	- 1 -
TIEE
Teaching Issues and Experiments in Ecology - Volume 8, September 2012

Glossary
· abiotic and biotic environmental factors: non-living and living entities in the environment, respectively; abiotic include such things as soil and water chemistry, sunlight, and wind; biotic include members of the same and other species 
· biodiversity: conservation biologists include diversity of genes, species, up to ecosystems; sometimes used for species richness (number of species) in an area without doing actual species diversity calculations 
· database: a structured set of related data, usually in a computer, that is organized for easy access
· epidemiology: the study of the incidence, distribution, and control of disease in populations; more recently includes non-infectious conditions such as cancer
· exotic species: a species living outside of its native area; a non-native species
· habitat: where an organism lives or can be found
· host: the organism in or on which a parasite or pathogen lives
· incidence: rate or frequency at which an event occurs (as the number of new cases of a specific disease in a population occurring during a certain period of time)
· infectious disease: a disease caused by a pathogen (virus, bacterium, protozoan, or fungus) in or on the body
· invasive species: species that are “non-native to the ecosystem under consideration and … whose introduction causes or is likely to cause economic or environmental harm or harm to human health” US Executive Order 13112 (1999).
· migration: in biology, a pattern of movement by a population, usually periodically from an area and back for feeding or breeding; the same individuals may not make the return journey (as monarch butterflies)
· native species: a species that is indigenous to a given region or ecosystem; its presence in that region is the result of only natural processes, with no human intervention
· peer-reviewed literature: published material in a scientific field that has been edited (“reviewed”) by practicing scientists in that field (“peers”) before publication
· prevalence: prevailing generally or being widespread; the total number of cases of a disease in a given population at a specific time.
· sentinel animal: an animal known to be susceptible to an infection, which is placed in an area and monitored to see if the infectious organism is present, as chickens for WNV
· topography: the description or graphical representation of the relief or surface of an area, as shown on topographic or “topo” maps
· vector (of a disease): a living organism that transmits a pathogen, as female mosquitoes for WNV; transmission can occur by a bite or other means, depending on the vector and the pathogen
· wetlands: areas where water at or near the soil surface drives the kind of soils that form, the plants that grow, and the fish and/or wildlife that use the habitat. Examples include swamps, marshes, bogs, vernal pools (ephemeral ponds; pools that form in the spring rains but are dry at other times of the year), playas (areas at the bottom of undrained desert basins that are sometimes covered with water), and prairie potholes (USEPA 2009).
TIEE, Volume 8 © 2012 – Barbara J. Abraham, Josephine Rodriguez, and the Ecological Society of America. Teaching Issues and Experiments in Ecology (TIEE) is a project of the Committee on Diversity and Education of the Ecological Society of America (http://tiee.esa.org).
