USC HSC Institutional Review Board

Revised 10/10/03


RECOMMENDED TERMS FOR USE IN CONSENT FORMS

To facilitate understanding of consent forms by the subject, it is recommended that the language used is at a reading level of an 12 year old (eighth grade reading level).  The following lay terms, definitions and suggestions are recommended to help investigators in this process.  (Note to Investigators:  Choose the wording that makes sense in your study.)

	Term
	Lay Definition

	Abdominal; abdomen

acute

adjuvant

adverse effect

agitation

allergic reaction

ambulate (-ation –ory)

ameliorate

analgesia

anaphylactic reaction

anemia

anesthetic (local)

anesthetic (general)

anonymous

anorexia

antibody

arrhythmia

aspiration

asymptomatic

barrier method

benign

bolus

bradycardia

carcinogenic

carcinoma

cardiac

catheter

central nervous system

central venous catheter

cerebral

cessation

CHD

chemotherapy

chronic

clinical status

clinical trial

confidential

congenital

conjunctivitis

consequences

controlled trial

conventional therapy

coronary

CT (CAT) scan

cutaneous

culture

dehydration

dermatologic

diastolic

dilation

discomfort

disseminated

distal

distend

diuretic

double-blind

dysfunction

dysplasia

echocardiogram

edema

efficacy

electrocardiogram, EKG

emesis

endoscopic

epidural

eradicate

erythrocyte

FDA

fibrillation

fibrous

gastrointestinal

granulocyte

hematocrit

hematoma

holter monitor

hormonal therapy

hypertension

hypotension

hypoxia

immunosuppressive

incidence

infarct

inflammation

infusion

intravenous

intubate

ischemia

lactating

laparotomy

lethargy

lumen

lymphocyte

malaise

malignancy

bone marrow suppression

metastasis

monoclonal antibody

morbidity

mortality

motility

MRI

murine

myalgia

myocardial infarction

nasogastric tube

necrosis

neoplasia

neural

neutropenia

non-invasive

obviate

occlusion

occult blood test

oncology

ophthalmic

orthopedic

osteoporosis

ovaries

pancytopenia

paralysis

parathesia

percutaneous

perforation

phlebitis

placebo

platelets

post-

prenatal

probability

prognosis

prophylaxis

prosthesis

proximal

pruritus

psychosis

pulmonary

QID

radiotherapy

randomly assigned

recur

refractory

regimen

relapse

remission

renal

resect

respiratory failure

somnolence

staging

stenosis

stratify

subcutaneous

subsequent

supine

symptomatic

syndrome

systolic

tachycardia

taper

therapy

thrombosis

tinnitus

titration

topical

toxicity

transdermal

transient

trauma

trial

uptake

uremia

vertigo

varices

vasodilation

vasospasm

vehicle preparation

venipuncture

via

waive


	Area around stomach, part of the body cavity holds the stomach, intestines, liver, and other organs;

Midsection; belly; tummy; stomach area

new; recent; sudden; short lasting

additional treatment; treatment that goes along with main treatment to make it work better; treatment to prevent keep your cancer from coming back

side effect; bad effect

upset

allergy to the medication that can cause  swelling,  rash, itching, trouble breathing

walk; able to walk; ability to walk

make smaller or less, reduce

pain relief

a severe and sometimes dangerous allergic reaction which may cause  swelling, skin rash, itching, problem breathing and/or lower blood pressure 
low red blood cell count that may make a person tire easily and short of breath

a drug used to decrease  pain by numbing an area of the body, without putting you to sleep.

a drug used to decrease  or eliminate  pain by putting you to sleep.

We don’t ask your name; without identifying you

no appetite; not feeling hungry

substance produced by your body to protect against infection/disease

abnormal heartbeat

remove fluid with a tube or needle

without symptoms; having no symptoms

a type of birthcontrol such as diaphragm, condom, cervical cap or sponge

not cancer, harmless

a dose of medicine given over a short period of time

slow heartbeat

can cause cancer

a type of cancer

heart

a tube placed in the body  for removing or putting fluids into the body; a tube that moves liquids in or out of the blood;

a plastic tube placed in a vein or under the skin for withdrawing or putting fluids into the body

the brain and spinal cord

a plastic tube inserted in a vein under the skin of the chest for removing or putting fluids into the body

the brain; of the brain

stopping

coronary heart disease; heart disease

drug treatment of a disease, usually cancer

continuing for a long time; long term condition

current state of health, 

an experiment with human subjects

secret; private

problem that you are born with

red, itchy eyes; eye infection

result or effects

study to compare a new/experimental treatment with the best available treatment we have now

standard treatment

the blood vessels that are connected to the heart

computerized series of x-rays

relating to the skin

take a sample of blood, fluid, or tissue to see if bacteria or

viruses can be found in it

not enough fluids

pertaining to the skin

the lower number in a blood pressure reading

expansion or stretching 

pain; uncomfortable feeling

widely-spread

toward the end; away from the center of the body

stretch, expand, bloat

water pill; medicine that makes you urinate

neither the subject nor physician can know what is being

given

doesn’t work properly

abnormal cells

sound wave test of the heart

fluid in the tissues; puffiness; swelling

 how well it works

heart test; tracing of heartbeat or heart rhythm

vomiting

examination of the inside of the body with a lighted tube

a type of local anesthesia to decrease or eliminate pain

get rid of

a type of red blood cell

Food and Drug Administration; the branch of the government that approves new drugs

irregular heartbeat

like scar tissue

stomach and intestines

a type of white blood cell

number of red blood cells

bruise; black and blue mark

portable machine for recording heartbeats

treatment with hormones

high blood pressure

low blood pressure

low oxygen level in the blood

a drug or therapy that reduces the body’s ability to fight infection; helps prevent rejection of a transplanted organ;

a drug or therapy that reduces the body’s ability to fight infection or rejection of a transplanted organ

number of times it happens

death of tissue due to loss of blood flow

swelling which is usually painful, red and warm

putting a substance into the body, usually into the blood

putting it into the vein

the placement of a tube into the airway to help person breathe

low oxygen in a tissue, usually because of decreased blood flow

producing milk

a procedure where a small cut is made in the stomach area, so  a physician can look at the organs

lack of energy; sluggish

inside a blood vessel

a type of white blood cell important for defense against infections

feeling bad; a feeling of bodily discomfort

feeling sick; not feeling well

cancer which usually spreads and may be fatal if not successfully treated

decreased growth of the blood cells

spread of cancer cells from one part of the body to another

a type of antibody made outside your body to protect against your particular disease

sickness/illness

death

the ability to move

pictures of the body created using magnetic rather than x-ray energy

obtained from mice

muscle aches

heart attack

a tube from the nose to the stomach

death of tissue

new growth of cells that may be cancerous or non-cancerous

brain or nerves

decrease in a type of white blood cells

not breaking, cutting or entering the skin

to prevent or eliminate

closing; obstruction; blockage

testing a stool sample for small amounts of blood that you can’t see

the study of tumors or cancer

pertaining to the eye

pertaining to bones

bone disorder resulting in thinning of bones causing them to break easily 

female sex glands that release the egg cells

low number of all the blood cells

permanent or temporally loss of sensation or voluntary motion

numbness, prickling, or tingling feeling

through the skin

puncture, tear or hole

irritation or inflammation of a vein

a pill or fluid with no medicine in it

blood cells that help the blood clot normally

after

before birth

chance

outlook, probable outcomes

a drug given to prevent disease or infection

artificial body parts, such as arms, legs, hips

closer to the center of the body, nearby

itching

serious mental disorder

pertaining to the lungs

four times a day

treatment with radiation

similar to the toss of a coin; assignment to a treatment group by chance; drawing/pulling a number from a hat

happen again or come back

not responding to treatment

pattern of giving treatment; schedule of when you will get medicine

return or reappearance of a disease

disappearance of evidence of cancer or other disease

kidney

remove or cut out surgically

lung failure; stop breathing

sleepy

figure out the extent of the disease

narrowing of a duct, tube, or blood vessel

arrange in groups by age, sex, etc., for analysis

under the skin

another, next

lying on the back

having symptoms

a condition with a certain set of symptoms

the top number in blood pressure

fast heart beat

decrease; reduce

treatment

a blood clot in a blood vessel

ringing in the ears

gradual increase or decrease of a drug dose until finding the dose that works best 

put on the skin, like a cream or lotion

harm; problem; poisoning; unwanted side effect

through the skin

short-term; brief

injury; wound

study

taking a substance into the body and the cells

kidney failure

dizziness; lightheadedness

enlarged veins, usually in the legs or lining of the tube connecting the mouth to the stomach

widening of the blood vessels

narrowing of blood vessels due to a spasm of the vessel walls

just a cream or liquid used to deliver medicine to you

place a needle in a vein to take blood

by

give up; do without


General Concerns

-Rather than abbreviating such words as teaspoon and tablespoon, please spell them out.  Rather than using ml or cc as a volume representative, give a volume equivalent in teaspoons or tablespoons.  Use the conversion of 5 ml (or cc) = 1 Teaspoon; 15 ml (or cc) = 1 Tablespoon

-Define acronyms such as “COPD” and “GVHD” the first time used before referencing the abbreviation throughout the text.

-Do not use symbols such as “>”; use “greater than”.

-Describe study design procedures such as “double blind”, “randomized”, and “placebo controlled” when the concept(s) is/are first introduced.

-Keep sentences simple and short when possible.

1

