

[image:][image: C:\Users\Caroline\AppData\Local\Microsoft\Windows\INetCache\Content.Word\08_HealthScience_cmyk_300px-H.PNG]
	TEXAS CTE LESSON PLAN
www.txcte.org

	Lesson Identification and TEKS Addressed

	Career Cluster
	Health Science

	Course Name
	Medical Terminology

	Lesson/Unit Title
	Introduction to Medical Terminology – A Language of Its Own

	TEKS Student Expectations
	130.223. (c) Knowledge and Skills
(2) The student recognizes the terminology related to the health science industry.
(A) The student is expected to identify abbreviations, acronyms, and symbols related to the health science industry
(B) The student is expected to identify the basic structure of medical words
(3) The student demonstrates communication skills using the terminology applicable to the health science industry.
(B) The student is expected to employ increasingly precise language to communicate
(5) The student interprets medical abbreviations.
(A) The student is expected to distinguish medical abbreviations used throughout the health science industry
(B) The student is expected to translate medical abbreviations in simulated technical material such as physician progress notes, radiological reports, and laboratory reports

	Basic Direct Teach Lesson
(Includes Special Education Modifications/Accommodations and
one English Language Proficiency Standards (ELPS) Strategy)

	Instructional Objectives
	Upon completion of this lesson, the learner should be able to:
· Explain and synthesize the basic word parts
· Differentiate an acronym and an abbreviation
· Define and decipher various medical abbreviations and acronyms

	Rationale
	Healthcare professionals must have a comprehensive medical vocabulary to communicate effectively with other health professionals.

	Duration of Lesson
	1-1.5 hours

	Word Wall/Key Vocabulary
(ELPS c1a, c, f; c2b; c3a, b, d; c4c; c5b) PDAS II (5)
	

	Materials/Specialized Equipment Needed
	· Medical Terminology book
· List of abbreviations
· List of Prefixes
· List of Suffixes
· Computer
· Index cards
· Markers

	Anticipatory Set
(May include pre-assessment for prior knowledge)
	Write a sentence on the board using medical terms, abbreviations, and acronyms. Ask if anyone can read the sentence. Example of a doctor’s order:
Dx CHF, ADLs BR c BRP, vs q2h, valium 5mg po hs.
Diagnosis: Congestive Heart Failure: activities of daily living; bed rest with bathroom privileges, vital signs every 2 hours and 5 milligrams of valium by mouth at bedtime

	Direct Instruction *
	I. Medical Terminology
A. Like a foreign language to most people
B. Made of terms that describe the human body in detail
C. Used to convey the greatest quantity of information, with the least confusion and the most precision, to any medical professional in the world
D. A single medical term can describe a disease, condition or procedure that might otherwise take several words
1. Example: appendectomy = surgical removal of the appendix
2. Example: coxitis = inflammation of the hip joint
E. The foundation of medical terms is Greek and Latin
1. 75% of all medical terms are based on Latin or Greek terms
F. The Greeks were the founders of modern medicine
G. Latin is the language of choice for medicine and science
H. The first medical dictionary appeared in the 1830s
1. Dorland’s Illustrated Medical Dictionary was first published in 1890
2. The rapid increase in medical and scientific knowledge necessitates a new medical vocabulary to describe it

3. It is impossible to learn all medical terms, but it is possible to figure out their meanings by analyzing the word parts
4. By learning the meaning of the basic word parts, you will frequently be able to interpret the meaning of a word
I. Etymology
1. The science of the origin and development of words
2. Indicates the origin and historical development of a term
3. Helps you to find its origin and historical development
4. Helps you to decipher words with Latin and Greek origins
J. Eponyms – words named after people
1. Parkinson’s disease – named after the English physician Dr. James Parkinson
K. Acronyms – modern language terms that stand for longer phrases
L. Abbreviations
1. Shortened forms of words
2. Used in many health fields
3. Each medical facility has an approved abbreviation list
4. It is the responsibility of healthcare workers to learn the meanings of the abbreviations used in the facility in which they work
5. Refer to the abbreviation/acronym list
II. Basic Word Parts: Roots
A. The glue that holds all medical terms together
B. The basic form around which the final word is formed
C. The main part of the word
D. The foundation of the word
E. Gives you a clue as to what you’re dealing with
F. Specifies the body part
G. Combining vowel, usually “o” or “i”, joins the root with a prefix or suffix, or another root
III. Basic Word Parts: Combining Vowels
A. Are not used if the word root or suffix begins with a vowel
B. Example:
1. Encephal (o) (root meaning brain)
a. Encephalitis (means inflammation of the brain)
i. “itis” is a suffix meaning “inflammation”
ii. “itis” starts with an “i” so a combining vowel is not needed
b. Encephalogram
i. “gram” is a suffix meaning “tracing” or “record”
ii. “gram” does not start with a vowel
iii. The combining vowel “o” is used
IV. Basic Word Parts: Prefixes
A. Appear at the beginnings of words
B. Tell “how, why, where, when, how much, how many, position, direction, time. or status”
C. Give us a clue of what to expect in a word’s meaning
D. Serve to further define the word root
E. Refer to the prefix list
V. Basic Word Parts: Suffixes
A. Appear at the ends of words
B. Tell us what is happening with a specific body part or system
C. Entail what is wrong with you or the procedure used to diagnose or fix it
D. Refer to the list of suffixes
VI. Combining Form
A. The combination of a word root with the combining vowel
B. [image:]Example: Cardi /o/ gram

combining form
C. Refer to the list of combining forms
VII. Analysis
A. Your goal is to learn the tools of word analysis
B. This will make the understanding of complex terminology easier
C. Learning to divide words into basic elements will help you to interpret them
1. Basic elements: roots, suffixes, prefixes, combining vowels
2. Example:
a. Gastroenterology
[image:][image:][image:][image:][image:]GASTR / O/ ENTER / O / LOGY

 root root suffix

 combining vowels

The root gastr means stomach
The root enter means intestines
The suffix -logy means process of study
The combining vowel o links root to root, and root to suffix Meaning of the word: the process of the study of the stomach and intestines
b. Electrocardiogram
[image:][image:][image:][image:][image:]ELECTR / O/ CARDI / O / GRAM

 root root suffix

 combining vowels

The root electr means electricity
The root cardi means heart
The suffix -gram means record
The entire word means: the record of the electricity of the heart.
VIII. Rules to Remember
A. Read the meaning of medical terms from the suffix back to the first part of the word
B. Drop the combining vowel (usually o) before a suffix beginning with a vowel – gastric not gastroic
C. Retain the combining vowel between two roots in a word
IX. Spelling is essential
A. Many words are pronounced alike but spelled differently and have entirely different meanings
B. Examples
1. Ileum is a part of the small intestine
2. Ilium is a part of the pelvic, or hip, bone
X. Pronunciation is also important
A. Words spelled correctly but pronounced incorrectly may be m[image:]isunderstood
B. [image:]Example

1. Urethra (yoo-ree-thruh) is the urinary tract tube leading form the urinary bladder to the external surface
2. Ureter (yoo-ree-ter) is one of two tubes leading from the kidney to the urinary bladder

XI. Learning a new language
A. Learning medical words is like learning a new language
B. The words sound strange and complicated at first
C. The medical language is logical in that each term, complex or simple, can be broken down into its basic component parts.

	Guided Practice *
	· Complete the Abbreviations Worksheet.
· Make flash cards of medical terminology abbreviations.
· Complete the Prefixes Worksheet.
· Complete the Suffixes Worksheet.
· Make flash cards of medical terminology suffixes.
· Review media terms with the students using review games such as the “Fly Swatter Game” or the “Flash Card Drill” (see the Medical Terminology Activity Lesson Plan -

Accommodations for Learning Differences

[bookmark: _GoBack]For reinforcement, the students will use index cards and markers to make flash cards of the medical abbreviations you expect them to learn.

	Independent Practice/Laboratory Experience/Differentiated Activities *
	Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
NONE

	Lesson Closure
	

	Summative/End of Lesson Assessment *
	
	Successful completion of activities

	References/Resources/
Teacher Preparation
	

	Additional Required Components

	English Language Proficiency Standards (ELPS) Strategies
	

	College and Career Readiness Connection[footnoteRef:1] [1: Visit the Texas College and Career Readiness Standards at http://www.thecb.state.tx.us/collegereadiness/CRS.pdf, Texas Higher Education Coordinating Board (THECB), 2009.]

	Understand new vocabulary and concepts and use them accurately in reading, speaking, and writing.
1. Identify new words and concepts acquired through study of their relationships to other words and concepts.
2. Apply knowledge of roots and affixes to infer the meanings of new words.
3. Use reference guides to confirm the meanings of new words or concepts. Cross-Disciplinary Standards,
I. Key Cognitive Skills D. Academic Behavior: 1. Self-monitor learning needs and seek assistance when needed, 3. Strive for accuracy and precision, 4. Persevere to complete and master task. E. Work habits: 1. Work independently, 2. Work collaboratively
II. Foundation Skills A. 2. Use a variety of strategies to understand the meaning of unfamiliar words. 4. Identify the key information and supporting details

	Recommended Strategies

	Reading Strategies
	

	Quotes
	

	Multimedia/Visual Strategy
Presentation Slides + One Additional Technology Connection
	

	Graphic Organizers/Handout
	

	Writing Strategies
Journal Entries + 1 Additional Writing Strategy
	

	Communication
90 Second Speech Topics
	

	Other Essential Lesson Components

	Enrichment Activity
(e.g., homework assignment)
	the students will choose 20 medical abbreviations and make a crossword puzzle using the chosen abbreviations.

	Family/Community Connection
	

	CTSO connection(s)
	HOSA
SkillsUSA

	Service Learning Projects
	

	Lesson Notes
	

* Special Education Modifications or Accommodations, if applicable
Copyright © Texas Education Agency 2017. All rights reserved 1 of 8

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.png
TEXAS)ICTE

Your journey starts here.

image8.png
@_ Health Science

image9.png

