overview of transsexualism.

Author(s): Michel A, Mormont C, Legros JJ.

Source: European Journal of Endocrinology / European Federation of Endocrine Societies. 2001 October; 145(4): 365-76. Review.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11580991

• Adolescents with gender identity disorder who were accepted or rejected for sex reassignment surgery: a prospective follow-up study.

Author(s): Smith YL, van Goozen SH, Cohen-Kettenis PT.

Source: Journal of the American Academy of Child and Adolescent Psychiatry. 2001 April; 40(4): 472-81.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11314574

• Adoptee overrepresentation among clinic-referred boys with gender identity disorder.

Author(s): Zucker KJ, Bradley SJ.

Source: Canadian Journal of Psychiatry. Revue Canadienne De Psychiatrie. 1998 December; 43(10): 1040-3.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9868571

Adoption in boys with gender identity disorder.

Author(s): Zucker KJ, Bradley SJ.

Source: Journal of the American Academy of Child and Adolescent Psychiatry. 2003 June; 42(6): 622.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12921464

• Adult gender identity disorder can remit.

Author(s): Marks I, Green R, Mataix-Cols D.

Source: Comprehensive Psychiatry. 2000 July-August; 41(4): 273-5.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10929795

• Attitudes toward transsexualism in a Swedish national survey.

Author(s): Landen M, Innala S.

Source: Archives of Sexual Behavior. 2000 August; 29(4): 375-88.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10948726

• Birth order in girls with gender identity disorder.

Author(s): Zucker KJ, Lightbody S, Pecore K, Bradley SJ, Blanchard R.

Source: European Child & Adolescent Psychiatry. 1998 March; 7(1): 30-5.

• Can transsexualism remit?

Author(s): Watson J, Soutzos T.

Source: The British Journal of Psychiatry; the Journal of Mental Science. 1998 May; 172: 452-4.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9747422

Childhood gender identity disorders.

Author(s): Adler R.

Source: The Medical Journal of Australia. 1987 June 1; 146(11): 561.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=3614042

Comorbidity of gender identity disorders.

Author(s): Giltay EJ, Gooren LJ, Cohen-Kettenis PT, Boenink AD, Eeckhout AM, Heller HM.

Source: The American Journal of Psychiatry. 2004 May; 161(5): 934; Author Reply 935. http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15121687

Comorbidity of gender identity disorders.

Author(s): Meyer WJ 3rd.

Source: The American Journal of Psychiatry. 2004 May; 161(5): 934-5; Author Reply 935. http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15121686

• Demographic characteristics, social competence, and behavior problems in children with gender identity disorder: a cross-national, cross-clinic comparative analysis.

Author(s): Cohen-Kettenis PT, Owen A, Kaijser VG, Bradley SJ, Zucker KJ.

Source: Journal of Abnormal Child Psychology. 2003 February; 31(1): 41-53.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12597698

• Effects of neutral toys on sex-typed play in children with gender identity disorder.

Author(s): Doering RW, Zucker KJ, Bradley SJ, MacIntyre RB.

Source: Journal of Abnormal Child Psychology. 1989 October; 17(5): 563-74.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=2808948

• Effects of physical appearance on masculine trait ratings of boys and girls with gender identity disorder.

Author(s): McDermid SA, Zucker KJ, Bradley SJ, Maing DM.

Source: Archives of Sexual Behavior. 1998 June; 27(3): 253-67.

• Endocrine therapy of transsexualism and potential complications of long-term treatment.

Author(s): Futterweit W.

Source: Archives of Sexual Behavior. 1998 April; 27(2): 209-26. Review.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9562902

• Endocrinologic treatment of gender identity disorders.

Author(s): Tangpricha V, Ducharme SH, Barber TW, Chipkin SR.

Source: Endocrine Practice: Official Journal of the American College of Endocrinology and the American Association of Clinical Endocrinologists. 2003 January-February; 9(1): 12-21. Review.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12917087

Follow-up of females with gender identity disorders.

Author(s): McCauley E, Ehrhardt AA.

Source: The Journal of Nervous and Mental Disease. 1984 June; 172(6): 353-8.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=6544807

• Four-year remission of transsexualism after comorbid obsessive-compulsive disorder improved with self-exposure therapy. Case report.

Author(s): Marks IM, Mataix-Cols D.

Source: The British Journal of Psychiatry; the Journal of Mental Science. 1997 October; 171: 389-90.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9373432

• Gender constancy judgments in children with gender identity disorder: evidence for a developmental lag.

Author(s): Zucker KJ, Bradley SJ, Kuksis M, Pecore K, Birkenfeld-Adams A, Doering RW, Mitchell JN, Wild J.

Source: Archives of Sexual Behavior. 1999 December; 28(6): 475-502.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10650437

Gender identity disorder and anorexia nervosa in male monozygotic twins.

Author(s): Hepp U, Milos G, Braun-Scharm H.

Source: The International Journal of Eating Disorders. 2004 March; 35(2): 239-43. Review. http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=14994364

Gender identity disorder and courtship disorder.

Author(s): Freund K, Watson RJ.

Source: Archives of Sexual Behavior. 1993 February; 22(1): 13-21.

• Gender identity disorder and eating disorders.

Author(s): Hepp U, Milos G.

Source: The International Journal of Eating Disorders. 2002 December; 32(4): 473-8. http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12386912

• Gender identity disorder and HIV disease.

Author(s): Chandiok S, Woolley PD, Jebakumar SP.

Source: International Journal of Std & Aids. 1995 May-June; 6(3): 226.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7647134

Gender identity disorder and HIV disease.

Author(s): Pang H, Pugh K, Catalan J.

Source: International Journal of Std & Aids. 1994 March-April; 5(2): 130-2.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8031915

Gender identity disorder and object loss.

Author(s): Bleiberg E, Jackson L, Ross JL.

Source: J Am Acad Child Psychiatry. 1986 January; 25(1): 58-67. No Abstract Available. http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=3950269

• Gender identity disorder and psychosexual problems in children and adolescents.

Author(s): Bradley SJ, Zucker KJ.

Source: Canadian Journal of Psychiatry. Revue Canadienne De Psychiatrie. 1990 August; 35(6): 477-86. Review.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=2207982

• Gender identity disorder as a rare manifestation of schizophrenia.

Author(s): Manderson L, Kumar S.

Source: The Australian and New Zealand Journal of Psychiatry. 2001 August; 35(4): 546-7.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11531745

• Gender identity disorder in a five-year-old boy.

Author(s): Herman SP.

Source: Yale J Biol Med. 1983 January-February; 56(1): 15-22.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=6880245

• Gender identity disorder in a girl with autism--a case report.

Author(s): Landen M, Rasmussen P.

Source: European Child & Adolescent Psychiatry. 1997 September; 6(3): 170-3.

• Gender identity disorder in a girl: insights from adoption.

Author(s): Gilmore K.

Source: J Am Psychoanal Assoc. 1995; 43(1): 39-59.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7650284

• Gender identity disorder in adolescence: outcomes of psychotherapy.

Author(s): Meyenburg B.

Source: Adolescence. 1999 Summer; 34(134): 305-13.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10494979

Gender identity disorder in DSM?

Author(s): Cohen-Kettenis PT.

Source: Journal of the American Academy of Child and Adolescent Psychiatry. 2001 April; 40(4): 391.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11314563

• Gender identity disorder in the DSM-IV.

Author(s): Zucker KJ.

Source: Journal of Sex & Marital Therapy. 1999 January-March; 25(1): 5-9.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10081738

• Gender identity disorder of childhood. Introduction.

Author(s): Meyer-Bahlburg HF.

Source: J Am Acad Child Psychiatry. 1985 November; 24(6): 681-3. No Abstract Available.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=4067136

• Gender identity disorder presenting in a girl with Asperger's disorder and obsessive compulsive disorder.

Author(s): Perera H, Gadambanathan T, Weerasiri S.

Source: Ceylon Med J. 2003 June; 48(2): 57-8. No Abstract Available.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12971211

• Gender identity disorder.

Author(s): Loeb LR.

Source: Journal of the American Academy of Child and Adolescent Psychiatry. 1999 June; 38(6): 639-40.

• Gender identity disorder.

Author(s): Menvielle EJ.

Source: Journal of the American Academy of Child and Adolescent Psychiatry. 1998 March; 37(3): 243-5.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9519623

• Gender identity disorder: a review of the past 10 years.

Author(s): Bradley SJ, Zucker KJ.

Source: Journal of the American Academy of Child and Adolescent Psychiatry. 1997 July; 36(7): 872-80. Review. Erratum In: J Am Acad Child Adolesc Psychiatry 1997 September; 36(9): 1310.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9204664

• Gender identity disorders in children and adolescents.

Author(s): Di Ceglie D.

Source: Br J Hosp Med. 1995 March 15-April 4; 53(6): 251-6. Review.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7767569

• Hand preference, sexual preference, and transsexualism.

Author(s): Green R, Young R.

Source: Archives of Sexual Behavior. 2001 December; 30(6): 565-74.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11725455

• Handedness in boys with gender identity disorder.

Author(s): Zucker KJ, Beaulieu N, Bradley SJ, Grimshaw GM, Wilcox A.

Source: Journal of Child Psychology and Psychiatry, and Allied Disciplines. 2001 September; 42(6): 767-76.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11583249

• Homocystinuria and transsexualism.

Author(s): Rosner F.

Source: Lancet. 1996 May 18; 347(9012): 1413.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8637371

• Homocystinuria and transsexualism.

Author(s): Scamvougeras A.

Source: Lancet. 1996 March 23; 347(9004): 837.

• Human rights aspects of transsexualism.

Author(s): Niveau G, Ummel M, Harding T.

Source: Health Hum Rights. 1999; 4(1): 134-64. Review.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A

bstract&list_uids=10438558

• Identity formation in adolescence: case study of gender identity disorder and treatment through an intermediate-care day hospital.

Author(s): Babinski S, Reyes A.

Source: The Psychiatric Quarterly. 1994 Summer; 65(2): 121-33.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8029374

• Incidence and sex ratio of transsexualism in Sweden.

Author(s): Landen M, Walinder J, Lundstrom B.

Source: Acta Psychiatrica Scandinavica. 1996 April; 93(4): 261-3.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8712025

• Indices of psychopathology in the Rorschachs of boys with severe gender identity disorder: a comparison with normal control subjects.

Author(s): Tuber S, Coates S.

Source: Journal of Personality Assessment. 1989 Spring; 53(1): 100-12.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=2918448

• Interim report of the DSM-IV Subcommittee on Gender Identity Disorders.

Author(s): Bradley SJ, Blanchard R, Coates S, Green R, Levine SB, Meyer-Bahlburg HF, Pauly IB, Zucker KJ.

Source: Archives of Sexual Behavior. 1991 August; 20(4): 333-43.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1953325

• Intersexuality and the diagnosis of gender identity disorder.

Author(s): Meyer-Bahlburg HF.

Source: Archives of Sexual Behavior. 1994 February; 23(1): 21-40.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8135650

• Judicial problems related to transsexualism in France.

Author(s): Gromb S, Chanseau B, Lazarini HJ.

Source: Med Sci Law. 1997 January; 37(1): 27-31.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9029916

• Kallmann's syndrome and transsexualism.

Author(s): Meyenburg B, Sigusch V.

Source: Archives of Sexual Behavior. 2001 February; 30(1): 75-81.

• Male-to-female transsexualism: a technique, results and long-term follow-up in 66 patients.

Author(s): Krege S, Bex A, Lummen G, Rubben H.

Source: Bju International. 2001 September; 88(4): 396-402.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11564029

Masculinity, femininity, and transsexualism.

Author(s): Herman-Jeglinska A, Grabowska A, Dulko S.

Source: Archives of Sexual Behavior. 2002 December; 31(6): 527-34.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12462479

Medical advances in transsexualism and the legal implications.

Author(s): Harish D, Sharma BR.

Source: The American Journal of Forensic Medicine and Pathology: Official Publication of the National Association of Medical Examiners. 2003 March; 24(1): 100-5.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12605009

Mothers of boys with gender identity disorder: a comparison of matched controls.

Author(s): Marantz S, Coates S.

Source: Journal of the American Academy of Child and Adolescent Psychiatry. 1991 March; 30(2): 310-5.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=2016237

• On the incidence and sex ratio of transsexualism in Sweden, 1972-2002.

Author(s): Olsson SE, Moller AR.

Source: Archives of Sexual Behavior. 2003 August; 32(4): 381-6.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12856899

• Ontogenesis of boyhood gender identity disorder.

Author(s): Coates S.

Source: The Journal of the American Academy of Psychoanalysis. 1990 Fall; 18(3): 414-38. Review.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=2258315

• Patterns of intellectual functioning and spatial ability in boys and gender identity disorder.

Author(s): Finegan JK, Zucker KJ, Bradley SJ, Doering RW.

Source: Canadian Journal of Psychiatry. Revue Canadienne De Psychiatrie. 1982 March; 27(2): 135-9.

Physical attractiveness of boys with gender identity disorder.

Author(s): Zucker KJ, Wild J, Bradley SJ, Lowry CB.

Source: Archives of Sexual Behavior. 1993 February; 22(1): 23-36.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A

bstract&list_uids=8435037

• Physical attractiveness of girls with gender identity disorder.

Author(s): Fridell SR, Zucker KJ, Bradley SJ, Maing DM.

Source: Archives of Sexual Behavior. 1996 February; 25(1): 17-31.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A

bstract&list_uids=8714426

• Prediction of outcome in transsexualism by means of the Defense Mechanism Test and multivariate modeling: a pilot study.

Author(s): Sundbom E, Bodlund O.

Source: Percept Mot Skills. 1999 February; 88(1): 3-20.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A

bstract&list_uids=10214627

Prevalence, incidence and sex ratio of transsexualism.

Author(s): Landen M, Walinder J, Lundstrom B.

Source: Acta Psychiatrica Scandinavica. 1996 April; 93(4): 221-3. Review.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8712018

• Psychiatric comorbidity of gender identity disorders: a survey among Dutch psychiatrists.

Author(s): a Campo J, Nijman H, Merckelbach H, Evers C.

Source: The American Journal of Psychiatry. 2003 July; 160(7): 1332-6.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A

bstract&list_uids=12832250

• Psychopathology in the parents of boys with gender identity disorder.

Author(s): Zucker KJ, Bradley SJ, Ben-Dat DN, Ho C, Johnson L, Owen A.

Source: Journal of the American Academy of Child and Adolescent Psychiatry. 2003 January; 42(1): 2-4.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12500069

• Response: finding the disorder in gender identity disorder.

Author(s): Richardson J.

Source: Harvard Review of Psychiatry. 1999 May-June; 7(1): 43-50.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10532814

• Self-image and personality traits in gender identity disorders: an empirical study.

Author(s): Bodlund O, Armelius K.

Source: Journal of Sex & Marital Therapy. 1994 Winter; 20(4): 303-17.

• Sex assignment and reassignment: intersex and gender identity disorders. Foreword.

Author(s): Meyer JK.

Source: Clin Plast Surg. 1974 April; 1(2): 199-200. No Abstract Available.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=4426156

Sex chromosome aberrations and transsexualism.

Author(s): Hengstschlager M, van Trotsenburg M, Repa C, Marton E, Huber JC, Bernaschek G.

Source: Fertility and Sterility. 2003 March; 79(3): 639-40.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12620457

• Sex differences in referral rates of children with gender identity disorder: some hypotheses.

Author(s): Zucker KJ, Bradley SJ, Sanikhani M.

Source: Journal of Abnormal Child Psychology. 1997 June; 25(3): 217-27.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9212374

• Sex reassignment therapy in gender identity disorders.

Author(s): Money J.

Source: Int Psychiatry Clin. 1971; 8(4): 197-210. No Abstract Available.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=5155164

• Sex-sensitive cognitive performance in untreated patients with early onset gender identity disorder.

Author(s): Haraldsen IR, Opjordsmoen S, Egeland T, Finset A.

Source: Psychoneuroendocrinology. 2003 October; 28(7): 906-15.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12892657

Sex-typed responses in the Rorschach protocols of children with gender identity disorder.

Author(s): Zucker KJ, Lozinski JA, Bradley SJ, Doering RW.

Source: Journal of Personality Assessment. 1992 April; 58(2): 295-310.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1578330

• Sibling sex ratio of boys with gender identity disorder.

Author(s): Zucker KJ, Green R, Coates S, Zuger B, Cohen-Kettenis PT, Zecca GM, Lertora V, Money J, Hahn-Burke S, Bradley SJ, Blanchard R.

Source: Journal of Child Psychology and Psychiatry, and Allied Disciplines. 1997 July; 38(5): 543-51. Review.

• The association of gender identity disorder with parental separation.

Author(s): Rekers GA, Swihart JJ.

Source: Psychological Reports. 1989 December; 65(3 Pt 2): 1272-4.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=2623124

• The concept of gender identity disorder in childhood and adolescence after 39 years.

Author(s): Money J.

Source: Journal of Sex & Marital Therapy. 1994 Fall; 20(3): 163-77.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7996589

• The gender identity disorder in the DSM-IV classification: a critical evaluation.

Author(s): Bower H.

Source: The Australian and New Zealand Journal of Psychiatry. 2001 February; 35(1): 1-8.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11270443

The heritability of gender identity disorder in a child and adolescent twin sample.

Author(s): Coolidge FL, Thede LL, Young SE.

Source: Behavior Genetics. 2002 July; 32(4): 251-7.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12211624

• The importance of the voice in male-to-female transsexualism.

Author(s): Neumann K, Welzel C.

Source: Journal of Voice: Official Journal of the Voice Foundation. 2004 March; 18(1): 153-67.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15070236

The psychoanalytic treatment of a preschool boy with a gender identity disorder.

Author(s): Haber CH.

Source: J Am Psychoanal Assoc. 1991; 39(1): 107-29.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=2026849

• The theory of gender identity disorders.

Author(s): Meyer JK.

Source: J Am Psychoanal Assoc. 1982; 30(2): 381-418. Review.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=6765347

• Therapy of a case of psychotic personality organization manifesting gender identity disorder.

Author(s): Hashimoto M.

Source: Tokai J Exp Clin Med. 1992 December; 17(5-6): 205-12.

• Traits of separation anxiety in boys with gender identity disorder.

Author(s): Zucker KJ, Bradley SJ, Lowry Sullivan CB.

Source: Journal of the American Academy of Child and Adolescent Psychiatry. 1996 June; 35(6): 791-8.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8682760

• Transsexualism - need it always be a DSM-IV disorder.

Author(s): Cantor C.

Source: The Australian and New Zealand Journal of Psychiatry. 2002 February; 36(1): 141-2; Author Reply 142.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11929453

Transsexualism and osteoporosis.

Author(s): Schlatterer K, Auer DP, Yassouridis A, von Werder K, Stalla GK.

Source: Experimental and Clinical Endocrinology & Diabetes: Official Journal, German Society of Endocrinology [and] German Diabetes Association. 1998; 106(4): 365-8.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9792472

• Transsexualism in female monozygotic twins: a case report.

Author(s): Sadeghi M, Fakhrai A.

Source: The Australian and New Zealand Journal of Psychiatry. 2000 October; 34(5): 862-4

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11037375

• Transsexualism in Germany: empirical data on epidemiology and application of the German Transsexuals' Act during its first ten years.

Author(s): Weitze C, Osburg S.

Source: Archives of Sexual Behavior. 1996 August; 25(4): 409-25.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8836473

Transsexualism in medicolegal limine: an examination and a proposal for change.

Author(s): Loue S.

Source: J Psychiatry Law. 1996 Spring; 24(1): 27-51.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11787508

• Transsexualism in MZ female twins.

Author(s): Segal NL.

Source: Twin Research: the Official Journal of the International Society for Twin Studies. 2001 April; 4(2): 121-3.

• Transsexualism in Portugal: the legal framework and procedure, and its consequences for transsexuals.

Author(s): Costa-Santos J, Madeira R.

Source: Med Sci Law. 1996 July; 36(3): 221-5.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A

bstract&list_uids=8918089

Transsexualism/gender identity disorder.

Author(s): O'Donoghue FP.

Source: Ir J Med Sci. 2001 July-September; 170(3): 158. No Abstract Available.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12120964

• Transsexualism: a review of etiology, diagnosis and treatment.

Author(s): Cohen-Kettenis PT, Gooren LJ.

Source: Journal of Psychosomatic Research. 1999 April; 46(4): 315-33. Review.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10340231

• Transsexualism: ethical and legal aspects.

Author(s): Walters WA, Finlay HA.

Source: Bioeth News. 1984 October; 4(1): 13-23. No Abstract Available.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11658531

• Transsexualism--general outcome and prognostic factors: a five-year follow-up study of nineteen transsexuals in the process of changing sex.

Author(s): Bodlund O, Kullgren G.

Source: Archives of Sexual Behavior. 1996 June; 25(3): 303-16.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A

bstract&list_uids=8726553

• Transvestism and transsexualism.

Author(s): Chiland C.

Source: The International Journal of Psycho-Analysis. 1998 February; 79 (Pt 1): 156-9. http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9587819

• We all need our tails to lean on. An analysis of a latency-age girl with a gender identity disorder.

Author(s): Blumenthal E.

Source: Psychoanal Study Child. 1998; 53: 181-98.

CHAPTER 2. ALTERNATIVE MEDICINE AND GENDER IDENTITY DISORDER

Overview

In this chapter, we will begin by introducing you to official information sources on complementary and alternative medicine (CAM) relating to gender identity disorder. At the conclusion of this chapter, we will provide additional sources.

National Center for Complementary and Alternative Medicine

The National Center for Complementary and Alternative Medicine (NCCAM) of the National Institutes of Health (http://nccam.nih.gov/) has created a link to the National Library of Medicine's databases to facilitate research for articles that specifically relate to gender identity disorder and complementary medicine. To search the database, go to the following Web site: http://www.nlm.nih.gov/nccam/camonpubmed.html. Select "CAM on PubMed." Enter "gender identity disorder" (or synonyms) into the search box. Click "Go." The following references provide information on particular aspects of complementary and alternative medicine that are related to gender identity disorder:

• Comparison of effectiveness of group interventions for depression in women. Author(s): Maynard CK.

Source: Archives of Psychiatric Nursing. 1993 October; 7(5): 277-83.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8257196

• 'Culture' in culture-bound syndromes: the case of anorexia nervosa.

Author(s): Banks CG.

Source: Social Science & Medicine (1982). 1992 April; 34(8): 867-84.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1376499

• Elicitation of "childhood memories" in hypnosis-like settings is associated with complex partial epileptic-like signs for women but not for men: implications for the

false memory syndrome.

Author(s): Persinger MA.

Source: Percept Mot Skills. 1994 April; 78(2): 643-51.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8022694

• Experience of nervousness and anxiety disorders in Puerto Rican women: psychiatric and ethnopsychological perspectives.

Author(s): Koss-Chioino JD.

Source: Health Care for Women International. 1989; 10(2-3): 245-72.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=2768094

Gender response to neurofibromatosis 1.

Author(s): Ablon J.

Source: Social Science & Medicine (1982). 1996 January; 42(1): 99-109.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8745111

• Goods on which one loses: women and mental health in China.

Author(s): Pearson V.

Source: Social Science & Medicine (1982). 1995 October; 41(8): 1159-73.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8578338

• How abnormal is the desire for slimness? A survey of eating attitudes and behaviour among Chinese undergraduates in Hong Kong.

Author(s): Lee S.

Source: Psychological Medicine. 1993 May; 23(2): 437-51.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8332660

• Hypnotic dream therapy with a borderline schizophrenic: a case study.

Author(s): Scagnelli J.

Source: Am J Clin Hypn. 1977 October; 20(2): 136-45. No Abstract Available.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=74206

Kindoki as diagnosis and therapy.

Author(s): Mpolo MM.

Source: Soc Sci Med [b]. 1981 July; 15(3): 405-13. No Abstract Available.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=6171891

• Magical ideation and right-sided hemispatial inattention on a spatial working memory task: influences of sex and handedness.

Author(s): Nalcaci E, Kalaycioglu C, Cicek M, Budanur OE.

Source: Percept Mot Skills. 2000 December; 91(3 Pt 1): 883-92.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A bstract&list uids=11153865

Nevra in a Greek village: idiom, metaphor, symptom, or disorder?

Author(s): Clark MH.

Source: Health Care for Women International. 1989; 10(2-3): 195-218.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A bstract&list_uids=2768092

Nosology and etiology of a spirit disorder (vimbuza) in Malawi.

Author(s): Peltzer K.

Source: Psychopathology. 1989; 22(2-3): 145-51.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A bstract&list_uids=2762473

Notes on nervios: a disorder of menopause.

Author(s): Barnett EA.

Source: Health Care for Women International. 1989; 10(2-3): 159-69.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A bstract&list_uids=2768090

Sexuality: still a new area of research.

Author(s): Trites P.

Source: Idrc Rep. 1991 April; 19(1): 20-1.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A bstract&list_uids=12284487

Tarantism, dancing mania and demonopathy: the anthro-political aspects of 'mass psychogenic illness'.

Author(s): Bartholomew RE.

Source: Psychological Medicine. 1994 May; 24(2): 281-306. Review.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A bstract&list uids=8084927

The psychoanalyst and the transsexual patient.

Author(s): Chiland C.

Source: The International Journal of Psycho-Analysis. 2000 February; 81 (Pt 1): 21-35. http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A bstract&list_uids=10816842

Treatment of conversion disorder in an African American Christian woman: cultural and social considerations.

Author(s): Schwartz AC, Calhoun AW, Eschbach CL, Seelig BJ.

Source: The American Journal of Psychiatry. 2001 September; 158(9): 1385-91.

• Two overlooked mood disorders in women: subsyndromal depression and prenatal depression.

Author(s): Brown MA, Solchany JE.

Source: Nurs Clin North Am. 2004 March; 39(1): 83-95. Review.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A

bstract&list_uids=15062729

Witches, multiple personalities, and other psychiatric artifacts.

Author(s): McHugh PR.

Source: Nature Medicine. 1995 February; 1(2): 110-4.

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=A

bstract&list_uids=7585001

Additional Web Resources

A number of additional Web sites offer encyclopedic information covering CAM and related topics. The following is a representative sample:

- Alternative Medicine Foundation, Inc.: http://www.herbmed.org/
- AOL: http://search.aol.com/cat.adp?id=169&layer=&from=subcats
- Chinese Medicine: http://www.newcenturynutrition.com/
- drkoop.com[®]: http://www.drkoop.com/InteractiveMedicine/IndexC.html
- Family Village: http://www.familyvillage.wisc.edu/med_altn.htm
- Google: http://directory.google.com/Top/Health/Alternative/
- Healthnotes: http://www.healthnotes.com/
- MedWebPlus:
 - http://medwebplus.com/subject/Alternative_and_Complementary_Medicine
- Open Directory Project: http://dmoz.org/Health/Alternative/
- HealthGate: http://www.tnp.com/
- WebMD[®]Health: http://my.webmd.com/drugs_and_herbs
- WholeHealthMD.com: http://www.wholehealthmd.com/reflib/0,1529,00.html
- Yahoo.com: http://dir.yahoo.com/Health/Alternative_Medicine/

General References

A good place to find general background information on CAM is the National Library of Medicine. It has prepared within the MEDLINEplus system an information topic page dedicated to complementary and alternative medicine. To access this page, go to the MEDLINEplus site at http://www.nlm.nih.gov/medlineplus/alternativemedicine.html. This Web site provides a general overview of various topics and can lead to a number of general sources.

CHAPTER 3. DISSERTATIONS ON GENDER IDENTITY DISORDER

Overview

In this chapter, we will give you a bibliography on recent dissertations relating to gender identity disorder. We will also provide you with information on how to use the Internet to stay current on dissertations. **IMPORTANT NOTE:** When following the search strategy described below, you may discover <u>non-medical dissertations</u> that use the generic term "gender identity disorder" (or a synonym) in their titles. To accurately reflect the results that you might find while conducting research on gender identity disorder, <u>we have not necessarily excluded non-medical dissertations in this bibliography.</u>

Dissertations on Gender Identity Disorder

ProQuest Digital Dissertations, the largest archive of academic dissertations available, is located at the following Web address: http://wwwlib.umi.com/dissertations. From this archive, we have compiled the following list covering dissertations devoted to gender identity disorder. You will see that the information provided includes the dissertation's title, its author, and the institution with which the author is associated. The following covers recent dissertations found when using this search procedure:

 Classification, assessment and management of gender identity disorders in the adult male: A manual for counselors by Fraser, Linda Sue, EdD from University of San Francisco, 1991, 306 pages

http://wwwlib.umi.com/dissertations/fullcit/9317636

Keeping Current

Ask the medical librarian at your library if it has full and unlimited access to the *ProQuest Digital Dissertations* database. From the library, you should be able to do more complete searches via http://wwwlib.umi.com/dissertations.

CHAPTER 4. BOOKS ON GENDER IDENTITY DISORDER

Overview

This chapter provides bibliographic book references relating to gender identity disorder. In addition to online booksellers such as **www.amazon.com** and **www.bn.com**, excellent sources for book titles on gender identity disorder include the Combined Health Information Database and the National Library of Medicine. Your local medical library also may have these titles available for loan.

Book Summaries: Online Booksellers

Commercial Internet-based booksellers, such as Amazon.com and Barnes&Noble.com, offer summaries which have been supplied by each title's publisher. Some summaries also include customer reviews. Your local bookseller may have access to in-house and commercial databases that index all published books (e.g. Books in Print®). **IMPORTANT NOTE:** Online booksellers typically produce search results for medical and non-medical books. When searching for "gender identity disorder" at online booksellers' Web sites, you may discover non-medical books that use the generic term "gender identity disorder" (or a synonym) in their titles. The following is indicative of the results you might find when searching for "gender identity disorder" (sorted alphabetically by title; follow the hyperlink to view more details at Amazon.com):

- Accounting for transsexualism and transhomosexuality: The gender identity careers
 of over 200 men and women who have petitioned for surgical reassignment of the
 sexual identity by Bryan Tully; ISBN: 1871177049;
 http://www.amazon.com/exec/obidos/ASIN/1871177049/icongroupinterna
- Clinical Management of Gender Identity Disorders in Children and Adults (Clinical Practice, No 14) by Ray Blanchard, Betty W. Steiner; ISBN: 0880481870; http://www.amazon.com/exec/obidos/ASIN/0880481870/icongroupinterna
- Interim report on transsexualism (Verslagen, adviezen, rapporten); ISBN: 901203115X; http://www.amazon.com/exec/obidos/ASIN/901203115X/icongroupinterna

APPENDICES

APPENDIX A. PHYSICIAN RESOURCES

Overview

In this chapter, we focus on databases and Internet-based guidelines and information resources created or written for a professional audience.

NIH Guidelines

Commonly referred to as "clinical" or "professional" guidelines, the National Institutes of Health publish physician guidelines for the most common diseases. Publications are available at the following by relevant Institute⁴:

- Office of the Director (OD); guidelines consolidated across agencies available at http://www.nih.gov/health/consumer/conkey.htm
- National Institute of General Medical Sciences (NIGMS); fact sheets available at http://www.nigms.nih.gov/news/facts/
- National Library of Medicine (NLM); extensive encyclopedia (A.D.A.M., Inc.) with guidelines: http://www.nlm.nih.gov/medlineplus/healthtopics.html
- National Cancer Institute (NCI); guidelines available at http://www.cancer.gov/cancerinfo/list.aspx?viewid=5f35036e-5497-4d86-8c2c-714a9f7c8d25
- National Eye Institute (NEI); guidelines available at http://www.nei.nih.gov/order/index.htm
- National Heart, Lung, and Blood Institute (NHLBI); guidelines available at http://www.nhlbi.nih.gov/guidelines/index.htm
- National Human Genome Research Institute (NHGRI); research available at http://www.genome.gov/page.cfm?pageID=10000375
- National Institute on Aging (NIA); guidelines available at http://www.nia.nih.gov/health/

⁴ These publications are typically written by one or more of the various NIH Institutes.

- National Institute on Alcohol Abuse and Alcoholism (NIAAA); guidelines available at http://www.niaaa.nih.gov/publications/publications.htm
- National Institute of Allergy and Infectious Diseases (NIAID); guidelines available at http://www.niaid.nih.gov/publications/
- National Institute of Arthritis and Musculoskeletal and Skin Diseases (NIAMS); fact sheets and guidelines available at http://www.niams.nih.gov/hi/index.htm
- National Institute of Child Health and Human Development (NICHD); guidelines available at http://www.nichd.nih.gov/publications/pubskey.cfm
- National Institute on Deafness and Other Communication Disorders (NIDCD); fact sheets and guidelines at http://www.nidcd.nih.gov/health/
- National Institute of Dental and Craniofacial Research (NIDCR); guidelines available at http://www.nidr.nih.gov/health/
- National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK); guidelines available at http://www.niddk.nih.gov/health/health.htm
- National Institute on Drug Abuse (NIDA); guidelines available at http://www.nida.nih.gov/DrugAbuse.html
- National Institute of Environmental Health Sciences (NIEHS); environmental health information available at http://www.niehs.nih.gov/external/facts.htm
- National Institute of Mental Health (NIMH); guidelines available at http://www.nimh.nih.gov/practitioners/index.cfm
- National Institute of Neurological Disorders and Stroke (NINDS); neurological disorder information pages available at http://www.ninds.nih.gov/health_and_medical/disorder_index.htm
- National Institute of Nursing Research (NINR); publications on selected illnesses at http://www.nih.gov/ninr/news-info/publications.html
- National Institute of Biomedical Imaging and Bioengineering; general information at http://grants.nih.gov/grants/becon/becon_info.htm
- Center for Information Technology (CIT); referrals to other agencies based on keyword searches available at http://kb.nih.gov/www_query_main.asp
- National Center for Complementary and Alternative Medicine (NCCAM); health information available at http://nccam.nih.gov/health/
- National Center for Research Resources (NCRR); various information directories available at http://www.ncrr.nih.gov/publications.asp
- Office of Rare Diseases; various fact sheets available at http://rarediseases.info.nih.gov/html/resources/rep_pubs.html
- Centers for Disease Control and Prevention; various fact sheets on infectious diseases available at http://www.cdc.gov/publications.htm

NIH Databases

In addition to the various Institutes of Health that publish professional guidelines, the NIH has designed a number of databases for professionals.⁵ Physician-oriented resources provide a wide variety of information related to the biomedical and health sciences, both past and present. The format of these resources varies. Searchable databases, bibliographic citations, full-text articles (when available), archival collections, and images are all available. The following are referenced by the National Library of Medicine:⁶

- Bioethics: Access to published literature on the ethical, legal, and public policy issues surrounding healthcare and biomedical research. This information is provided in conjunction with the Kennedy Institute of Ethics located at Georgetown University, Washington, D.C.: http://www.nlm.nih.gov/databases/databases_bioethics.html
- HIV/AIDS Resources: Describes various links and databases dedicated to HIV/AIDS research: http://www.nlm.nih.gov/pubs/factsheets/aidsinfs.html
- **NLM Online Exhibitions:** Describes "Exhibitions in the History of Medicine": http://www.nlm.nih.gov/exhibition/exhibition.html. Additional resources for historical scholarship in medicine: http://www.nlm.nih.gov/hmd/hmd.html
- **Biotechnology Information:** Access to public databases. The National Center for Biotechnology Information conducts research in computational biology, develops software tools for analyzing genome data, and disseminates biomedical information for the better understanding of molecular processes affecting human health and disease: http://www.ncbi.nlm.nih.gov/
- Population Information: The National Library of Medicine provides access to
 worldwide coverage of population, family planning, and related health issues, including
 family planning technology and programs, fertility, and population law and policy:
 http://www.nlm.nih.gov/databases/databases_population.html
- Cancer Information: Access to cancer-oriented databases: http://www.nlm.nih.gov/databases/databases_cancer.html
- Profiles in Science: Offering the archival collections of prominent twentieth-century biomedical scientists to the public through modern digital technology: http://www.profiles.nlm.nih.gov/
- Chemical Information: Provides links to various chemical databases and references: http://sis.nlm.nih.gov/Chem/ChemMain.html
- Clinical Alerts: Reports the release of findings from the NIH-funded clinical trials where such release could significantly affect morbidity and mortality: http://www.nlm.nih.gov/databases/alerts/clinical_alerts.html
- **Space Life Sciences:** Provides links and information to space-based research (including NASA): http://www.nlm.nih.gov/databases/databases_space.html
- MEDLINE: Bibliographic database covering the fields of medicine, nursing, dentistry, veterinary medicine, the healthcare system, and the pre-clinical sciences: http://www.nlm.nih.gov/databases/databases_medline.html

⁵ Remember, for the general public, the National Library of Medicine recommends the databases referenced in MEDLINE*plus* (http://medlineplus.gov/ or http://www.nlm.nih.gov/medlineplus/databases.html).

⁶ See http://www.nlm.nih.gov/databases/databases.html.

- Toxicology and Environmental Health Information (TOXNET): Databases covering toxicology and environmental health: http://sis.nlm.nih.gov/Tox/ToxMain.html
- **Visible Human Interface:** Anatomically detailed, three-dimensional representations of normal male and female human bodies:
 - http://www.nlm.nih.gov/research/visible/visible_human.html

The NLM Gateway⁷

The NLM (National Library of Medicine) Gateway is a Web-based system that lets users search simultaneously in multiple retrieval systems at the U.S. National Library of Medicine (NLM). It allows users of NLM services to initiate searches from one Web interface, providing one-stop searching for many of NLM's information resources or databases.⁸ To use the NLM Gateway, simply go to the search site at http://gateway.nlm.nih.gov/gw/Cmd. Type "gender identity disorder" (or synonyms) into the search box and click "Search." The results will be presented in a tabular form, indicating the number of references in each database category.

Results Summary

Category	Items Found
Journal Articles	797
Books / Periodicals / Audio Visual	36
Consumer Health	475
Meeting Abstracts	3
Other Collections	27
Total	1338

HSTAT9

HSTAT is a free, Web-based resource that provides access to full-text documents used in healthcare decision-making.¹⁰ These documents include clinical practice guidelines, quick-reference guides for clinicians, consumer health brochures, evidence reports and technology assessments from the Agency for Healthcare Research and Quality (AHRQ), as well as AHRQ's Put Prevention Into Practice.¹¹ Simply search by "gender identity disorder" (or synonyms) at the following Web site: http://text.nlm.nih.gov.

⁷ Adapted from NLM: http://gateway.nlm.nih.gov/gw/Cmd?Overview.x.

⁸ The NLM Gateway is currently being developed by the Lister Hill National Center for Biomedical Communications (LHNCBC) at the National Library of Medicine (NLM) of the National Institutes of Health (NIH).

⁹ Adapted from HSTAT: http://www.nlm.nih.gov/pubs/factsheets/hstat.html.

¹⁰ The HSTAT URL is **http://hstat.nlm.nih.gov/**.

¹¹ Other important documents in HSTAT include: the National Institutes of Health (NIH) Consensus Conference Reports and Technology Assessment Reports; the HIV/AIDS Treatment Information Service (ATIS) resource documents; the Substance Abuse and Mental Health Services Administration's Center for Substance Abuse Treatment (SAMHSA/CSAT) Treatment Improvement Protocols (TIP) and Center for Substance Abuse Prevention (SAMHSA/CSAP) Prevention Enhancement Protocols System (PEPS); the Public Health Service (PHS) Preventive Services Task Force's *Guide to Clinical Preventive Services*; the independent, nonfederal Task Force on Community Services' *Guide to Community Preventive Services*; and the Health Technology Advisory Committee (HTAC) of the Minnesota Health Care Commission (MHCC) health technology evaluations.

Coffee Break: Tutorials for Biologists12

Coffee Break is a general healthcare site that takes a scientific view of the news and covers recent breakthroughs in biology that may one day assist physicians in developing treatments. Here you will find a collection of short reports on recent biological discoveries. Each report incorporates interactive tutorials that demonstrate how bioinformatics tools are used as a part of the research process. Currently, all Coffee Breaks are written by NCBI staff. Each report is about 400 words and is usually based on a discovery reported in one or more articles from recently published, peer-reviewed literature. This site has new articles every few weeks, so it can be considered an online magazine of sorts. It is intended for general background information. You can access the Coffee Break Web site at the following hyperlink: http://www.ncbi.nlm.nih.gov/Coffeebreak/.

Other Commercial Databases

In addition to resources maintained by official agencies, other databases exist that are commercial ventures addressing medical professionals. Here are some examples that may interest you:

- **CliniWeb International:** Index and table of contents to selected clinical information on the Internet; see http://www.ohsu.edu/cliniweb/.
- Medical World Search: Searches full text from thousands of selected medical sites on the Internet; see http://www.mwsearch.com/.

¹² Adapted from http://www.ncbi.nlm.nih.gov/Coffeebreak/Archive/FAQ.html.

¹³ The figure that accompanies each article is frequently supplied by an expert external to NCBI, in which case the source of the figure is cited. The result is an interactive tutorial that tells a biological story.

¹⁴ After a brief introduction that sets the work described into a broader context, the report focuses on how a molecular understanding can provide explanations of observed biology and lead to therapies for diseases. Each vignette is accompanied by a figure and hypertext links that lead to a series of pages that interactively show how NCBI tools and resources are used in the research process.

APPENDIX B. PATIENT RESOURCES

Overview

Official agencies, as well as federally funded institutions supported by national grants, frequently publish a variety of guidelines written with the patient in mind. These are typically called "Fact Sheets" or "Guidelines." They can take the form of a brochure, information kit, pamphlet, or flyer. Often they are only a few pages in length. Since new guidelines on gender identity disorder can appear at any moment and be published by a number of sources, the best approach to finding guidelines is to systematically scan the Internet-based services that post them.

Patient Guideline Sources

The remainder of this chapter directs you to sources which either publish or can help you find additional guidelines on topics related to gender identity disorder. Due to space limitations, these sources are listed in a concise manner. Do not hesitate to consult the following sources by either using the Internet hyperlink provided, or, in cases where the contact information is provided, contacting the publisher or author directly.

The National Institutes of Health

The NIH gateway to patients is located at http://health.nih.gov/. From this site, you can search across various sources and institutes, a number of which are summarized below.

Topic Pages: MEDLINEplus

The National Library of Medicine has created a vast and patient-oriented healthcare information portal called MEDLINEplus. Within this Internet-based system are "health topic pages" which list links to available materials relevant to gender identity disorder. To access this system, log on to http://www.nlm.nih.gov/medlineplus/healthtopics.html. From there you can either search using the alphabetical index or browse by broad topic areas. Recently, MEDLINEplus listed the following when searched for "gender identity disorder":

Gay and Lesbian Health

http://www.nlm.nih.gov/medlineplus/gayandlesbianhealth.html

Mental Health

http://www.nlm.nih.gov/medlineplus/mentalhealth.html

Sexual Health Issues

http://www.nlm.nih.gov/medlineplus/sexualhealthissues.html

You may also choose to use the search utility provided by MEDLINEplus at the following Web address: http://www.nlm.nih.gov/medlineplus/. Simply type a keyword into the search box and click "Search." This utility is similar to the NIH search utility, with the exception that it only includes materials that are linked within the MEDLINEplus system (mostly patient-oriented information). It also has the disadvantage of generating unstructured results. We recommend, therefore, that you use this method only if you have a very targeted search.

The NIH Search Utility

The NIH search utility allows you to search for documents on over 100 selected Web sites that comprise the NIH-WEB-SPACE. Each of these servers is "crawled" and indexed on an ongoing basis. Your search will produce a list of various documents, all of which will relate in some way to gender identity disorder. The drawbacks of this approach are that the information is not organized by theme and that the references are often a mix of information for professionals and patients. Nevertheless, a large number of the listed Web sites provide useful background information. We can only recommend this route, therefore, for relatively rare or specific disorders, or when using highly targeted searches. To use the NIH search utility, visit the following Web page: http://search.nih.gov/index.html.

Additional Web Sources

A number of Web sites are available to the public that often link to government sites. These can also point you in the direction of essential information. The following is a representative sample:

- AOL: http://search.aol.com/cat.adp?id=168&layer=&from=subcats
- Family Village: http://www.familyvillage.wisc.edu/specific.htm
- Google: http://directory.google.com/Top/Health/Conditions_and_Diseases/
- Med Help International: http://www.medhelp.org/HealthTopics/A.html
- Open Directory Project: http://dmoz.org/Health/Conditions_and_Diseases/
- Yahoo.com: http://dir.yahoo.com/Health/Diseases_and_Conditions/
- WebMD[®]Health: http://my.webmd.com/health_topics

Finding Associations

There are several Internet directories that provide lists of medical associations with information on or resources relating to gender identity disorder. By consulting all of associations listed in this chapter, you will have nearly exhausted all sources for patient associations concerned with gender identity disorder.

The National Health Information Center (NHIC)

The National Health Information Center (NHIC) offers a free referral service to help people find organizations that provide information about gender identity disorder. For more information, see the NHIC's Web site at http://www.health.gov/NHIC/ or contact an information specialist by calling 1-800-336-4797.

Directory of Health Organizations

The Directory of Health Organizations, provided by the National Library of Medicine Specialized Information Services, is a comprehensive source of information on associations. The Directory of Health Organizations database can be accessed via the Internet at http://www.sis.nlm.nih.gov/Dir/DirMain.html. It is composed of two parts: DIRLINE and Health Hotlines.

The DIRLINE database comprises some 10,000 records of organizations, research centers, and government institutes and associations that primarily focus on health and biomedicine. To access DIRLINE directly, go to the following Web site: http://dirline.nlm.nih.gov/. Simply type in "gender identity disorder" (or a synonym), and you will receive information on all relevant organizations listed in the database.

Health Hotlines directs you to toll-free numbers to over 300 organizations. You can access this database directly at http://www.sis.nlm.nih.gov/hotlines/. On this page, you are given the option to search by keyword or by browsing the subject list. When you have received your search results, click on the name of the organization for its description and contact information.

The Combined Health Information Database

Another comprehensive source of information on healthcare associations is the Combined Health Information Database. Using the "Detailed Search" option, you will need to limit your search to "Organizations" and "gender identity disorder". Type the following hyperlink into your Web browser: http://chid.nih.gov/detail/detail.html. To find associations, use the drop boxes at the bottom of the search page where "You may refine your search by." For publication date, select "All Years." Then, select your preferred language and the format option "Organization Resource Sheet." Type "gender identity disorder" (or synonyms) into the "For these words:" box. You should check back periodically with this database since it is updated every three months.

The National Organization for Rare Disorders, Inc.

The National Organization for Rare Disorders, Inc. has prepared a Web site that provides, at no charge, lists of associations organized by health topic. You can access this database at the following Web site: http://www.rarediseases.org/search/orgsearch.html. Type "gender identity disorder" (or a synonym) into the search box, and click "Submit Query."

APPENDIX C. FINDING MEDICAL LIBRARIES

Overview

In this Appendix, we show you how to quickly find a medical library in your area.

Preparation

Your local public library and medical libraries have interlibrary loan programs with the National Library of Medicine (NLM), one of the largest medical collections in the world. According to the NLM, most of the literature in the general and historical collections of the National Library of Medicine is available on interlibrary loan to any library. If you would like to access NLM medical literature, then visit a library in your area that can request the publications for you.¹⁵

Finding a Local Medical Library

The quickest method to locate medical libraries is to use the Internet-based directory published by the National Network of Libraries of Medicine (NN/LM). This network includes 4626 members and affiliates that provide many services to librarians, health professionals, and the public. To find a library in your area, simply visit http://nnlm.gov/members/adv.html or call 1-800-338-7657.

Medical Libraries in the U.S. and Canada

In addition to the NN/LM, the National Library of Medicine (NLM) lists a number of libraries with reference facilities that are open to the public. The following is the NLM's list and includes hyperlinks to each library's Web site. These Web pages can provide information on hours of operation and other restrictions. The list below is a small sample of

www.ebook3000.com

¹⁵ Adapted from the NLM: http://www.nlm.nih.gov/psd/cas/interlibrary.html.

libraries recommended by the National Library of Medicine (sorted alphabetically by name of the U.S. state or Canadian province where the library is located)¹⁶:

- **Alabama:** Health InfoNet of Jefferson County (Jefferson County Library Cooperative, Lister Hill Library of the Health Sciences), http://www.uab.edu/infonet/
- Alabama: Richard M. Scrushy Library (American Sports Medicine Institute)
- **Arizona:** Samaritan Regional Medical Center: The Learning Center (Samaritan Health System, Phoenix, Arizona), http://www.samaritan.edu/library/bannerlibs.htm
- California: Kris Kelly Health Information Center (St. Joseph Health System, Humboldt), http://www.humboldt1.com/~kkhic/index.html
- California: Community Health Library of Los Gatos, http://www.healthlib.org/orgresources.html
- California: Consumer Health Program and Services (CHIPS) (County of Los Angeles Public Library, Los Angeles County Harbor-UCLA Medical Center Library) - Carson, CA, http://www.colapublib.org/services/chips.html
- California: Gateway Health Library (Sutter Gould Medical Foundation)
- California: Health Library (Stanford University Medical Center), http://www-med.stanford.edu/healthlibrary/
- California: Patient Education Resource Center Health Information and Resources (University of California, San Francisco), http://sfghdean.ucsf.edu/barnett/PERC/default.asp
- California: Redwood Health Library (Petaluma Health Care District), http://www.phcd.org/rdwdlib.html
- California: Los Gatos PlaneTree Health Library, http://planetreesanjose.org/
- California: Sutter Resource Library (Sutter Hospitals Foundation, Sacramento), http://suttermedicalcenter.org/library/
- California: Health Sciences Libraries (University of California, Davis), http://www.lib.ucdavis.edu/healthsci/
- California: ValleyCare Health Library & Ryan Comer Cancer Resource Center (ValleyCare Health System, Pleasanton), http://gaelnet.stmarysca.edu/other.libs/gbal/east/vchl.html
- California: Washington Community Health Resource Library (Fremont), http://www.healthlibrary.org/
- Colorado: William V. Gervasini Memorial Library (Exempla Healthcare), http://www.saintjosephdenver.org/yourhealth/libraries/
- Connecticut: Hartford Hospital Health Science Libraries (Hartford Hospital), http://www.harthosp.org/library/
- Connecticut: Healthnet: Connecticut Consumer Health Information Center (University
 of Connecticut Health Center, Lyman Maynard Stowe Library),
 http://library.uchc.edu/departm/hnet/

¹⁶ Abstracted from http://www.nlm.nih.gov/medlineplus/libraries.html.

- **Connecticut:** Waterbury Hospital Health Center Library (Waterbury Hospital, Waterbury), http://www.waterburyhospital.com/library/consumer.shtml
- **Delaware:** Consumer Health Library (Christiana Care Health System, Eugene du Pont Preventive Medicine & Rehabilitation Institute, Wilmington), http://www.christianacare.org/health_guide/health_guide_pmri_health_info.cfm
- Delaware: Lewis B. Flinn Library (Delaware Academy of Medicine, Wilmington), http://www.delamed.org/chls.html
- Georgia: Family Resource Library (Medical College of Georgia, Augusta), http://cmc.mcg.edu/kids_families/fam_resources/fam_res_lib/frl.htm
- **Georgia:** Health Resource Center (Medical Center of Central Georgia, Macon), http://www.mccg.org/hrc/hrchome.asp
- Hawaii: Hawaii Medical Library: Consumer Health Information Service (Hawaii Medical Library, Honolulu), http://hml.org/CHIS/
- Idaho: DeArmond Consumer Health Library (Kootenai Medical Center, Coeur d'Alene), http://www.nicon.org/DeArmond/index.htm
- Illinois: Health Learning Center of Northwestern Memorial Hospital (Chicago), http://www.nmh.org/health_info/hlc.html
- Illinois: Medical Library (OSF Saint Francis Medical Center, Peoria), http://www.osfsaintfrancis.org/general/library/
- Kentucky: Medical Library Services for Patients, Families, Students & the Public (Central Baptist Hospital, Lexington), http://www.centralbap.com/education/community/library.cfm
- **Kentucky:** University of Kentucky Health Information Library (Chandler Medical Center, Lexington), http://www.mc.uky.edu/PatientEd/
- Louisiana: Alton Ochsner Medical Foundation Library (Alton Ochsner Medical Foundation, New Orleans), http://www.ochsner.org/library/
- **Louisiana:** Louisiana State University Health Sciences Center Medical Library-Shreveport, http://lib-sh.lsuhsc.edu/
- **Maine:** Franklin Memorial Hospital Medical Library (Franklin Memorial Hospital, Farmington), http://www.fchn.org/fmh/lib.htm
- Maine: Gerrish-True Health Sciences Library (Central Maine Medical Center, Lewiston), http://www.cmmc.org/library/library.html
- Maine: Hadley Parrot Health Science Library (Eastern Maine Healthcare, Bangor), http://www.emh.org/hll/hpl/guide.htm
- Maine: Maine Medical Center Library (Maine Medical Center, Portland), http://www.mmc.org/library/
- Maine: Parkview Hospital (Brunswick), http://www.parkviewhospital.org/
- Maine: Southern Maine Medical Center Health Sciences Library (Southern Maine Medical Center, Biddeford), http://www.smmc.org/services/service.php3?choice=10
- **Maine:** Stephens Memorial Hospital's Health Information Library (Western Maine Health, Norway), http://www.wmhcc.org/Library/

- Manitoba, Canada: Consumer & Patient Health Information Service (University of Manitoba Libraries),
 http://www.umanitoba.ca/libraries/units/health/reference/chis.html
- Manitoba, Canada: J.W. Crane Memorial Library (Deer Lodge Centre, Winnipeg), http://www.deerlodge.mb.ca/crane_library/about.asp
- Maryland: Health Information Center at the Wheaton Regional Library (Montgomery County, Dept. of Public Libraries, Wheaton Regional Library), http://www.mont.lib.md.us/healthinfo/hic.asp
- Massachusetts: Baystate Medical Center Library (Baystate Health System), http://www.baystatehealth.com/1024/
- Massachusetts: Boston University Medical Center Alumni Medical Library (Boston University Medical Center), http://med-libwww.bu.edu/library/lib.html
- Massachusetts: Lowell General Hospital Health Sciences Library (Lowell General Hospital, Lowell), http://www.lowellgeneral.org/library/HomePageLinks/WWW.htm
- Massachusetts: Paul E. Woodard Health Sciences Library (New England Baptist Hospital, Boston), http://www.nebh.org/health_lib.asp
- Massachusetts: St. Luke's Hospital Health Sciences Library (St. Luke's Hospital, Southcoast Health System, New Bedford), http://www.southcoast.org/library/
- Massachusetts: Treadwell Library Consumer Health Reference Center (Massachusetts General Hospital), http://www.mgh.harvard.edu/library/chrcindex.html
- Massachusetts: UMass HealthNet (University of Massachusetts Medical School, Worchester), http://healthnet.umassmed.edu/
- Michigan: Botsford General Hospital Library Consumer Health (Botsford General Hospital, Library & Internet Services), http://www.botsfordlibrary.org/consumer.htm
- Michigan: Helen DeRoy Medical Library (Providence Hospital and Medical Centers), http://www.providence-hospital.org/library/
- **Michigan:** Marquette General Hospital Consumer Health Library (Marquette General Hospital, Health Information Center), **http://www.mgh.org/center.html**
- Michigan: Patient Education Resouce Center University of Michigan Cancer Center (University of Michigan Comprehensive Cancer Center, Ann Arbor), http://www.cancer.med.umich.edu/learn/leares.htm
- Michigan: Sladen Library & Center for Health Information Resources Consumer Health Information (Detroit), http://www.henryford.com/body.cfm?id=39330
- Montana: Center for Health Information (St. Patrick Hospital and Health Sciences Center, Missoula)
- National: Consumer Health Library Directory (Medical Library Association, Consumer and Patient Health Information Section), http://caphis.mlanet.org/directory/index.html
- National: National Network of Libraries of Medicine (National Library of Medicine) provides library services for health professionals in the United States who do not have
 access to a medical library, http://nnlm.gov/
- National: NN/LM List of Libraries Serving the Public (National Network of Libraries of Medicine), http://nnlm.gov/members/

- Nevada: Health Science Library, West Charleston Library (Las Vegas-Clark County Library District, Las Vegas),
 http://www.lvccld.org/special_collections/medical/index.htm
- New Hampshire: Dartmouth Biomedical Libraries (Dartmouth College Library, Hanover), http://www.dartmouth.edu/~biomed/resources.htmld/conshealth.htmld/
- New Jersey: Consumer Health Library (Rahway Hospital, Rahway), http://www.rahwayhospital.com/library.htm
- New Jersey: Dr. Walter Phillips Health Sciences Library (Englewood Hospital and Medical Center, Englewood), http://www.englewoodhospital.com/links/index.htm
- New Jersey: Meland Foundation (Englewood Hospital and Medical Center, Englewood), http://www.geocities.com/ResearchTriangle/9360/
- New York: Choices in Health Information (New York Public Library) NLM Consumer Pilot Project participant, http://www.nypl.org/branch/health/links.html
- **New York:** Health Information Center (Upstate Medical University, State University of New York, Syracuse), **http://www.upstate.edu/library/hic/**
- New York: Health Sciences Library (Long Island Jewish Medical Center, New Hyde Park), http://www.lij.edu/library/library.html
- New York: ViaHealth Medical Library (Rochester General Hospital), http://www.nyam.org/library/
- **Ohio:** Consumer Health Library (Akron General Medical Center, Medical & Consumer Health Library), http://www.akrongeneral.org/hwlibrary.htm
- Oklahoma: The Health Information Center at Saint Francis Hospital (Saint Francis Health System, Tulsa), http://www.sfh-tulsa.com/services/healthinfo.asp
- Oregon: Planetree Health Resource Center (Mid-Columbia Medical Center, The Dalles), http://www.mcmc.net/phrc/
- **Pennsylvania:** Community Health Information Library (Milton S. Hershey Medical Center, Hershey), http://www.hmc.psu.edu/commhealth/
- **Pennsylvania:** Community Health Resource Library (Geisinger Medical Center, Danville), http://www.geisinger.edu/education/commlib.shtml
- Pennsylvania: HealthInfo Library (Moses Taylor Hospital, Scranton), http://www.mth.org/healthwellness.html
- **Pennsylvania:** Hopwood Library (University of Pittsburgh, Health Sciences Library System, Pittsburgh), http://www.hsls.pitt.edu/guides/chi/hopwood/index_html
- Pennsylvania: Koop Community Health Information Center (College of Physicians of Philadelphia), http://www.collphyphil.org/kooppg1.shtml
- **Pennsylvania:** Learning Resources Center Medical Library (Susquehanna Health System, Williamsport), http://www.shscares.org/services/lrc/index.asp
- Pennsylvania: Medical Library (UPMC Health System, Pittsburgh), http://www.upmc.edu/passavant/library.htm
- Quebec, Canada: Medical Library (Montreal General Hospital), http://www.mghlib.mcgill.ca/

- **South Dakota:** Rapid City Regional Hospital Medical Library (Rapid City Regional Hospital), http://www.rcrh.org/Services/Library/Default.asp
- **Texas:** Houston HealthWays (Houston Academy of Medicine-Texas Medical Center Library), http://hhw.library.tmc.edu/
- Washington: Community Health Library (Kittitas Valley Community Hospital), http://www.kvch.com/
- Washington: Southwest Washington Medical Center Library (Southwest Washington Medical Center, Vancouver), http://www.swmedicalcenter.com/body.cfm?id=72

ONLINE GLOSSARIES

The Internet provides access to a number of free-to-use medical dictionaries. The National Library of Medicine has compiled the following list of online dictionaries:

- ADAM Medical Encyclopedia (A.D.A.M., Inc.), comprehensive medical reference: http://www.nlm.nih.gov/medlineplus/encyclopedia.html
- MedicineNet.com Medical Dictionary (MedicineNet, Inc.): http://www.medterms.com/Script/Main/hp.asp
- Merriam-Webster Medical Dictionary (Inteli-Health, Inc.): http://www.intelihealth.com/IH/
- Multilingual Glossary of Technical and Popular Medical Terms in Eight European Languages (European Commission) - Danish, Dutch, English, French, German, Italian, Portuguese, and Spanish: http://allserv.rug.ac.be/~rvdstich/eugloss/welcome.html
- On-line Medical Dictionary (CancerWEB): http://cancerweb.ncl.ac.uk/omd/
- Rare Diseases Terms (Office of Rare Diseases):
 http://ord.aspensys.com/asp/diseases/diseases.asp
- Technology Glossary (National Library of Medicine) Health Care Technology: http://www.nlm.nih.gov/nichsr/ta101/ta10108.htm

Beyond these, MEDLINEplus contains a very patient-friendly encyclopedia covering every aspect of medicine (licensed from A.D.A.M., Inc.). The ADAM Medical Encyclopedia can be accessed at http://www.nlm.nih.gov/medlineplus/encyclopedia.html. ADAM is also available on commercial Web sites such as drkoop.com (http://www.drkoop.com/) and Web MD (http://my.webmd.com/adam/asset/adam_disease_articles/a_to_z/a). The NIH suggests the following Web sites in the ADAM Medical Encyclopedia when searching for information on gender identity disorder:

• Basic Guidelines for Gender Identity Disorder

Gender identity disorder

Web site: http://www.nlm.nih.gov/medlineplus/ency/article/001527.htm

Signs & Symptoms for Gender Identity Disorder

Anxiety

Web site: http://www.nlm.nih.gov/medlineplus/ency/article/003211.htm

Depression

Web site: http://www.nlm.nih.gov/medlineplus/ency/article/003213.htm

Online Dictionary Directories

The following are additional online directories compiled by the National Library of Medicine, including a number of specialized medical dictionaries:

- Medical Dictionaries: Medical & Biological (World Health Organization): http://www.who.int/hlt/virtuallibrary/English/diction.htm#Medical
- MEL-Michigan Electronic Library List of Online Health and Medical Dictionaries (Michigan Electronic Library): http://mel.lib.mi.us/health/health-dictionaries.html
- Patient Education: Glossaries (DMOZ Open Directory Project): http://dmoz.org/Health/Education/Patient_Education/Glossaries/
- Web of Online Dictionaries (Bucknell University):
 http://www.yourdictionary.com/diction5.html#medicine

GENDER IDENTITY DISORDER DICTIONARY

The definitions below are derived from official public sources, including the National Institutes of Health [NIH] and the European Union [EU].

Adolescence: The period of life beginning with the appearance of secondary sex characteristics and terminating with the cessation of somatic growth. The years usually referred to as adolescence lie between 13 and 18 years of age. [NIH]

Algorithms: A procedure consisting of a sequence of algebraic formulas and/or logical steps to calculate or determine a given task. [NIH]

Alternative medicine: Practices not generally recognized by the medical community as standard or conventional medical approaches and used instead of standard treatments. Alternative medicine includes the taking of dietary supplements, megadose vitamins, and herbal preparations; the drinking of special teas; and practices such as massage therapy, magnet therapy, spiritual healing, and meditation. [NIH]

Amenorrhea: Absence of menstruation. [NIH]

Anorexia: Lack or loss of appetite for food. Appetite is psychologic, dependent on memory and associations. Anorexia can be brought about by unattractive food, surroundings, or company. [NIH]

Anorexia Nervosa: The chief symptoms are inability to eat, weight loss, and amenorrhea. [NIH]

Anxiety: Persistent feeling of dread, apprehension, and impending disaster. [NIH]

Anxiety Disorders: Disorders in which anxiety (persistent feelings of apprehension, tension, or uneasiness) is the predominant disturbance. [NIH]

Arteries: The vessels carrying blood away from the heart. [NIH]

Artifacts: Any visible result of a procedure which is caused by the procedure itself and not by the entity being analyzed. Common examples include histological structures introduced by tissue processing, radiographic images of structures that are not naturally present in living tissue, and products of chemical reactions that occur during analysis. [NIH]

Biotechnology: Body of knowledge related to the use of organisms, cells or cell-derived constituents for the purpose of developing products which are technically, scientifically and clinically useful. Alteration of biologic function at the molecular level (i.e., genetic engineering) is a central focus; laboratory methods used include transfection and cloning technologies, sequence and structure analysis algorithms, computer databases, and gene and protein structure function analysis and prediction. [NIH]

Case report: A detailed report of the diagnosis, treatment, and follow-up of an individual patient. Case reports also contain some demographic information about the patient (for example, age, gender, ethnic origin). [NIH]

Cell: The individual unit that makes up all of the tissues of the body. All living things are made up of one or more cells. [NIH]

Chin: The anatomical frontal portion of the mandible, also known as the mentum, that contains the line of fusion of the two separate halves of the mandible (symphysis menti). This line of fusion divides inferiorly to enclose a triangular area called the mental protuberance. On each side, inferior to the second premolar tooth, is the mental foramen for the passage of blood vessels and a nerve. [NIH]

Chromosome: Part of a cell that contains genetic information. Except for sperm and eggs, all human cells contain 46 chromosomes. [NIH]

Chromosome Aberrations: Deviations from the normal number or structure of chromosomes, not necessarily associated with disease. [NIH]

Clinical trial: A research study that tests how well new medical treatments or other interventions work in people. Each study is designed to test new methods of screening, prevention, diagnosis, or treatment of a disease. [NIH]

Cloning: The production of a number of genetically identical individuals; in genetic engineering, a process for the efficient replication of a great number of identical DNA molecules. [NIH]

Comorbidity: The presence of co-existing or additional diseases with reference to an initial diagnosis or with reference to the index condition that is the subject of study. Comorbidity may affect the ability of affected individuals to function and also their survival; it may be used as a prognostic indicator for length of hospital stay, cost factors, and outcome or survival. [NIH]

Complement: A term originally used to refer to the heat-labile factor in serum that causes immune cytolysis, the lysis of antibody-coated cells, and now referring to the entire functionally related system comprising at least 20 distinct serum proteins that is the effector not only of immune cytolysis but also of other biologic functions. Complement activation occurs by two different sequences, the classic and alternative pathways. The proteins of the classic pathway are termed 'components of complement' and are designated by the symbols C1 through C9. C1 is a calcium-dependent complex of three distinct proteins C1q, C1r and C1s. The proteins of the alternative pathway (collectively referred to as the properdin system) and complement regulatory proteins are known by semisystematic or trivial names. Fragments resulting from proteolytic cleavage of complement proteins are designated with lower-case letter suffixes, e.g., C3a. Inactivated fragments may be designated with the suffix 'i', e.g. C3bi. Activated components or complexes with biological activity are designated by a bar over the symbol e.g. C1 or C4b,2a. The classic pathway is activated by the binding of C1 to classic pathway activators, primarily antigen-antibody complexes containing IgM, IgG1, IgG3; C1q binds to a single IgM molecule or two adjacent IgG molecules. The alternative pathway can be activated by IgA immune complexes and also by nonimmunologic materials including bacterial endotoxins, microbial polysaccharides, and cell walls. Activation of the classic pathway triggers an enzymatic cascade involving C1, C4, C2 and C3; activation of the alternative pathway triggers a cascade involving C3 and factors B, D and P. Both result in the cleavage of C5 and the formation of the membrane attack complex. Complement activation also results in the formation of many biologically active complement fragments that act as anaphylatoxins, opsonins, or chemotactic factors. [EU]

Complementary and alternative medicine: CAM. Forms of treatment that are used in addition to (complementary) or instead of (alternative) standard treatments. These practices are not considered standard medical approaches. CAM includes dietary supplements, megadose vitamins, herbal preparations, special teas, massage therapy, magnet therapy, spiritual healing, and meditation. [NIH]

Complementary medicine: Practices not generally recognized by the medical community as standard or conventional medical approaches and used to enhance or complement the standard treatments. Complementary medicine includes the taking of dietary supplements, megadose vitamins, and herbal preparations; the drinking of special teas; and practices such as massage therapy, magnet therapy, spiritual healing, and meditation. [NIH]

Compulsions: In psychology, an irresistible urge, sometimes amounting to obsession to perform a particular act which usually is carried out against the performer's will or better

judgment. [NIH]

Computational Biology: A field of biology concerned with the development of techniques for the collection and manipulation of biological data, and the use of such data to make biological discoveries or predictions. This field encompasses all computational methods and theories applicable to molecular biology and areas of computer-based techniques for solving biological problems including manipulation of models and datasets. [NIH]

Contraindications: Any factor or sign that it is unwise to pursue a certain kind of action or treatment, e. g. giving a general anesthetic to a person with pneumonia. [NIH]

Conversion Disorder: A disorder whose predominant feature is a loss or alteration in physical functioning that suggests a physical disorder but that is actually a direct expression of a psychological conflict or need. [NIH]

Coronary: Encircling in the manner of a crown; a term applied to vessels; nerves, ligaments, etc. The term usually denotes the arteries that supply the heart muscle and, by extension, a pathologic involvement of them. [EU]

Coronary Thrombosis: Presence of a thrombus in a coronary artery, often causing a myocardial infarction. [NIH]

Courtship: The mutual attraction between individuals of the opposite sex. [NIH]

Delusions: A false belief regarding the self or persons or objects outside the self that persists despite the facts, and is not considered tenable by one's associates. [NIH]

Diagnostic procedure: A method used to identify a disease. [NIH]

Direct: 1. Straight; in a straight line. 2. Performed immediately and without the intervention of subsidiary means. [EU]

Eating Disorders: A group of disorders characterized by physiological and psychological disturbances in appetite or food intake. [NIH]

Empirical: A treatment based on an assumed diagnosis, prior to receiving confirmatory laboratory test results. [NIH]

Environmental Health: The science of controlling or modifying those conditions, influences, or forces surrounding man which relate to promoting, establishing, and maintaining health. [NIH]

Excitability: Property of a cardiac cell whereby, when the cell is depolarized to a critical level (called threshold), the membrane becomes permeable and a regenerative inward current causes an action potential. [NIH]

Family Planning: Programs or services designed to assist the family in controlling reproduction by either improving or diminishing fertility. [NIH]

Fetus: The developing offspring from 7 to 8 weeks after conception until birth. [NIH]

Gene: The functional and physical unit of heredity passed from parent to offspring. Genes are pieces of DNA, and most genes contain the information for making a specific protein. [NIH]

Governing Board: The group in which legal authority is vested for the control of healthrelated institutions and organizations. [NIH]

Handedness: Preference for using right or left hand. [NIH]

Heritability: The proportion of observed variation in a particular trait that can be attributed to inherited genetic factors in contrast to environmental ones. [NIH]

Impairment: In the context of health experience, an impairment is any loss or abnormality of psychological, physiological, or anatomical structure or function. [NIH]

Infarction: A pathological process consisting of a sudden insufficient blood supply to an area, which results in necrosis of that area. It is usually caused by a thrombus, an embolus, or a vascular torsion. [NIH]

Kb: A measure of the length of DNA fragments, 1 Kb = 1000 base pairs. The largest DNA fragments are up to 50 kilobases long. [NIH]

Lag: The time elapsing between application of a stimulus and the resulting reaction. [NIH]

Latency: The period of apparent inactivity between the time when a stimulus is presented and the moment a response occurs. [NIH]

Mania: Excitement of psychotic proportions manifested by mental and physical hyperactivity, disorganization of behaviour, and elevation of mood. [EU]

Manic: Affected with mania. [EU]

MEDLINE: An online database of MEDLARS, the computerized bibliographic Medical Literature Analysis and Retrieval System of the National Library of Medicine. [NIH]

Memory: Complex mental function having four distinct phases: (1) memorizing or learning, (2) retention, (3) recall, and (4) recognition. Clinically, it is usually subdivided into immediate, recent, and remote memory. [NIH]

Menopause: Permanent cessation of menstruation. [NIH]

Menstruation: The normal physiologic discharge through the vagina of blood and mucosal tissues from the nonpregnant uterus. [NIH]

Mental: Pertaining to the mind; psychic. 2. (L. mentum chin) pertaining to the chin. [EU]

Mental Disorders: Psychiatric illness or diseases manifested by breakdowns in the adaptational process expressed primarily as abnormalities of thought, feeling, and behavior producing either distress or impairment of function. [NIH]

Mental Health: The state wherein the person is well adjusted. [NIH]

MI: Myocardial infarction. Gross necrosis of the myocardium as a result of interruption of the blood supply to the area; it is almost always caused by atherosclerosis of the coronary arteries, upon which coronary thrombosis is usually superimposed. [NIH]

Modeling: A treatment procedure whereby the therapist presents the target behavior which the learner is to imitate and make part of his repertoire. [NIH]

Molecular: Of, pertaining to, or composed of molecules: a very small mass of matter. [EU]

Mood Disorders: Those disorders that have a disturbance in mood as their predominant feature. [NIH]

Myocardium: The muscle tissue of the heart composed of striated, involuntary muscle known as cardiac muscle. [NIH]

Necrosis: A pathological process caused by the progressive degradative action of enzymes that is generally associated with severe cellular trauma. It is characterized by mitochondrial swelling, nuclear flocculation, uncontrolled cell lysis, and ultimately cell death. [NIH]

Nervousness: Excessive excitability and irritability, with mental and physical unrest. [EU]

Nonverbal Communication: Transmission of emotions, ideas, and attitudes between individuals in ways other than the spoken language. [NIH]

Obsessive-Compulsive Disorder: An anxiety disorder characterized by recurrent, persistent obsessions or compulsions. Obsessions are the intrusive ideas, thoughts, or images that are experienced as senseless or repugnant. Compulsions are repetitive and seemingly purposeful behavior which the individual generally recognizes as senseless and from which the individual does not derive pleasure although it may provide a release from tension. [NIH]

Osteoporosis: Reduction of bone mass without alteration in the composition of bone, leading to fractures. Primary osteoporosis can be of two major types: postmenopausal osteoporosis and age-related (or senile) osteoporosis. [NIH]

Partial remission: The shrinking, but not complete disappearance, of a tumor in response to therapy. Also called partial response. [NIH]

Pharmacologic: Pertaining to pharmacology or to the properties and reactions of drugs. [EU]

Pilot study: The initial study examining a new method or treatment. [NIH]

Pneumonia: Inflammation of the lungs. [NIH]

Postmenopausal: Refers to the time after menopause. Menopause is the time in a woman's life when menstrual periods stop permanently; also called "change of life." [NIH]

Practice Guidelines: Directions or principles presenting current or future rules of policy for the health care practitioner to assist him in patient care decisions regarding diagnosis, therapy, or related clinical circumstances. The guidelines may be developed by government agencies at any level, institutions, professional societies, governing boards, or by the convening of expert panels. The guidelines form a basis for the evaluation of all aspects of health care and delivery. [NIH]

Prenatal: Existing or occurring before birth, with reference to the fetus. [EU]

Prognostic factor: A situation or condition, or a characteristic of a patient, that can be used to estimate the chance of recovery from a disease, or the chance of the disease recurring (coming back). [NIH]

Protein S: The vitamin K-dependent cofactor of activated protein C. Together with protein C, it inhibits the action of factors VIIIa and Va. A deficiency in protein S can lead to recurrent venous and arterial thrombosis. [NIH]

Psychiatric: Pertaining to or within the purview of psychiatry. [EU]

Psychiatry: The medical science that deals with the origin, diagnosis, prevention, and treatment of mental disorders. [NIH]

Psychic: Pertaining to the psyche or to the mind; mental. [EU]

Psychogenic: Produced or caused by psychic or mental factors rather than organic factors.

Psychopathology: The study of significant causes and processes in the development of mental illness. [NIH]

Psychosexual: Pertaining to the mental aspects of sex. [NIH]

Psychosis: A mental disorder characterized by gross impairment in reality testing as evidenced by delusions, hallucinations, markedly incoherent speech, or disorganized and agitated behaviour without apparent awareness on the part of the patient of the incomprehensibility of his behaviour; the term is also used in a more general sense to refer to mental disorders in which mental functioning is sufficiently impaired as to interfere grossly with the patient's capacity to meet the ordinary demands of life. Historically, the term has been applied to many conditions, e.g. manic-depressive psychosis, that were first described in psychotic patients, although many patients with the disorder are not judged psychotic. [EU]

Psychotherapy: A generic term for the treatment of mental illness or emotional disturbances primarily by verbal or nonverbal communication. [NIH]

Public Policy: A course or method of action selected, usually by a government, from among alternatives to guide and determine present and future decisions. [NIH]

Reality Testing: The individual's objective evaluation of the external world and the ability

to differentiate adequately between it and the internal world; considered to be a primary ego function. [NIH]

Refer: To send or direct for treatment, aid, information, de decision. [NIH]

Remission: A decrease in or disappearance of signs and symptoms of cancer. In partial remission, some, but not all, signs and symptoms of cancer have disappeared. In complete remission, all signs and symptoms of cancer have disappeared, although there still may be cancer in the body. [NIH]

Schizophrenia: A mental disorder characterized by a special type of disintegration of the personality. [NIH]

Screening: Checking for disease when there are no symptoms. [NIH]

Senile: Relating or belonging to old age; characteristic of old age; resulting from infirmity of old age. [NIH]

Sex Characteristics: Those characteristics that distinguish one sex from the other. The primary sex characteristics are the ovaries and testes and their related hormones. Secondary sex characteristics are those which are masculine or feminine but not directly related to reproduction. [NIH]

Sex Ratio: The number of males per 100 females. [NIH]

Signs and Symptoms: Clinical manifestations that can be either objective when observed by a physician, or subjective when perceived by the patient. [NIH]

Somatic: 1. Pertaining to or characteristic of the soma or body. 2. Pertaining to the body wall in contrast to the viscera. [EU]

Specialist: In medicine, one who concentrates on 1 special branch of medical science. [NIH]

Sperm: The fecundating fluid of the male. [NIH]

Stimulus: That which can elicit or evoke action (response) in a muscle, nerve, gland or other excitable issue, or cause an augmenting action upon any function or metabolic process. [NIH]

Tissue: A group or layer of cells that are alike in type and work together to perform a specific function. [NIH]

Toxic: Having to do with poison or something harmful to the body. Toxic substances usually cause unwanted side effects. [NIH]

Toxicology: The science concerned with the detection, chemical composition, and pharmacologic action of toxic substances or poisons and the treatment and prevention of toxic manifestations. [NIH]

Transfection: The uptake of naked or purified DNA into cells, usually eukaryotic. It is analogous to bacterial transformation. [NIH]

Veterinary Medicine: The medical science concerned with the prevention, diagnosis, and treatment of diseases in animals. [NIH]

INDEX

A	Н
Adolescence, 4, 9, 11, 15, 47	Handedness, 10, 20, 49
Algorithms, 47	Heritability, 15, 49
Alternative medicine, 47	1
Amenorrhea, 47	Impairment, 49, 50, 51
Anorexia, 7, 19, 47	Infarction, 49, 50
Anorexia Nervosa, 7, 19, 47	K
Anxiety, 16, 20, 45, 47, 50	Kb, 30, 50
Anxiety Disorders, 20, 47	L
Arteries, 47, 49, 50	Lag, 7, 50
Artifacts, 22, 47	Latency, 17, 50
В	М
Biotechnology, 3, 31, 47	Mania, 21, 50
C	Manic, 50, 51
Case report, 7, 8, 16, 47	MEDLINE, 31, 50
Cell, 47, 48, 49, 50	Memory, 20, 47, 50
Chin, 47, 50	Menopause, 21, 50, 51
Chromosome, 14, 48	Menstruation, 47, 50
Chromosome Aberrations, 14, 48	Mental, iv, 3, 6, 7, 20, 30, 32, 36, 47, 50, 51,
Clinical trial, 3, 31, 48	52
Cloning, 47, 48	Mental Disorders, 50, 51
Comorbidity, 6, 13, 48	Mental Health, iv, 3, 20, 30, 32, 36, 50
Complement, 48	MI, 46, 50
Complementary and alternative	Modeling, 13, 50
medicine, 19, 22, 48	Molecular, 31, 33, 47, 49, 50
Complementary medicine, 19, 48	Mood Disorders, 22, 50
Compulsions, 48, 50	Myocardium, 50
Computational Biology, 31, 49	N
Contraindications, ii, 49	Necrosis, 50
Conversion Disorder, 21, 49	Nervousness, 20, 50
Coronary, 49, 50	Nonverbal Communication, 50, 51
Coronary Thrombosis, 49, 50	0
Courtship, 7, 49	Obsessive-Compulsive Disorder, 7, 50
D	Osteoporosis, 16, 51
Delusions, 49, 51	Р
Diagnostic procedure, 49	Partial remission, 51, 52
Direct, iii, 49, 52	Pharmacologic, 51, 52
E	Pilot study, 13, 51
Eating Disorders, 7, 8, 49	Pneumonia, 49, 51
Empirical, 13, 16, 49	Postmenopausal, 51
Environmental Health, 30, 32, 49	Practice Guidelines, 32, 51
Excitability, 49, 50	Prenatal, 22, 51
F	Prognostic factor, 17, 51
Family Planning, 31, 49	Protein S, 47, 51
Fetus, 49, 51	Psychiatric, 11, 13, 19, 20, 22, 50, 51
G	Psychiatry, 5, 6, 7, 8, 9, 10, 12, 13, 14, 15,
Gene, 47, 49	16, 21, 51
Governing Board, 49, 51	Psychic, 50, 51

Gender Identity Disorder

54

Psychogenic, 21, 51
Psychopathology, 4, 11, 13, 21, 51
Psychosexual, 8, 51
Psychosis, 4, 51
Psychotherapy, 4, 9, 51
Public Policy, 31, 51
R
Reality Testing, 51
Refer, 1, 48, 51, 52
Remission, 7, 52
S
Schizophrenia, 8, 52
Screening, 48, 52

Senile, 51, 52

Sex Characteristics, 47, 52
Sex Ratio, 11, 12, 13, 14, 52
Signs and Symptoms, 52
Somatic, 47, 52
Specialist, 37, 52
Sperm, 48, 52
Stimulus, 50, 52
T
Tissue, 47, 50, 52
Toxic, iv, 52
Toxicology, 32, 52
Transfection, 47, 52
V
Veterinary Medicine, 31, 52

