	[bookmark: _GoBack]Mental Illness Terms
	Definition

	agitation
	Restlessness and inc. psychomotor activity from emotional tension

	amnesia
	Significant memory impairment without cognitive symptoms

	anhedonia
	Inability to experience pleasure, joy, intimacy, or closeness

	anorexia
	Loss or lack of appetite resulting in inability to eat

	anxiety
	Vague apprehension with uncertainty and helplessness

	apathy
	Lack of feelings, emotions, interests and concerns

	apraxia
	Inability to perform organized tasks or skilled activities

	ataxia
	Difficulty walking

	avolition
	Lack of energy and drive

	cachexia
	Malnutrition, weakness, and emaciation

	confabulation
	Confused person making up a response to a question (because true answer or word was not remembered)

	compulsion
	Recurring, irresistible impulse to perform some act

	delirium
	Acute, organic, cognitive impairment with specific precipitating stressor

	delusions
	False belief firmly maintained, but not shared by others, contradicted by reality

	dementia
	Gradual, irreversible organic mental impairment without identifiable stressors

	denial
	Avoidance of disagreeable realities by ignoring or refusing to recognize them

	dependent
	Reliant on someone or something

	depersonalization
	Feeling of unreality and alienation from oneself

	Disturbed body image
	Sum of conscious and unconscious attitudes toward one’s body

	dystonia
	Impaired muscle tone, usually head, neck, or tongue from med. side effects

	flat affect
	Absence of emotional expression

	flight of ideas
	Over-productive speech with rapid shifting of topic, and fragmented ideas

	grandiose
	Pompous, showy, impressive, or imposing behavior or thoughts

	hallucinations
	Perceptual distortion arising from any of the five senses

	hypersomnia
	Excessive sleepiness

	insomnia
	Disorder of maintaining or initiating sleep

	labile mood
	Unstable mood, rapidly shifting emotions

	mania
	Elevated, expansive, or hyperactive mood. Sometimes also irritable, or violent

	manipulation
	Treating people like objects. Self-oriented motivation for behavior

	narcissism
	Egocentric attitude, fragile self-esteem, constantly seeking praise, admiration

	obsession
	Unwanted ideas, emotions, or impulses that repetitively forces itself into one’s consciousness

	panic
	Extreme anxiety with disorganization of personality, loss of rational thought, disturbed perceptions, and inability to function

	phobias
	Morbid fear associated with extreme anxiety

	purging
	Intentional vomiting, excessive exercising, or use of diuretics, diet pills, laxatives, or steroids to prevent weight gain

	rationalization
	Offering a socially acceptable or logical explanation to justify unacceptable feelings, behaviors, impulsiveness, and motives

	self-injury
	Deliberate harm to one’s body

	tangential thoughts
	Thoughts and speech that stray from original discussion, never returning to original point or question

	tardive dyskinesia
	Late-appearing abnormal movements developing when using antipsychotic drugs. May include chewing, lip puckering, jerky or choreiform movements of arm, hand leg, ankle, and toe movements, May also include abnormal neck, trunk, and pelvis movements

	Additional definitions:
	

	neurosis
	Mental health problem with symptoms being unacceptable to the person affected, but not grossly violating social norms. Reality testing is intact.

	pychosis
	Mental health problem with regressive behavior, personality disintegration, reduced awareness, great difficulty functioning, and impaired reality testing

