

GLOSSARY for Special Needs Disabilities & Medical Terminology Maryland EMSC Program: Children with Special Health Care Needs Project

abduction – to move an extremity away from a position near the middle of the body **achondroplasia** – failure of normal development of cartilage resulting in dwarfism **adduct** – to move an extremity toward or past the middle of the body **appea** – a noticeable pause in the breathing pattern; absence or cessation of breathing for

apnea – a noticeable pause in the breathing pattern; absence or cessation of breathing for more than 20 seconds

asthma – a respiratory disease causing narrowing of the lower airway passages **atrophy** – decreasing in size or wasting away

bradycardia – relatively slow rate of heart contractions

bronchopulmonary dysplasia – abnormal development or alterations in the size, shape, and organization of cells within the lungs and their air passages that decreases the function of gas exchange

cancer – malignant diseases that can affect any one of the body systems **cerebral palsy** (**CP**) – persisting qualitative motor disorder that appears before the age of 3 and is caused by non-progressive damage to the brain

congenital heart disease - many different cardiac anomalies that can be cyanotic or acyanotic **cystic fibrosis -** inherited disease causing abnormal secretion of thick mucous in the bronchi and digestive disorders

developmental delay – slower than normal rate of acquisition of developmental skills **developmental disability** - limited strength or alertness as a result of chronic or acute health problems.

diabetes – endocrine disorder in which the body does not produce enough insulin (Type I and Type II)

dysplasia of the hip (DDH) – describes hip bone slipping in and out of the hip socket

extend - to straightenflex - to bendfracture - a break or rupture

hemiplegia – paralysis of half of the body

hemophilia – a blood disorder that prevents blood from clotting

HIV/ AIDS – acquired immunodeficiency syndrome caused by the human immunodeficiency virus

hydrocephalus – excessive build up of cerebral spinal fluid within the cavities of the brain (ventricles)

low birth weight (LBW) – less than 2500 grams at birth

muscular dystrophy (MD) – a disease characterized by weakness and atrophy of muscle without involvement of the nervous system

neuromuscular disorder- disorders of muscle or muscle innervation

osteogenesis imperfecta (OI) – genetic disorder of the skeletal system, characterized by brittle bones that are easily fractured. Also referred to as "brittle bone disease".

Adapted from the TRIPP Curriculum (1998)
Center for Pediatric Emergency Medicine
Bellevue Hospital, NYUMC (EMSC Grant product)

Cynthia Wright-Johnson, MSN RNC EMSC Program @ MIEMSS 2004 Update paresis - weakness
paralysis (plegia) - complete or partial loss of function
paraparesis - weakness affecting lower extremities
paraplegia - paralysis of both lower extremities and the lower trunk
pierre robin sequence - congenital defect of the face, characterized by abnormal smallness of
the jaw & tongue with obstruction of the airway, absence of gag reflex
premature or preterm infant - less than 37 weeks gestational age at birth
prone - lying face down
pulmonary - pertaining to the lungs

quadriplegia – paralysis of all four limbs and most of the trunk, may or may not affect breathing depending upon the level of spinal cord involvement
 reflux – regurgitation
 rigidity – stiffness or inflexibility

scoliosis – lateral curvature of the spine

seizure disorder – a condition in which an abnormal electrical discharge of the brain cells, often resulting in muscle contractions

sickle cell disease – disorder of red blood cells causing changes in oxygen carrying capacity due to the abnormal hemoglobin S

spasticity – increased muscle tone with exaggeration of the tendon reflexes

spina bifida (**myelomeningocele**) – developmental abnormality characterized by defective closure of the bony encasement of the spinal cord with different levels of neuromotor disabilities **spinal cord injury** (**SCI**) – injury involving the spinal cord, can be complete or incomplete and can occur anywhere along the spinal column

supine – lying face upward

tone – firmness of tissue or muscle

traumatic brain injury (TBI) – injury sustained to one or more lobes of the brain that can result in temporary or permanent disability affecting thought, emotions, speech, motor function **tracheostomy** – a surgical opening into the windpipe/ trachea through the neck to allow passage of air