

PEYOTE

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 ©2003 by ICON Group International, Inc.

Copyright ©2003 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: 10 9 8 7 6 4 5 3 2 1

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-

Peyote: 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: 0-597-83573-X

1. Peyote-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 peyote. 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 PEYOTE	3
<i>Overview</i>	3
<i>Federally Funded Research on Peyote</i>	3
<i>The National Library of Medicine: PubMed</i>	4
CHAPTER 2. NUTRITION AND PEYOTE	7
<i>Overview</i>	7
<i>Finding Nutrition Studies on Peyote</i>	7
<i>Federal Resources on Nutrition</i>	8
<i>Additional Web Resources</i>	8
CHAPTER 3. ALTERNATIVE MEDICINE AND PEYOTE	11
<i>Overview</i>	11
<i>National Center for Complementary and Alternative Medicine</i>	11
<i>Additional Web Resources</i>	16
<i>General References</i>	16
CHAPTER 4. DISSERTATIONS ON PEYOTE	17
<i>Overview</i>	17
<i>Dissertations on Peyote</i>	17
<i>Keeping Current</i>	18
CHAPTER 5. BOOKS ON PEYOTE	19
<i>Overview</i>	19
<i>Book Summaries: Online Booksellers</i>	19
<i>The National Library of Medicine Book Index</i>	21
<i>Chapters on Peyote</i>	22
APPENDIX A. PHYSICIAN RESOURCES.....	25
<i>Overview</i>	25
<i>NIH Guidelines</i>	25
<i>NIH Databases</i>	27
<i>Other Commercial Databases</i>	29
APPENDIX B. PATIENT RESOURCES	31
<i>Overview</i>	31
<i>Patient Guideline Sources</i>	31
<i>Finding Associations</i>	33
APPENDIX C. FINDING MEDICAL LIBRARIES	35
<i>Overview</i>	35
<i>Preparation</i>	35
<i>Finding a Local Medical Library</i>	35
<i>Medical Libraries in the U.S. and Canada</i>	35
ONLINE GLOSSARIES	41
<i>Online Dictionary Directories</i>	41
PEYOTE DICTIONARY	43
INDEX.....	49

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."¹ 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 peyote 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 peyote, 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 peyote, 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 peyote. 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 peyote, 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 peyote.

The Editors

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

CHAPTER 1. STUDIES ON PEYOTE

Overview

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

Federally Funded Research on Peyote

The U.S. Government supports a variety of research studies relating to peyote. 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 peyote.

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 peyote. The following is typical of the type of information found when searching the CRISP database for peyote:

- **Project Title:** COGNITIVE EFFECTS OF SUBSTANCE USE IN NATIVE AMERICANS

Principal Investigator & Institution: Halpern, John H.; Mc Lean Hospital (Belmont, Ma) Belmont, Ma 02478

Timing: Fiscal Year 2001; Project Start 1-SEP-2000; Project End 1-AUG-2004

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).

Summary: This application is designed to train Dr. John Halpern to be an independent investigator with special skills in assessing both neuropsychological effects and cultural aspects of substance abuse. Dr. Halpern is now completing a third-year postdoctoral fellowship.
Website: http://crisp.cit.nih.gov/crisp/Crisp_Query.Generate_Screen

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 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 peyote, simply go to the PubMed Web site at <http://www.ncbi.nlm.nih.gov/pubmed>. Type "peyote" (or synonyms) into the search box, and click "Go." The following is the type of output you can expect from PubMed for peyote (hyperlinks lead to article summaries):

- **Botulism from peyote.**
Author(s): Hashimoto H, Clyde VJ, Parko KL.
Source: The New England Journal of Medicine. 1998 July 16; 339(3): 203-4.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=9669923&dopt=Abstract
- **Editorial: Peyote (mescaline) and human chromosomes.**
Author(s): Bloom AD.
Source: Jama : the Journal of the American Medical Association. 1975 October 20; 234(3): 313.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=1174247&dopt=Abstract
- **Effect of peyote on human chromosomes. Cytogenetic study of the Huichol Indians of Northern Mexico.**
Author(s): Dorrance DL, Janiger O, Teplitz RL.
Source: Jama : the Journal of the American Medical Association. 1975 October 20; 234(3): 299-302.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=1174242&dopt=Abstract

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 journal articles at Web sites of participating publishers. Publishers that participate in PubMed supply NLM with their citations electronically prior to or at the time of publication.

- **Fatal peyote ingestion associated with Mallory-Weiss lacerations.**
 Author(s): Nolte KB, Zumwalt RE.
 Source: The Western Journal of Medicine. 1999 June; 170(6): 328.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=10443159&dopt=Abstract
- **Hispano-Indian trade of an Indian ceremonial plant, peyote (*Lophophora williamsii*), on the Mustang Plains of Texas.**
 Author(s): Morgan G.
 Source: Journal of Ethnopharmacology. 1983 December; 9(2-3): 319-21.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=6677822&dopt=Abstract
- **Jesus, peyote, and the holy people: alcohol abuse and the ethos of power in Navajo healing.**
 Author(s): Garrity JF.
 Source: Med Anthropol Q. 2000 December; 14(4): 521-42. Review.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=11224979&dopt=Abstract
- **Marching to a different cactus: peyote (mescaline) intoxication.**
 Author(s): Mack RB.
 Source: N C Med J. 1986 March; 47(3): 137-8. No Abstract Available.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=3457285&dopt=Abstract
- **Navajo peyote use: its apparent safety.**
 Author(s): Bergman RL.
 Source: The American Journal of Psychiatry. 1971 December; 128(6): 695-9.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5147724&dopt=Abstract
- **Observations of alcoholics in the peyote ritual: a pilot study.**
 Author(s): Pascaros P, Futterman S, Halsweig M.
 Source: Annals of the New York Academy of Sciences. 1976; 273: 518-24.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=1072385&dopt=Abstract
- **Peyote cult, mescaline hallucinations, and model psychosis.**
 Author(s): Perner L.
 Source: N Y State J Med. 1967 November 1; 67(21): 2838-43. No Abstract Available.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5234533&dopt=Abstract
- **Peyote in the treatment of alcoholism among American Indians.**
 Author(s): Albaugh BJ, Anderson PO.
 Source: The American Journal of Psychiatry. 1974 November; 131(11): 1247-50.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=4424469&dopt=Abstract

- **Peyote use during pregnancy.**
Author(s): Gilmore HT.
Source: S D J Med. 2001 January; 54(1): 27-9. Review.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=11211421&dopt=Abstract
- **Peyote use: a case report.**
Author(s): Wadsworth ML.
Source: The American Journal of Psychiatry. 1972 July; 129(1): 96.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5034191&dopt=Abstract
- **Peyote, a potential ethnopharmacologic agent for alcoholism and other drug dependencies: possible biochemical rationale.**
Author(s): Blum K, Futterman SL, Pascarosa P.
Source: Clin Toxicol. 1977; 11(4): 459-72.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=201426&dopt=Abstract
- **Peyote: an introduction.**
Author(s): McLaughlin JL.
Source: Lloydia. 1973 March; 36(1): 1-8. Review. No Abstract Available.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=4576311&dopt=Abstract
- **Spiritual healing and human development in the Native American church: toward a cultural psychiatry of peyote.**
Author(s): Calabrese JD.
Source: Psychoanalytic Review. 1997 April; 84(2): 237-55.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=9211587&dopt=Abstract
- **Swallowing the scroll: legal implications of the recent Supreme Court peyote cases.**
Author(s): Bullis RK.
Source: J Psychoactive Drugs. 1990 July-September; 22(3): 325-32.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=2286866&dopt=Abstract
- **The Peyote way: implications for Culture Care theory.**
Author(s): Huttlinger KW, Tanner D.
Source: Journal of Transcultural Nursing : Official Journal of the Transcultural Nursing Society / Transcultural Nursing Society. 1994 Winter; 5(2): 5-11.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=7946140&dopt=Abstract

CHAPTER 2. NUTRITION AND PEYOTE

Overview

In this chapter, we will show you how to find studies dedicated specifically to nutrition and peyote.

Finding Nutrition Studies on Peyote

The National Institutes of Health's Office of Dietary Supplements (ODS) offers a searchable bibliographic database called the IBIDS (International Bibliographic Information on Dietary Supplements; National Institutes of Health, Building 31, Room 1B29, 31 Center Drive, MSC 2086, Bethesda, Maryland 20892-2086, Tel: 301-435-2920, Fax: 301-480-1845, E-mail: ods@nih.gov). The IBIDS contains over 460,000 scientific citations and summaries about dietary supplements and nutrition as well as references to published international, scientific literature on dietary supplements such as vitamins, minerals, and botanicals.⁴ The IBIDS includes references and citations to both human and animal research studies.

As a service of the ODS, access to the IBIDS database is available free of charge at the following Web address: <http://ods.od.nih.gov/databases/ibids.html>. After entering the search area, you have three choices: (1) IBIDS Consumer Database, (2) Full IBIDS Database, or (3) Peer Reviewed Citations Only.

Now that you have selected a database, click on the "Advanced" tab. An advanced search allows you to retrieve up to 100 fully explained references in a comprehensive format. Type "peyote" (or synonyms) into the search box, and click "Go." To narrow the search, you can also select the "Title" field.

⁴ Adapted from <http://ods.od.nih.gov>. IBIDS is produced by the Office of Dietary Supplements (ODS) at the National Institutes of Health to assist the public, healthcare providers, educators, and researchers in locating credible, scientific information on dietary supplements. IBIDS was developed and will be maintained through an interagency partnership with the Food and Nutrition Information Center of the National Agricultural Library, U.S. Department of Agriculture.

The following information is typical of that found when using the “Full IBIDS Database” to search for “peyote” (or a synonym):

- **Jesus, peyote, and the holy people: alcohol abuse and the ethos of power in Navajo healing.**
Author(s): University of Kentucky College of Medicine, USA.
Source: Garrity, J F Med-Anthropol-Q. 2000 December; 14(4): 521-42 0745-5194
- **Peyote use during pregnancy.**
Author(s): USD School of Medicine, Department of Obstetrics & Gynecology, Yankton, USA.
Source: Gilmore, H T S-D-J-Med. 2001 January; 54(1): 27-9 0038-3317
- **The Peyote way: implications for Culture Care theory.**
Source: Huttlinger, K W Tanner, D J-Transcult-Nurs. 1994 Winter; 5(2): 5-11 1043-6596

Federal Resources on Nutrition

In addition to the IBIDS, the United States Department of Health and Human Services (HHS) and the United States Department of Agriculture (USDA) provide many sources of information on general nutrition and health. Recommended resources include:

- healthfinder®, HHS’s gateway to health information, including diet and nutrition: <http://www.healthfinder.gov/scripts/SearchContext.asp?topic=238&page=0>
- The United States Department of Agriculture’s Web site dedicated to nutrition information: www.nutrition.gov
- The Food and Drug Administration’s Web site for federal food safety information: www.foodsafety.gov
- The National Action Plan on Overweight and Obesity sponsored by the United States Surgeon General: <http://www.surgeongeneral.gov/topics/obesity/>
- The Center for Food Safety and Applied Nutrition has an Internet site sponsored by the Food and Drug Administration and the Department of Health and Human Services: <http://vm.cfsan.fda.gov/>
- Center for Nutrition Policy and Promotion sponsored by the United States Department of Agriculture: <http://www.usda.gov/cnpp/>
- Food and Nutrition Information Center, National Agricultural Library sponsored by the United States Department of Agriculture: <http://www.nal.usda.gov/fnic/>
- Food and Nutrition Service sponsored by the United States Department of Agriculture: <http://www.fns.usda.gov/fns/>

Additional Web Resources

A number of additional Web sites offer encyclopedic information covering food and nutrition. The following is a representative sample:

- AOL: <http://search.aol.com/cat.adp?id=174&layer=&from=subcats>
- Family Village: http://www.familyvillage.wisc.edu/med_nutrition.html

- Google: <http://directory.google.com/Top/Health/Nutrition/>
- Healthnotes: <http://www.healthnotes.com/>
- Open Directory Project: <http://dmoz.org/Health/Nutrition/>
- Yahoo.com: <http://dir.yahoo.com/Health/Nutrition/>
- WebMD® Health: <http://my.webmd.com/nutrition>
- WholeHealthMD.com: <http://www.wholehealthmd.com/reflib/0,1529,,00.html>

CHAPTER 3. ALTERNATIVE MEDICINE AND PEYOTE

Overview

In this chapter, we will begin by introducing you to official information sources on complementary and alternative medicine (CAM) relating to peyote. 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 peyote 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 "peyote" (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 peyote:

- **Big and Little Moon Peyotism as health care delivery systems.**
Author(s): Wiedman D.
Source: Medical Anthropology. 1990 November; 12(4): 371-87.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=2287193&dopt=Abstract
- **Biosynthesis of mescaline and 3,4-dimethoxyphenethylamine in *Trichocereus pachanoi* Br&R.**
Author(s): Lundstrom J.
Source: Acta Pharm Suec. 1970 December; 7(6): 651-66. No Abstract Available.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5511715&dopt=Abstract
- **Biosynthesis of mescaline and anhalamine in peyote. IIa.**
Author(s): Lundstrom J, Agurell S.

Source: Tetrahedron Letters. 1968 August; 42: 4437-40.

http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5672059&dopt=Abstract

- **Biosynthesis of tetrahydroisoquinoline alkaloids in *Carnegiea gigantea* Br. & R.**
Author(s): Bruhn JG, Svensson U, Agurell S.
Source: Acta Chem Scand. 1970; 24(10): 3775-7. No Abstract Available.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5501735&dopt=Abstract
- **Biosynthesis of the peyote alkaloids.**
Author(s): Paul AG.
Source: Lloydia. 1973 March; 36(1): 36-45. Review. No Abstract Available.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=4576312&dopt=Abstract
- **Cactaceae alkaloids. I.**
Author(s): Agurell S.
Source: Lloydia. 1969 June; 32(2): 206-16. No Abstract Available.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5812246&dopt=Abstract
- **Cactus alkaloids, LXI. Identification of mescaline and related compounds in eight additional species using tlc and ms/ms.**
Author(s): Ma WW, Jiang XY, Cooks RG, McLaughlin JL, Gibson AC, Zeylemaker F, Ostolaza CN.
Source: Journal of Natural Products. 1986 July-August; 49(4): 735-7.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=3783171&dopt=Abstract
- **Cactus alkaloids. XXXVI. Mescaline and related compounds from *Trichocereus peruvianus*.**
Author(s): Pardanani JH, McLaughlin JL, Kondrat RW, Cooks RG.
Source: Lloydia. 1977 November-December; 40(6): 585-90.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=600028&dopt=Abstract
- **Child psychiatrist looks at drug problem.**
Author(s): Curran FJ.
Source: N Y State J Med. 1971 July 1; 71(13): 1611-22. No Abstract Available.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5284703&dopt=Abstract
- **Chromosome breakage in users of marihuana.**
Author(s): Stenchever MA, Kunysz TJ, Allen MA.
Source: American Journal of Obstetrics and Gynecology. 1974 January 1; 118(1): 106-13.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=4808863&dopt=Abstract

- **Current status of hallucinogens in the cactaceae.**
 Author(s): Der Marderosian A.
 Source: Am J Pharm Sci Support Public Health. 1966 September-October; 138(5): 204-12.
 No Abstract Available.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5976323&dopt=Abstract
- **Drug abuse in adolescence. The use of harmful drugs--a pediatric concern.**
 Author(s): Deisher RW, Schroeder AJ, Allen VR, Bakvin H, Eisner V, Garell DC, Hammar SL, Hazard SW, Shaffer TE, Welty JA, Wood CL, Keck C, Blaine G.
 Source: Pediatrics. 1969 July; 44(1): 131-41.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5795394&dopt=Abstract
- **Effects of 1-1-tetrahydrocannabinol on temporally spaced responding and discriminated Sidman avoidance behaviour in rats.**
 Author(s): Webster CD, Willinsky MD, Herring BS, Walters GC.
 Source: Nature. 1971 August 13; 232(5311): 498-501.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=4937219&dopt=Abstract
- **Effects of mescaline, [delta9]-tetrahydrocannabinol and pentobarbital on the auditory evoked responses in the cat.**
 Author(s): Guha D, Pradhan SN.
 Source: Neuropharmacology. 1974 August; 13(8): 755-62.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=4444761&dopt=Abstract
- **Ego functioning and acute adverse reactions to psychoactive drugs.**
 Author(s): Naditch MP.
 Source: Journal of Personality. 1975 June; 43(2): 305-20.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=1195089&dopt=Abstract
- **Folk curing with a psychedelic cactus in the north coast of Peru.**
 Author(s): Dobkin M.
 Source: The International Journal of Social Psychiatry. 1968 Winter; 15(1): 23-32.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5735241&dopt=Abstract
- **Gas chromatography of peyote alkaloids. A new peyote alkaloid.**
 Author(s): Mankinen CB, Fischer D.
 Source: Journal of Chromatography. 1968 July 23; 36(1): 105-8.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5669554&dopt=Abstract
- **Hispano-Indian trade of an Indian ceremonial plant, peyote (Lophophora williamsii), on the Mustang Plains of Texas.**
 Author(s): Morgan G.

Source: Journal of Ethnopharmacology. 1983 December; 9(2-3): 319-21.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=6677822&dopt=Abstract

- **Identity of peyocactin, an antibiotic from peyote (*Lophophora williamsii*), and hordenine.**
Author(s): Rao GS.
Source: The Journal of Pharmacy and Pharmacology. 1970 July; 22(7): 544-5.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=4395066&dopt=Abstract
- **Jesus, peyote, and the holy people: alcohol abuse and the ethos of power in Navajo healing.**
Author(s): Garrity JF.
Source: Med Anthropol Q. 2000 December; 14(4): 521-42. Review.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=11224979&dopt=Abstract
- **Observations of alcoholics in the peyote ritual: a pilot study.**
Author(s): Pascarosa P, Futterman S, Halsweig M.
Source: Annals of the New York Academy of Sciences. 1976; 273: 518-24.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=1072385&dopt=Abstract
- **Peyote alkaloids. II. Anhalotine, lophotine, and peyotine, the quaternary alkaloids of *Lophophora williamsii*.**
Author(s): Kapadia GJ, Shah NJ, Zalucky TB.
Source: Journal of Pharmaceutical Sciences. 1968 February; 57(2): 254-62.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5641668&dopt=Abstract
- **Peyote alkaloids. IV. Structure of peyonine, novel beta-phenethylpyrrole from *Lophophora williamsii*.**
Author(s): Kapadia GJ, Hight RJ.
Source: Journal of Pharmaceutical Sciences. 1968 January; 57(1): 191-2.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5652132&dopt=Abstract
- **Peyote alkaloids. IX. Identification and synthesis of 3-demethylmescaline, a plausible intermediate in the biosynthesis of the cactus alkaloids.**
Author(s): Kapadia GJ, Vaishnav YN, Fayeze MB.
Source: Journal of Pharmaceutical Sciences. 1969 September; 58(9): 1157-9.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5346086&dopt=Abstract
- **Peyote in the treatment of alcoholism among American Indians.**
Author(s): Albaugh BJ, Anderson PO.

Source: The American Journal of Psychiatry. 1974 November; 131(11): 1247-50.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=4424469&dopt=Abstract

- **Peyote use during pregnancy.**
 Author(s): Gilmore HT.
 Source: S D J Med. 2001 January; 54(1): 27-9. Review.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=11211421&dopt=Abstract

- **Peyote, a potential ethnopharmacologic agent for alcoholism and other drug dependencies: possible biochemical rationale.**
 Author(s): Blum K, Futterman SL, Pascarosa P.
 Source: Clin Toxicol. 1977; 11(4): 459-72.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=201426&dopt=Abstract

- **Peyote: an introduction.**
 Author(s): McLaughlin JL.
 Source: Lloydia. 1973 March; 36(1): 1-8. Review. No Abstract Available.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=4576311&dopt=Abstract

- **Spiritual healing and human development in the Native American church: toward a cultural psychiatry of peyote.**
 Author(s): Calabrese JD.
 Source: Psychoanalytic Review. 1997 April; 84(2): 237-55.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=9211587&dopt=Abstract

- **The chemistry of peyote alkaloids.**
 Author(s): Kapadia GJ, Fayez MB.
 Source: Lloydia. 1973 March; 36(1): 9-35. Review. No Abstract Available.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=4593882&dopt=Abstract

- **The isolation of an O-methyltransferase from peyote and its role in the biosynthesis of mescaline.**
 Author(s): Basmadjian GP, Paul AG.
 Source: Lloydia. 1971 March; 34(1): 91-3. No Abstract Available.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=5140268&dopt=Abstract

- **The Peyote way: implications for Culture Care theory.**
 Author(s): Huttlinger KW, Tanner D.
 Source: Journal of Transcultural Nursing : Official Journal of the Transcultural Nursing Society / Transcultural Nursing Society. 1994 Winter; 5(2): 5-11.
http://www.ncbi.nlm.nih.gov:80/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=7946140&dopt=Abstract

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 4. DISSERTATIONS ON PEYOTE

Overview

In this chapter, we will give you a bibliography on recent dissertations relating to peyote. 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 non-medical dissertations that use the generic term “peyote” (or a synonym) in their titles. To accurately reflect the results that you might find while conducting research on peyote, we have not necessarily excluded non-medical dissertations in this bibliography.

Dissertations on Peyote

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 peyote. 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:

- **American Indian Religion under Assault: Opposition to the Peyote Faith (native American Church)** by Hampton, Carol Mcdonald, Phd from The University of Oklahoma, 1984, 274 pages
<http://wwwlib.umi.com/dissertations/fullcit/8505907>
- **In Smith's Wake: the Impact of the United States Supreme Court's Peyote Decision in the Lower Courts** by Forren, John P. Phd from The Johns Hopkins University, 2001, 302 pages
<http://wwwlib.umi.com/dissertations/fullcit/3006239>
- **Man, Plant, and Religion: Peyote Trade on the Mustang Plains of Texas.** by Morgan, George Robert, Phd from University of Colorado at Boulder, 1976, 158 pages
<http://wwwlib.umi.com/dissertations/fullcit/7623637>
- **The Development and Change of the Peyote Ceremony Through Time and Space.** by Brito, Silvester John, Phd from Indiana University, 1975, 313 pages
<http://wwwlib.umi.com/dissertations/fullcit/7602792>

- **West Moon-east Moon: an Ethnohistory of the Peyote Religion among the Osage Indians, 1898-1930 (oklahoma)** by Swan, Daniel Charles, Phd from The University of Oklahoma, 1990, 571 pages
<http://wwwlib.umi.com/dissertations/fullcit/9030634>

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 5. BOOKS ON PEYOTE

Overview

This chapter provides bibliographic book references relating to peyote. In addition to online booksellers such as www.amazon.com and www.bn.com, excellent sources for book titles on peyote 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 "peyote" at online booksellers' Web sites, you may discover non-medical books that use the generic term "peyote" (or a synonym) in their titles. The following is indicative of the results you might find when searching for "peyote" (sorted alphabetically by title; follow the hyperlink to view more details at Amazon.com):

- **American Indian Religious Freedom Act amendments of 1994 : hearing before the Subcommittee on Native American Affairs of the Committee on Natural Resources, House of Representatives, One Hundred Third Congress, second session, on H.R. 4155, to provide for the management of federal lands... H.R. 4230... use of peyote... hearing held in Washington, DC, June 10, 1994;** ISBN: 016046384X;
<http://www.amazon.com/exec/obidos/ASIN/016046384X/icongroupinterna>
- **In the Magic Land of Peyote** by Fernando Benitez (Author); ISBN: 0446893064;
<http://www.amazon.com/exec/obidos/ASIN/0446893064/icongroupinterna>
- **People of the Peyote: Huichol Indian History, Religion, & Survival** by Stacy B. Schaefer (Editor), Peter T. Furst (Editor) (1998); ISBN: 082631905X;
<http://www.amazon.com/exec/obidos/ASIN/082631905X/icongroupinterna>
- **Peyote** by Stefan Schutz, Harold Rhenisch (Translator); ISBN: 0921870892;
<http://www.amazon.com/exec/obidos/ASIN/0921870892/icongroupinterna>

- **Peyote** by Alice Marriott, Carol K. Rachlin; ISBN: 0451620348;
<http://www.amazon.com/exec/obidos/ASIN/0451620348/icongroupinterna>
- **Peyote & Mescaline** by Jennifer James (1997); ISBN: 0892302100;
<http://www.amazon.com/exec/obidos/ASIN/0892302100/icongroupinterna>
- **Peyote (Drug Library)** by Nancy Ross-Flanigan (1997); ISBN: 0894908510;
<http://www.amazon.com/exec/obidos/ASIN/0894908510/icongroupinterna>
- **Peyote and Magic Mushroom (Drug Abuse Prevention Library)** by Sandra Lee Smith (1995); ISBN: 0823917002;
<http://www.amazon.com/exec/obidos/ASIN/0823917002/icongroupinterna>
- **Peyote Hunt: The Sacred Journey of the Huichol Indians** by Barbara G. Myerhoff (1976); ISBN: 0801491371;
<http://www.amazon.com/exec/obidos/ASIN/0801491371/icongroupinterna>
- **Peyote Music** by David McAllester; ISBN: 038436490X;
<http://www.amazon.com/exec/obidos/ASIN/038436490X/icongroupinterna>
- **Peyote Religion: A History (Civilization of the American Indian, Vol 181)** by Omer Call Stewart; ISBN: 0806120681;
<http://www.amazon.com/exec/obidos/ASIN/0806120681/icongroupinterna>
- **Peyote Religious Art: Symbols of Faith and Belief (Folk Art and Artists Series)** by Daniel C. Swan (1999); ISBN: 1578060966;
<http://www.amazon.com/exec/obidos/ASIN/1578060966/icongroupinterna>
- **Peyote Toad** by Charles Foster; ISBN: 0915214091;
<http://www.amazon.com/exec/obidos/ASIN/0915214091/icongroupinterna>
- **Peyote: And Other Psychoactive Cacti** by Adam Gottlieb, et al (1997); ISBN: 091417195X;
<http://www.amazon.com/exec/obidos/ASIN/091417195X/icongroupinterna>
- **Peyote: The Divine Cactus** by Edward F. Anderson (1996); ISBN: 0816516545;
<http://www.amazon.com/exec/obidos/ASIN/0816516545/icongroupinterna>
- **Pipe, Bible and Peyote Among the Oglala Lakota: A Study in Religious Identity** by Paul B. Steinmetz (1998); ISBN: 0815605579;
<http://www.amazon.com/exec/obidos/ASIN/0815605579/icongroupinterna>
- **Sculptural Peyote Projects Primer** by Jeanette Cook; ISBN: 1889789054;
<http://www.amazon.com/exec/obidos/ASIN/1889789054/icongroupinterna>
- **The Attraction of Peyote: An Inquiry into the Basic Conditions for the Diffusion of the Peyote Religion in North America (Stockholm Studies in Comparative Religion, No 33)** by Ake Hultkrantz (1997); ISBN: 9122017127;
<http://www.amazon.com/exec/obidos/ASIN/9122017127/icongroupinterna>
- **The Peyote Book: A Study of Native Medicine** by Guy Mount (1993); ISBN: 0960446230;
<http://www.amazon.com/exec/obidos/ASIN/0960446230/icongroupinterna>
- **The Peyote Cult** by Weston LA Barre; ISBN: 0806122145;
<http://www.amazon.com/exec/obidos/ASIN/0806122145/icongroupinterna>
- **The Peyote Cult**; ISBN: 020801120X;
<http://www.amazon.com/exec/obidos/ASIN/020801120X/icongroupinterna>

- **The Peyote Cult** (1989); ISBN: 0805204938;
<http://www.amazon.com/exec/obidos/ASIN/0805204938/icongroupinterna>
- **The Peyote Dance** by Antonin Artaud, Helen Weaver (Translator); ISBN: 0374511004;
<http://www.amazon.com/exec/obidos/ASIN/0374511004/icongroupinterna>
- **The Peyote Religion Among the Navaho** by David Friend Aberle (1991); ISBN: 0806123826;
<http://www.amazon.com/exec/obidos/ASIN/0806123826/icongroupinterna>
- **The Peyote Religion: A Study in Indian-White Relations** by James Sydney, Slotkin; ISBN: 0374974802;
<http://www.amazon.com/exec/obidos/ASIN/0374974802/icongroupinterna>
- **The Secret of the Cicadas' Song: A Peyote Trip in Prose and Poetry** by Michael Lyons (1998); ISBN: 0965584216;
<http://www.amazon.com/exec/obidos/ASIN/0965584216/icongroupinterna>
- **The Way of a Peyote Roadman (American University Studies, Series Xxi, Regional Studies, Vol 1)** by Silvester J. Brito; ISBN: 0820410640;
<http://www.amazon.com/exec/obidos/ASIN/0820410640/icongroupinterna>

The National Library of Medicine Book Index

The National Library of Medicine at the National Institutes of Health has a massive database of books published on healthcare and biomedicine. Go to the following Internet site, <http://locatorplus.gov/>, and then select "Search LOCATORplus." Once you are in the search area, simply type "peyote" (or synonyms) into the search box, and select "books only." From there, results can be sorted by publication date, author, or relevance. The following was recently catalogued by the National Library of Medicine:⁵

- **Hallucinogenic drugs; a perspective with special reference to peyote and cannabis.** Author: McGlothlin, William H.; Year: 1964; [Santa Monica, Calif., Rand Corporation] 1964
- **Hallucinogenic drugs; a perspective with special reference to peyote and cannabis.** Author: McGlothlin, William H.; Year: 1964
- **The peyote cult.** Author: La Barre, Weston,; Year: 1967; [Hamden, Conn.] Shoe String Press, 1964
- **The peyote religion among the Navaho, by David F. Aberle, with field assistance by Harvey C. Moore, and with an appendix on Navaho population and education, by Denis F. Johnston.** Author: Aberle, David Friend,; Year: 1954; Chicago, Aldine Publishing Co. [1967]

⁵ In addition to LOCATORplus, in collaboration with authors and publishers, the National Center for Biotechnology Information (NCBI) is currently adapting biomedical books for the Web. The books may be accessed in two ways: (1) by searching directly using any search term or phrase (in the same way as the bibliographic database PubMed), or (2) by following the links to PubMed abstracts. Each PubMed abstract has a "Books" button that displays a facsimile of the abstract in which some phrases are hypertext links. These phrases are also found in the books available at NCBI. Click on hyperlinked results in the list of books in which the phrase is found. Currently, the majority of the links are between the books and PubMed. In the future, more links will be created between the books and other types of information, such as gene and protein sequences and macromolecular structures. See <http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=Books>.

Chapters on Peyote

In order to find chapters that specifically relate to peyote, an excellent source of abstracts is the Combined Health Information Database. You will need to limit your search to book chapters and peyote using the "Detailed Search" option. Go to the following hyperlink: <http://chid.nih.gov/detail/detail.html>. To find book chapters, use the drop boxes at the bottom of the search page where "You may refine your search by." Select the dates and language you prefer, and the format option "Book Chapter." Type "peyote" (or synonyms) into the "For these words:" box.

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 Institute⁶:

- 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/>

⁶ 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.⁷ 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:⁸

- **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

⁷ Remember, for the general public, the National Library of Medicine recommends the databases referenced in MEDLINEplus (<http://medlineplus.gov/> or <http://www.nlm.nih.gov/medlineplus/databases.html>).

⁸ 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 Gateway⁹

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.¹⁰ To use the NLM Gateway, simply go to the search site at <http://gateway.nlm.nih.gov/gw/Cmd>. Type "peyote" (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	919
Books / Periodicals / Audio Visual	29
Consumer Health	4
Meeting Abstracts	0
Other Collections	0
Total	952

HSTAT¹¹

HSTAT is a free, Web-based resource that provides access to full-text documents used in healthcare decision-making.¹² 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.¹³ Simply search by "peyote" (or synonyms) at the following Web site: <http://text.nlm.nih.gov>.

⁹ Adapted from NLM: <http://gateway.nlm.nih.gov/gw/Cmd?Overview.x>.

¹⁰ 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).

¹¹ Adapted from HSTAT: <http://www.nlm.nih.gov/pubs/factsheets/hstat.html>.

¹² The HSTAT URL is <http://hstat.nlm.nih.gov/>.

¹³ 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 Biologists¹⁴

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.¹⁵ 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.¹⁶ 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/clinweb/>.
- **Medical World Search:** Searches full text from thousands of selected medical sites on the Internet; see <http://www.mwsearch.com/>.

¹⁴ Adapted from <http://www.ncbi.nlm.nih.gov/Coffeebreak/Archive/FAQ.html>.

¹⁵ 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.

¹⁶ 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 peyote 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 peyote. 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 peyote. 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 “peyote”:

- Other guides

- Anabolic Steroids**

- <http://www.nlm.nih.gov/medlineplus/anabolicsteroids.html>

- Club Drugs**

- <http://www.nlm.nih.gov/medlineplus/clubdrugs.html>

- Fetal Alcohol Syndrome**

- <http://www.nlm.nih.gov/medlineplus/fetalalcoholsyndrome.html>

- Pregnancy and Substance Abuse**

- <http://www.nlm.nih.gov/medlineplus/pregnancyandsubstanceabuse.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 peyote. 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 peyote. By consulting all of associations listed in this chapter, you will have nearly exhausted all sources for patient associations concerned with peyote.

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 peyote. 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 "peyote" (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 "peyote". 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 "peyote" (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 "peyote" (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.¹⁷

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

¹⁷ 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)¹⁸:

- **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. Scrusby 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.stmarys-ca.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/>

¹⁸ 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.lsuhscc.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, Worcester), <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 Resource 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.lvcld.org/special_collections/medical/index.htm
- **New Hampshire:** Dartmouth Biomedical Libraries (Dartmouth College Library, Hanover), <http://www.dartmouth.edu/~biomed/resources.html#conshealth.html#d/>
- **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/koopp1.shtml>
- **Pennsylvania:** Learning Resources Center - Medical Library (Susquehanna Health System, Williamsport), <http://www.shscars.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).

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>

PEYOTE 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]

Agonist: In anatomy, a prime mover. In pharmacology, a drug that has affinity for and stimulates physiologic activity at cell receptors normally stimulated by naturally occurring substances. [EU]

Alkaloid: A member of a large group of chemicals that are made by plants and have nitrogen in them. Some alkaloids have been shown to work against cancer. [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]

Antibiotic: A drug used to treat infections caused by bacteria and other microorganisms. [NIH]

Arterial: Pertaining to an artery or to the arteries. [EU]

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

Auditory: Pertaining to the sense of hearing. [EU]

Bacteria: Unicellular prokaryotic microorganisms which generally possess rigid cell walls, multiply by cell division, and exhibit three principal forms: round or coccial, rodlike or bacillary, and spiral or spirochetal. [NIH]

Base: In chemistry, the nonacid part of a salt; a substance that combines with acids to form salts; a substance that dissociates to give hydroxide ions in aqueous solutions; a substance whose molecule or ion can combine with a proton (hydrogen ion); a substance capable of donating a pair of electrons (to an acid) for the formation of a coordinate covalent bond. [EU]

Biochemical: Relating to biochemistry; characterized by, produced by, or involving chemical reactions in living organisms. [EU]

Branch: Most commonly used for branches of nerves, but applied also to other structures. [NIH]

Cannabis: The hemp plant *Cannabis sativa*. Products prepared from the dried flowering tops of the plant include marijuana, hashish, bhang, and ganja. [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]

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]

Cofactor: A substance, microorganism or environmental factor that activates or enhances the action of another entity such as a disease-causing agent. [NIH]

Complement: A term originally used to refer to the heat-labile factor in serum that causes

immune cytotoxicity, 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 cytotoxicity 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]

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]

Consciousness: Sense of awareness of self and of the environment. [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]

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]

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]

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

Enzyme: A protein that speeds up chemical reactions in the body. [NIH]

Family Planning: Programs or services designed to assist the family in controlling reproduction by either improving or diminishing fertility. [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 health-related institutions and organizations. [NIH]

Growth: The progressive development of a living being or part of an organism from its earliest stage to maturity. [NIH]

Hallucinogens: Drugs capable of inducing illusions, hallucinations, delusions, paranoid ideations, and other alterations of mood and thinking. Despite the name, the feature that distinguishes these agents from other classes of drugs is their capacity to induce states of altered perception, thought, and feeling that are not experienced otherwise. [NIH]

Heredity: 1. The genetic transmission of a particular quality or trait from parent to offspring. 2. The genetic constitution of an individual. [EU]

Human Development: Continuous sequential changes which occur in the physiological and psychological functions during the individual's life. [NIH]

Id: The part of the personality structure which harbors the unconscious instinctive desires and strivings of the individual. [NIH]

Illusions: The misinterpretation of a real external, sensory experience. [NIH]

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

Indicative: That indicates; that points out more or less exactly; that reveals fairly clearly. [EU]

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]

Infections: The illnesses caused by an organism that usually does not cause disease in a person with a normal immune system. [NIH]

Ingestion: Taking into the body by mouth [NIH]

Intoxication: Poisoning, the state of being poisoned. [EU]

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]

Lacerations: Torn, ragged, mangled wounds. [NIH]

Library Services: Services offered to the library user. They include reference and circulation. [NIH]

Manic: Affected with mania. [EU]

Manic-depressive psychosis: One of a group of psychotic reactions, fundamentally marked by severe mood swings and a tendency to remission and recurrence. [NIH]

MEDLINE: An online database of MEDLARS, the computerized bibliographic Medical

Literature Analysis and Retrieval System of the National Library of Medicine. [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]

Mescaline: Hallucinogenic alkaloid isolated from the flowering heads (peyote) of *Lophophora* (formerly *Anhalonium*) *williamsii*, a Mexican cactus used in Indian religious rites and as an experimental psychotomimetic. Among its cellular effects are agonist actions at some types of serotonin receptors. It has no accepted therapeutic uses although it is legal for religious use by members of the Native American Church. [NIH]

Methyltransferase: A drug-metabolizing enzyme. [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]

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

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

Need: A state of tension or dissatisfaction felt by an individual that impels him to action toward a goal he believes will satisfy the impulse. [NIH]

Nitrogen: An element with the atomic symbol N, atomic number 7, and atomic weight 14. Nitrogen exists as a diatomic gas and makes up about 78% of the earth's atmosphere by volume. It is a constituent of proteins and nucleic acids and found in all living cells. [NIH]

Perception: The ability quickly and accurately to recognize similarities and differences among presented objects, whether these be pairs of words, pairs of number series, or multiple sets of these or other symbols such as geometric figures. [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]

Plants: Multicellular, eukaryotic life forms of the kingdom Plantae. They are characterized by a mainly photosynthetic mode of nutrition; essentially unlimited growth at localized regions of cell divisions (meristems); cellulose within cells providing rigidity; the absence of organs of locomotion; absence of nervous and sensory systems; and an alteration of haploid and diploid generations. [NIH]

Pneumonia: Inflammation of the lungs. [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]

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]

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

Psychoactive: Those drugs which alter sensation, mood, consciousness or other psychological or behavioral functions. [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]

Psychotomimetic: Psychosis miming. [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]

Quaternary: 1. Fourth in order. 2. Containing four elements or groups. [EU]

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]

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

Serotonin: A biochemical messenger and regulator, synthesized from the essential amino acid L-tryptophan. In humans it is found primarily in the central nervous system, gastrointestinal tract, and blood platelets. Serotonin mediates several important physiological functions including neurotransmission, gastrointestinal motility, hemostasis, and cardiovascular integrity. Multiple receptor families (receptors, serotonin) explain the broad physiological actions and distribution of this biochemical mediator. [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]

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]

Species: A taxonomic category subordinate to a genus (or subgenus) and superior to a subspecies or variety, composed of individuals possessing common characters distinguishing them from other categories of individuals of the same taxonomic level. In taxonomic nomenclature, species are designated by the genus name followed by a Latin or Latinized adjective or noun. [EU]

Subspecies: A category intermediate in rank between species and variety, based on a smaller number of correlated characters than are used to differentiate species and generally conditioned by geographical and/or ecological occurrence. [NIH]

Tetrahydrocannabinol: A psychoactive compound extracted from the resin of *Cannabis sativa* (marihuana, hashish). The isomer delta-9-tetrahydrocannabinol (THC) is considered the most active form, producing characteristic mood and perceptual changes associated with this compound. Dronabinol is a synthetic form of delta-9-THC. [NIH]

Thrombosis: The formation or presence of a blood clot inside a blood vessel. [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]

Unconscious: Experience which was once conscious, but was subsequently rejected, as the "personal unconscious". [NIH]

Venous: Of or pertaining to the veins. [EU]

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

INDEX

A

Adolescence, 15, 45
 Agonist, 45, 48
 Alkaloid, 15, 45, 48
 Alternative medicine, 45
 Antibiotic, 16, 45
 Arterial, 45, 49
 Arteries, 45, 46, 48
 Auditory, 15, 45

B

Bacteria, 45
 Base, 45, 48
 Biochemical, 6, 17, 45, 49
 Branch, 41, 45, 50

C

Cannabis, 23, 45, 50
 Case report, 6, 45
 Clinical trial, 3, 29, 45
 Cofactor, 46, 49
 Complement, 46
 Complementary and alternative
 medicine, 13, 18, 46
 Complementary medicine, 13, 46
 Computational Biology, 29, 46
 Consciousness, 46, 49
 Contraindications, ii, 46
 Coronary, 46, 47, 48
 Coronary Thrombosis, 47, 48

D

Delusions, 47, 49
 Diagnostic procedure, 47
 Direct, iii, 47, 49

E

Environmental Health, 28, 30, 47
 Enzyme, 47, 48

F

Family Planning, 29, 47

G

Gene, 23, 47
 Governing Board, 47, 49
 Growth, 45, 47, 49

H

Hallucinogens, 15, 47
 Heredity, 47
 Human Development, 6, 17, 28, 47

I

Id, 10, 18, 34, 40, 42, 47
 Illusions, 47

Impairment, 47, 48, 49

Indicative, 21, 47

Infarction, 47, 48

Infections, 45, 47

Ingestion, 5, 47

Intoxication, 5, 47

K

Kb, 28, 48

L

Lacerations, 5, 48

Library Services, 40, 48

M

Manic, 48, 49

Manic-depressive psychosis, 48, 49

MEDLINE, 30, 48

Mental, iv, 3, 28, 30, 48, 49

Mental Disorders, 48, 49

Mescaline, 4, 5, 13, 14, 15, 17, 22, 48

Methyltransferase, 17, 48

MI, 43, 48

Molecular, 29, 31, 46, 48

Myocardium, 48

N

Need, 24, 35, 48

Nitrogen, 45, 48

P

Perception, 47, 48

Pharmacologic, 48, 50

Pilot study, 5, 16, 48

Plants, 45, 49

Pneumonia, 46, 49

Practice Guidelines, 30, 49

Protein S, 23, 49

Psychiatry, 5, 6, 15, 17, 49

Psychoactive, 6, 15, 22, 49, 50

Psychosis, 5, 49

Psychotomimetic, 48, 49

Public Policy, 29, 49

Q

Quaternary, 16, 49

R

Reality Testing, 49

Refer, 1, 46, 49

S

Screening, 45, 49

Serotonin, 48, 49

Sex Characteristics, 45, 50

Somatic, 45, 50

Specialist, 35, 50

Species, 14, 50

Subspecies, 50

T

Tetrahydrocannabinol, 15, 50

Thrombosis, 49, 50

Toxic, iv, 50

Toxicology, 30, 50

U

Unconscious, 47, 50

V

Venous, 49, 50

Veterinary Medicine, 30, 50

