

Multiple Category Scope and Sequence: Scope and Sequence Report For Course Standards and Objectives, Content, Skills, Vocabulary

Wednesday, August 20, 2014, 12:02AM

					200000000000000000000000000000000000000
	Unit	Course Standards and Objectives	Content	Skills	Vocabulary
District	Unit 1 (Week 1, 2 Weeks)	UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology	Medical Elements	Students will be able to:	Possible Medical Words that could be created from
Intermediate Medical Terminology	>	Standard:: Medical Terminology	-gastr	-Memorize, define, say and spell the 25 elements of unit one	this Unit:
(51.0799) (District)		 01 Students will define medical terms. 	-cardi	listed in the content	adenectomy
2014-2015		01.01 Recognize word construction and	-megal	-Combine medical elements to correctly create complete	angiopathy
Collaboration		dissection. 01.02 Apply word building and definitions.	-itis	medical words	arthritis
		01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings	-dermat	-Find and distiguish medical elements within medical words in order to define the medial	blepharoplasty
		of a set of word roots. 01.05 Give the meanings	-plast	word	cardiologist
		of a set of suffixes. 01.06 Interpret and	-cerebr	-Say medical words correctly	cerebromalacia
		extract information from realistic medical documents.	-path	-Use word terminals to create and define medical words	dermatitis
		01.07 Use medical reference books to find	-ectomy	-Recognize combining vowels	gastrectomy
		information about medical terms. 01.08 Apply medical	-enter	and use them to create and define words	enteric
		terminology to a real-life setting.	-osis	-Memorize and define the medical abbreviations in this	gingivitis
		Standard: Medical Abbreviations	-otomy	unit	hepatology
		 02 Students will interpret 	-aden	-Use and find medical abbreviations in writing,	nephrosis
		and apply medical abbreviations.	-angi	charting, or other documents	rhinal
		02.01 Interpret and apply identified medical abbreviations.	-oma		enterospasm
		02.02 Interpret identified medical symbols.	-nephr		adenoma
			-hepat		

-arthr
-blephar
-ologist
-rhin
-gingiv
-malacia
-ology
-spasm
Medical Terms
-Combination of medical elements above to make complete medical words
-Word Terminals
-Combining vowels
Medical Abbreviations
a with a line over it
p with a line over it
c with a line over it
s with a line over it
h
d
wk
yr

bid/BID tid/TID qid/QID PRN **ASAP** stat ad lib ac рс am/AM pm/PM hs noct w/a q/Q q_h qod/QOD Unit 2 (Week 3, 2 Weeks) UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology **Medical Elements** Students will be able to: **Possible Medical Words** that could be created from Standard:: Medical Terminology this Unit: -Memorize, define, say and spell -algia the 25 elements of unit two listed in the content 01 Students will define -myalgia -crani medical terms. 01.01 Recognize word -Combine medical elements to -cervicitis -end construction and correctly create complete dissection. medical words -cholecystectomy 01.02 Apply word -hemi building and definitions. -Find and distiguish medical 01.03 Give the meanings -chondral elements within medical words of a set of prefixes.

01.04 Give the meanings of a set of word roots.	-oid	in order to define the medial word	-craniopuncture
01.05 Give the meanings of a set of suffixes.	-hyper	-Say medical words correctly	-cyanoderma
01.06 Interpret and extract information from realistic medical	-cyst	-Use word terminals to create	-cystalgia
documents. 01.07 Use medical	-chole	and define medical words	-endocardial
reference books to find information about medical terms.	-hypo	-Recognize combining vowels and use them to create and	-hematologist
01.08 Apply medical terminology to a real-life	-scop	define words	-hemihepatectomy
setting.	-hyster	 -Memorize and define the medical abbreviations in this unit 	-hyperalgia
Standard: Medical Abbreviations 02 Students will interpret	-ostomy	-Use and find medical	-hypohepatia
and apply medical abbreviations.	-para	abbreviations in writing, charting, or other documents	-hysterectomy
02.01 Interpret and apply identified medical	-lysis		-myolipoma
abbreviations. 02.02 Interpret identified medical symbols.	-cervic		-lithic
	-chondr		-angiomyoma
	-cyan		-cystoid
	-hem(at)		-ophthalmologist
	-ost		-osteoarthropathy
	-psycho		-gastroenterostomy
	-lip		-paracystitis
	-my		-proctoplasty
	-lith		-psychic
	-ophthalm/-opt		-scope
	-proct		
	Medical Terms		

	ROS Review of Symptoms		
	RTC Return to Clinic		
	SOAP Subjective, objective, assessment, plan		
	S&S Signs and Symptoms		
	NKA/NKDA No Known Allergies, No Known Drug Allergies		
	Pt/pt patient		
	r/o rule out		
	AMA Against Medical Advice		
UT: CTE: Health Education, UT:	Medical Elements	Students will be able to:	Possible medical words that
Grades 9-12, Medical Terminology Standard:: Medical Terminology			could be created from this unit:
Clamadan medical remineregy	-cost	-Memorize, define, say and spell the 25 elements of unit three	
 01 Students will define medical terms. 	-gram	listed in the content	-acrocyanosis
01.01 Recognize word construction and dissection.	-acro-	-Combine medical elements to correctly create complete	-autolysis
01.02 Apply word building and definitions.	-rhexis	medical words	-bursitis
01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings	-carcin	-Find and distiguish medical elements within medical words in order to define the medial	-adenocarcinoma
of a set of word roots.	-penia	word	-cephalic
01.05 Give the meanings of a set of suffixes. 01.06 Interpret and	-gen	-Say medical words correctly	-chondrocostral
extract information from realistic medical documents.	-burso	-Use word terminals to create and define medical words	-dental
01.07 Use medical	-retr(o)		-arthrodesis
reference books to find	(-)	-Recognize combining vowels	
information about medical terms. 01.08 Apply medical	-trip	and use them to create and define words	-epidermis
terminology to a real-life setting.	-strept	-Memorize and define the	-pahtogen
ootting.	docio	medical abbreviations in this unit	-glossoscopy
Standard: Medical Abbreviations	-desis	uiii	
 02 Students will interpret 	-mani	-Use and find medical abbreviations in writing,	-cardiogram

and apply medical abbreviations.	-glosso	charting, or other documents	-hydrocyst
02.01 Interpret and apply identified medical	-trophy		-megalomania
abbreviations. 02.02 Interpret identified medical symbols.	-supra		-mastectomy
medical symbols.	-ptosis		-acrodynia
	-dyn		-hyperpenia
	-mast		-blepharoptosis
	-rrhaphy		-hysterorrhexis
	-dent		-suprahepatic
	-cephal		-hypertrophy
	-auto		
	-ері		
	-hydro		
	Medical Terms		
	-Combination of medical elements above to make complete medical words	S	
	-Word Terminals		
	-Combining vowels		
	Medical Abbreviations		
	BLF Black Female		
	BLM Black Male		
	DOB Date of Birth		
	H₂O Water		

H₂O₂ Hydrogen Peroxide I+D Incision and Drainage MH Marital History N/A Not Applicable NS Normal Saline oint ointment OTC Over the Counter Other PDR Physicians Desk Reference per by or through PI Present Illness Px Physical Rx Prescription SH Social History sig Instructions or directions sm small SO Standing Order or Significant **UNK Unknown** WF White Female WM White Male y/o year old YOB Year of Birth

	UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology	Medical Elements	Students will be able to:	Possible medical words that could be created in this
	Standard:: Medical Terminology	-lobo	-Memorize, define, say and spell the 25 elements of unit four	unit:
	 01 Students will define medical terms. 	-emesis	listed in the content	-benign (tumor)
	01.01 Recognize word construction and	-contra	-Combine medical elements to correctly create complete	-bradycardia
	dissection. 01.02 Apply word building and definitions.	-iasis	medical words	-canthal
	01.03 Give the meanings of a set of prefixes.	-trans	-Find and distiguish medical elements within medical words in order to define the medial	-caudalward
	01.04 Give the meanings of a set of word roots. 01.05 Give the meanings	-brady	word	-myocele
	of a set of suffixes. 01.06 Interpret and	-ectasis	-Say medical words correctly	-celiotomy
	extract information from realistic medical documents.	-cyt	-Use word terminals to create and define medical words	-cheilcarcinoma
01. ref info me 01. ter	01.07 Use medical reference books to find	-odont	-Recognize combining vowels	-contrastimulant
	information about medical terms.	-leuk	and use them to create and define words	-hemocyte
	01.08 Apply medical terminology to a real-life setting.	-esthesia	-Memorize and define the	-angiectasis
	Standard: Medical Abbreviations	-cantho	medical abbreviations in this unit	-cholemesis
	 02 Students will interpret 	-steno	-Use and find medical abbreviations in writing,	-erythrocytopenia
	and apply medical abbreviations.	-cheil	charting, or other documents	-anesthesiology
	02.01 Interpret and apply identified medical abbreviations.	-cele		-lithiasis
	02.02 Interpret identified medical symbols.	-benign		-leukocyte
		-semen		-malanosis
		-celio		-myringoscope
		-erythro		-spondylous
		-vaso		-stenosis
		-melan		-transdermic
				-vasodilator

-C	auda
-li	ngua
-n	nyring
-s	pondyl
M	edical Terms
ak	Combination of medical elements bove to make complete medical ords
-V	Vord Terminals
-C	Combining vowels
M	edical Abbreviations
ΑI	P Angina Pectoris
A	SA Aspirin
a١	//AV/A-V atrioventricular
ВІ	P or B/P Blood Pressure
C	HF Congestive Heart Failure
C R	PR Cardiopulmonary esuscitation
DI	NR Do Not Resuscitate
D	OA Dead on Arrival
D'	VT Deep Vein Thrombosis
Ε¢	CG/EKG Electrocardiogram
Н	R Heart Rate
IC	CU Intensive Care Unit

	IV Intravenous		
	MI Myocardial Infarction		
	NCR No Cardiac Resuscitation		
	OR Operating Room		
	P Pulse		
	R Respiration		
	SA Sinoatrial node		
	T/temp Temperature		
	TPR Temperature, Pulse, Respiration		
	VS Vital Signs		
	VSS Vital Signs Stable		
UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology	Medical Elements	Students will be able to:	Possible medical words that could be created in this
Standard:: Medical Terminology	-ovar	-Memorize, define, say and spell the 25 elements of unit five	
 01 Students will define medical terms. 	-centesis	listed in the content	-antigen
01.01 Recognize word construction and	-oto	-Combine medical elements to correctly create complete	-biliary
dissection. 01.02 Apply word	-bili	medical words	-cecum
building and definitions. 01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings	-squam	-Find and distiguish medical elements within medical words in order to define the medial	-arthrocentesis
of a set of word roots. 01.05 Give the meanings	-mening	word	-hallux

-Say medical words correctly

-Use word terminals to create

-Recognize combining vowels and use them to create and

and define medical words

-lacrimal

-lacteal

-macula

IM Intramuscular

01.06 Interpret and extract information from

reference books to find information about

realistic medical

documents. 01.07 Use medical

medical terms. 01.01 Recognize word construction and dissection. 01.02 Apply word building and definitions. 01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings of a set of word roots. 01.05 Give the meanings of a set of suffixes.

-cec

-macul

-pexy

	medical terms. 01.08 Apply medical	-onco	define words	-meningitis
Stand	terminology to a real-life setting.	-or	-Memorize and define the medical abbreviations in this	-mycosis
	dard: Medical Abbreviations	-sub	unit	-osteomyelitis
•	02 Students will interpret and apply medical abbreviations. 02.01 Interpret and apply identified medical abbreviations. 02.02 Interpret identified medical symbols.	-spiro	-Use and find medical abbreviations in writing,	-mastoncus
		-lacrim	charting, or other documents	-leukonychia
		-viscero		-ovariogenic
		-lact		-sphenic
		-onych		-spiroid
		-thorac		-squamous
		-pyle/pyloro		-sublingual
		-vesic		-thoracicoabdominal
		-sphenic		-visceral
		-myel		
		-anti		
		-myco		
		-hallux		
		Medical Terms		
		-Combination of medical elements above to make complete medical words		
		-Word Terminals		
		-Combining vowels		
		Medical Abbreviations		

ADH Antidiuretic Hormone Ca/Ca++ Calcium CBC Complete Blood Count **DM Diabetes Mellitus** FBS Fasting Blood Sugar **GDM Gestational Diabetes** Mellitus **GH Growth Hormone** GTT Glucose tolerance test HBV Hepatitis B Virus Hct Hematocrit Hg Mercury Hgb/Hb Hemoglobin HRT Hormone Replacement Therapy IDDM Insulin Dependent Diabetes Mellitus inj injection K/K⁺ Potassium Na/Na⁺ Sodium NIDDM Non-Insulin Dependent Diabetes Mellitus RBC Red Blood Cells/Count

ABG Arterial Blood Gases

sq/subcu/

subq Subcutaneous

TSH Thyroid Stimulating Hormone

WBC White Blood Cells/Count

UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology	Medical Elements	Students will be able to:	Possible words that could be created from this unit:
Standard:: Medical Terminology	-physio	-Memorize, define, say and spell the 25 elements of unit six listed in the content	-acoustic
 01 Students will define medical terms. 	-bucc(o)	in the content	-auriculocranial
01.01 Recognize word construction and dissection.	-palpebr	-Combine medical elements to correctly create complete medical words	-suprabuccal
01.02 Apply word building and definitions.	-plasia		-ciliary
01.03 Give the meanings of a set of prefixes.	-rug	-Find and distiguish medical elements within medical words	-cilial y
01.04 Give the meanings of a set of word roots.	Our	in order to define the medial word	-dendroid
01.05 Give the meanings	-aur		-colpitis
of a set of suffixes. 01.06 Interpret and	-acoust(i)	-Say medical words correctly	-encephalitis
extract information from realistic medical documents.	-colp(o)	-Use word terminals to create and define medical words	-leiomyoma
01.07 Use medical reference books to find	-phon	-Recognize combining vowels	-orchidopexy
information about medical terms. 01.08 Apply medical	-leio	and use them to create and define words	-palpebrate
terminology to a real-life setting.	-cor	-Memorize and define the medical abbreviations in this	-phlebostenosis
Standard: Medical Abbreviations	-ren	unit	-phonocardiogram
 02 Students will interpret 	-orchi	-Use and find medical abbreviations in writing,	-physiology
and apply medical abbreviations.	-encephal	charting, or other documents	-pilocystic
02.01 Interpret and apply identified medical abbreviations.	-thalam		
02.02 Interpret identified medical symbols.	-plexus		-mastoplasia -salpingostomy

-cilia	-stomatalgia
-dendr	-tympanum
-phleb	-parumbilic
-pilo	
-histo	
-stoma	
-tympan	
-umbilic	
-salpingo	
Medical Terms	
-Combination of medical elements above to make complete medical words	
-Word Terminals	
-Combining vowels	
Medical Abbreviations	
AIDS Acquired immuno-deficiency syndrome	
BPH Benign Prostatic Hyperplasia	
BUN Blood Urea Nitrogen	
CS Cesarean Section	
DR Delivery Room	
ESRD End Stage Renal Disease	
GFR Glomerular Filtration Rate	

GU Genitourinary

GYN/gyn Gynecology

HIV Human Immunodeficiency Virus

I+O Intake and Output

L+D Labor and Delivery

LMP Last Menstrual Period

NB New Born

OB Obstetrics

Peds Pediatrics

PMS Premenstrual Syndrome

PROM Premature Rupture of Membranes

qns quantity not sufficient

SIDS Sudden Infant Death Syndrome

STD Sexually Transmitted Disease

U/O or UOP Urinary Output

UA Urinalysis

UTI Urinary Tract Infection

VBAC Vaginal Birth After Cesarean Section

Medical Elements

UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology Standard:: Medical Terminology

-helio

Students will be able to:

Possible Medical Words from created from this unit:

-Memorize, define, say and spell the 25 elements of unit seven

adnexa

 01 Students will define medical terms.

01.01 Recognize word construction and	-astr	listed in the content	antrum
dissection. 01.02 Apply word building and definitions.	-asthenia	-Combine medical elements to correctly create complete	asthenopia
01.03 Give the meanings of a set of prefixes.	-fascia	medical words	astrocytoma
01.04 Give the meanings of a set of word roots.	-iso	-Find and distiguish medical elements within medical words in order to define the medial	hypercrinia
01.05 Give the meanings of a set of suffixes. 01.06 Interpret and	-tarso	word	dacryogenic
extract information from realistic medical	-tope	-Say medical words correctly	fascitis
documents. 01.07 Use medical reference books to find	-pod	-Use word terminals to create and define medical words	heliosensitivity
information about medical terms.	-malign	-Recognize combining vowels	hypnology
01.08 Apply medical terminology to a real-life setting.	-adnexa	and use them to create and define words	isodont
· ·	-ocul	-Memorize and define the	lapargastrostomy
 O2 Students will interpret and apply medical abbreviations. O2.01 Interpret and apply identified medical abbreviations. O2.02 Interpret identified medical symbols. 	-lapar	medical abbreviations in this unit	dementia
	-dacry	-Use and find medical abbreviations in writing,	oculopathy
	-ment	charting, or other documents	prepartal
	-part		mastoscirrhus
	-scler(a)		sclerosis
	-somato		topalgia
	-trachel		septum
	-sinus		trachelomyelitis
	-hypno		
	-sept		
	-scirr(h)		
	-antr		

-crine
-dura
Medical Terms
-Combination of medical elements above to make complete medical words
-Word Terminals
-Combining vowels
Medical Abbreviations
amt amount
C Celsius
cc cubic centimeters
cm centimeter
F Fahrenheit
g or gm gram
gtt(s) drop(s)
Ht height
kg kilogram
L/I liter
lb or # pound
mg milligram
ml milliliter
mm millimeter

	oz ounce		
	tab tablet		
	tbsp tablespoon		
	tsp teaspoon		
	U unit		
	Wt weight		
UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology	Medical Elements	Students will be able to:	Possible medical words created from this unit:
Standard:: Medical Terminology	-pneum	-Memorize, define, say and spell the 25 elements of unit eight	aerial
 01 Students will define medical terms. 	-phage	listed in the content	alveolus
01.01 Recognize word construction and dissection.	-phren	-Combine medical elements to correctly create complete medical words	corneous
01.02 Apply word building and definitions.	-corne		dactyloscopy
01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings	-plak	-Find and distiguish medical elements within medical words in order to define the medial	dactyledema
of a set of word roots. 01.05 Give the meanings	-iris	word	ependyma
of a set of suffixes. 01.06 Interpret and	-kerat	-Say medical words correctly	
extract information from realistic medical	-pulmo/pulmon	-Use word terminals to create and define medical words	fistula
documents. 01.07 Use medical	-ptyal	and define medical words	furcal
reference books to find information about	-alveol	-Recognize combining vowels and use them to create and	hyperglycemia
medical terms. 01.08 Apply medical		define words	gravid
terminology to a real-life setting.	-oophor	-Memorize and define the medical abbreviations in this unit	hyperkeratosis
Standard: Medical Abbreviations	-oment		omentum
 02 Students will interpret and apply medical abbreviations. 	-sedat	-Use and find medical abbreviations in writing, charting, or other documents	metabolism
02.01 Interpret and apply identified medical	-furca	<u>.</u>	leukoplakia
abbreviations. 02.02 Interpret identified	-radic		oophoron

medical symbols.	-radi	odynophagia
	-fistul	pneumonitis
	-edema	renopulmonary
	-dactyl	radix
	-metabol(e)	sedative
	-pariet	bradyphrenia
	-ependym	
	-gravid	
	-aer	
	-glyco / gluco	
	Medical Terms	
	-Combination of medical elements above to make complete medical words	
	-Word Terminals	
	-Combining vowels	
	Medical Abbreviations	
	BS Bowel/Breath Sounds & Blood Sugar	
	Bx Biopsy	
	CA Cancer	
	CO ₂ Carbon Dioxide	
	COPD Chronic Obstructive Pulmonary Disease	

CP Chest Pain

CXR Chest X-Ray

FUO Fever of Unknown Origin

HIB Haemophilus Influenzae type

IPPB Intermittent Positive **Pressure Breathing**

O₂ Oxygen

PE Pulmonary Embolism

PEEP Positive End Expiratory Pressure

RDS Respiratory Distress Syndrome

RR(R) Respiration Rate (Rhythm)

RT Respiratory Therapy

SOB Shortness of Breath

TB Tuberculosis

TCDB Turn Cough Deep Breath

UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology Standard:: Medical Terminology

01 Students will define medical terms. 01.01 Recognize word construction and dissection. 01.02 Apply word building and definitions. 01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings

Medical Elements

-tarso -cheir, chir -cine

-calc

-digit in order to define the medial

Students will be able to:

created from this unit: -Memorize, define, say and spell the 25 elements of unit nine calcus listed in the content

cheirarthritis -Combine medical elements to correctly create complete

cineradiography medical words

-Find and distiguish medical elements within medical words

collageous

Possible medical words

	of a set of word roots. 01.05 Give the meanings	-dors	word	cutis
	of a set of suffixes. 01.06 Interpret and	-gangli	-Say medical words correctly	dorsolateral
	extract information from realistic medical documents.	-gemin	-Use word terminals to create and define medical words	dysphagia
	01.07 Use medical reference books to find	-grad	-Recognize combining vowels	ganglion
	information about medical terms. 01.08 Apply medical	-gran	and use them to create and define words	geminate
	terminology to a real-life setting.	-labi	-Memorize and define the	digitograde
Stand	dard: Medical Abbreviations	-micr	medical abbreviations in this unit	granule
•	02 Students will interpret and apply medical	-peps, pept	-Use and find medical abbreviations in writing,	lateral
	abbreviations. 02.01 Interpret and apply	-pleur	charting, or other documents	mammogram
	identified medical abbreviations.	-mamm		bradypepsia
	02.02 Interpret identified medical symbols.	-colla		periadenitis
		-later		phobia
		-rachi		photosensitivity
		-phob		pleura
		-phot		proencephalon
		-dys		rachicentesis
		-cut		tarsitis
		-en		
		-peri		
		-pro		
		<u>Medical Terms</u>		
		-Combination of medical elements		

above to make complete medical

words -Word Terminals -Combining vowels **Medical Abbreviations** ADL Activities of Daily Living AKA Above Knee Amputation amb ambulate ax axillary **BKA Below Knee Amputation** BMI Body Mass Index DJD Degenerative Joint Disease EMG Electromyogram Fx Fracture LE Lower Extremeties neg negative NSAID Non-steroidal Anti-Inflammatory Drug OA Osteoarthritis PK Pain Killer PT Physical Therapy RA Rheumatoid Arthritis

RICE Rest Ice Compression

Elevation

Tx Therapy or Treatment

WC or w/c wheelchair

	WO of W/o Wildolofian		
UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology	Medical Elements	Students will be able to:	Possible medical words created from this unit:
Standard:: Medical Terminology	-mechano	-Memorize, define, say and spell the 25 elements of unit ten listed	
01 Students will define medical terms.	-dynam	in the content	anemia
01.01 Recognize word construction and dissection.	-osmo	-Combine medical elements to correctly create complete	myodynamic
01.02 Apply word building and definitions.	-traumat	medical words	hypohormonal
01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings	-trich	-Find and distiguish medical elements within medical words in order to define the medial	maxilla
of a set of word roots. 01.05 Give the meanings	-maxill	word	hematometra
of a set of suffixes. 01.06 Interpret and	-an, a	-Say medical words correctly	mechanotherapy
extract information from realistic medical documents.	-phak	-Use word terminals to create and define medical words	neopathy
of 01.07 Use medical reference books to find information about medical terms. 01.08 Apply medical	-pre	-Recognize combining vowels	osmics
	-strict	and use them to create and define words	panhysterectomy
terminology to a real-life setting.	-turbin	-Memorize and define the medical abbreviations in this	phakitis
Standard: Medical Abbreviations	-ameb	unit	polyacoustic
02 Students will interpret	-semi	-Use and find medical abbreviations in writing,	postoral
and apply medical abbreviations. 02.01 Interpret and apply identified medical abbreviations. 02.02 Interpret identified medical symbols.	-neo	charting, or other documents	ramus
	-hormone		semimalignant
	-therm		syndesis
	-syn or sym		•
	-vuls		hyperthermia
			trauma

-post	leukothrichia
-metr	convulsion
-tegument	
-pan	
-poly	
-ramus	
-neuro	
Medical Terms	
-Combination of medical elements above to make complete medical words	
-Word Terminals	
-Combining vowels	
Medical Abbreviations	
abd abdomen	
BM Bowel Movement	
BS Breath/Bowel Sounds, Blood Sugar	
ETOH Alcohol	
GE Gastroenterolgy	
GERD Gastroesophageal Reflux Disease	
GI Gastrointestinal	
IBS Irritable Bowel Syndrome	

LLQ Left Lower Quadrant LUQ Left Upper Quadrant N+V Nausea and Vomiting NG Nasogastric NPO Nothing by Mouth O+P Ova and Parasites PO By Mouth RDA Recommended Daily Allowance reg regular RLQ Right Lower Quadrant RUQ Right Upper Quadrant

sup suppository

01.07 Use medical

TPN Total Parenteral Nutrition

UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology	Medical Elements	Students will be able to:	Possible words that could be created from this unit:
Standard:: Medical Terminology	-thromb	-Memorize, define, say and spell the 25 elements of unit eleven	abnormal
 01 Students will define 	-ab	listed in the content	
medical terms. 01.01 Recognize word		Combine medical elements to	antepartum
construction and dissection.	-plegia	-Combine medical elements to correctly create complete medical words	hematocryal
01.02 Apply word	-ante		
building and definitions. 01.03 Give the meanings of a set of prefixes.	-thel	-Find and distiguish medical elements within medical words	glomus
01.04 Give the meanings		in order to define the medial	exogenic
of a set of word roots.	-ex	word	
01.05 Give the meanings of a set of suffixes.	-lien	-Say medical words correctly	inframammary
01.06 Interpret and extract information from			intermuscular
realistic medical	-tumor	-Use word terminals to create	
documents.		and define medical words	intraspinal

	reference books to find information about	-vstibule	-Recognize combining vowels and use them to create and	lalopathy
medical terms. 01.08 Apply medical	-puer	define words	lumbar	
	terminology to a real-life setting.	-sarc	-Memorize and define the medical abbreviations in this	macrophthalmia
S	standard: Medical Abbreviations	-proli	unit	maldigestion
 02 Students will interpret and apply medical abbreviations. 	-macro	-Use and find medical abbreviations in writing, charting, or other documents	photopharmacology	
	02.01 Interpret and apply identified medical	-lal		panplegia
	abbreviations. 02.02 Interpret identified	-intra		proliferous
	medical symbols.	-inter		sarcoma
		-infra		myospasmia
		-cryo		thelium
		-mal		thrombosis
	-glom		vestibular	
		-tens		
		-spas		
		-somni		
		-pharmac		
		-lumbo		
		Medical Terms		
		-Combination of medical elements above to make complete medical words		
		-Word Terminals		

-Combining vowels

Medical Abbreviations

A+A Awake and Alert

BBB Blood Brain Barrier

CNS Central Nervous System

CSF Cerebral Spinal Fluid

CT Computed Tomography

CVA Cerebral Vascular Accident

EEG Electroencephalogram

HA Headache

ICP Intracranial Pressure

LOC Level of Consciousness/

Loss of Consciousness

LP Lumbar Puncture

MRI Magnetic Resonance Imaging

NEU Neurology

PNS Peripheral Nervous System

TIA Transient Ischemic Attack

UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology Standard:: Medical Terminology

01 Students will define medical terms. 01.01 Recognize word construction and dissection. 01.02 Apply word building and definitions. 01.03 Give the meanings of a set of prefixes.

Medical Elements

-arter

-appendic

-thyro

-splen

Students will be able to:

listed in the content

correctly create complete

-Memorize, define, say and spell the 25 elements of unit twelve

adrenalophathy

-Combine medical elements to medical words

ateriosclerosis

appendectomy

Possible medical words

created in this unit:

-Find and distiguish medical elements within medical words basal

	01.04 Give the meanings of a set of word roots.	-ovario	in order to define the medial word	bipedal
01.05 Give the meanings of a set of suffixes.	-adreno	-Say medical words correctly	bronchitis	
	01.06 Interpret and extract information from realistic medical	-basi	-Use word terminals to create	colocentesis
	documents. 01.07 Use medical	-pelvi	and define medical words	esophagitis
	reference books to find information about medical terms.	-vena	-Recognize combining vowels and use them to create and	ileal
	01.08 Apply medical terminology to a real-life	-urethr	define words	iliac
	setting.	-utero	-Memorize and define the medical abbreviations in this unit	laryngeal
Stand	lard: Medical Abbreviations 02 Students will interpret	-sacro	-Use and find medical	ligament
	and apply medical abbreviations.	-pharyng	abbreviations in writing, charting, or other documents	sacral
	02.01 Interpret and apply identified medical abbreviations.	-duodeno		pharyngalgia
	02.02 Interpret identified medical symbols.	-ureter		triorchidism
	-laryng		urethrostenosis	
	-bronch		uteritis	
		-col		
		-esophag		
		-bi		
		-tri		
	-ile			
		-ili		
		-lig		
		-therap		
		Medical Terms		

- -Combination of medical elements above to make complete medical words
- -Word Terminals
- -Combining vowels

Medical Abbreviations

AD Right Ear

AS Left Ear

AU Both Ears

EENT Eyes, Ears, Nose, and Throat

ENT Ears, Nose, and Throat

FB Foreign Body

HEENT Head, Eyes, Ears, Nose and Throat

OD Right Eye or Overdose

OS Left Eye

OU Both Eyes

PERRLA Pupils Equal Round Reactive to Light and Accommodation

REM Rapid Eye Movement

TM Tympanic Membrane

UV Ultra-Violet

VA Visual Acuity Medical Elements

- 04 Ot bate 11 base	-ventr	-Memorize, define, say and spetthe 25 elements of unit thirteen	created in this unit:
 01 Students will define medical terms. 	-eu	listed in the content	ambisexual
01.01 Recognize word construction and dissection.	-vert	-Combine medical elements to correctly create complete medical words	amphipod
01.02 Apply word building and definitions.	-ambi	medical words	brachycheilia
01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings	-amphi	-Find and distiguish medical elements within medical words in order to define the medial	capitopedal
of a set of word roots. 01.05 Give the meanings	-brachy	word	catalyst
of a set of suffixes. 01.06 Interpret and extract information from	-capit	-Say medical words correctly	causalgia
realistic medical documents.	-cau	 -Use word terminals to create and define medical words 	osteoclasis
01.07 Use medical reference books to find information about	-clas	-Recognize combining vowels	euglycemia
medical terms. 01.08 Apply medical	-duct	and use them to create and define words	fission
terminology to a real-life setting.	-fiss	-Memorize and define the medical abbreviations in this	acrogeria
Standard: Medical Abbreviations	-ger	unit	gynecoid
02 Students will interpret and apply medical	-heter	-Use and find medical abbreviations in writing,	inferolateral
abbreviations. 02.01 Interpret and apply identified medical abbreviations. 02.02 Interpret identified	-infer	charting, or other documents	pachydermia
	-hom		platypodia
medical symbols.	-olfact		pseudopregnancy
	-orth		schizophrenia
	-gyn		ventral
	-pachy		vertebra
	-phrag		
	-poster		
	-cata		

-platy
-pseud
-schiz
Medical Terms
-Combination of medical elements above to make complete medical words
-Word Terminals
-Combining vowels
Medical Abbreviations
et and
> Greater than
< Less than
+ Positive (usually has a circle around it)
- Negative (usually has a circle around it)
~ Approximately
% Percent
↑ Increased
↓ Decreased
Δ Change
° Degree
@ at

♀/F Female

∂/M Male

: Ratio

	. Rallo		
UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology	Medical Elements	Students will be able to:	Possible medical words created from this unit:
O1 Students will define medical terms. O1.01 Recognize word construction and dissection. O1.02 Apply word building and definitions. O1.03 Give the meanings of a set of prefixes. O1.04 Give the meanings	-proxim	-Memorize, define, say and spell the 25 elements of unit fourteen listed in the content	
	-scol		blastula
	-apo	-Combine medical elements to correctly create complete medical words	dihysteria
	-di		dialysis
	-dia	-Find and distiguish medical elements within medical words in order to define the medial	dissect
of a set of word roots.	-eury	word	and the second second
01.05 Give the meanings of a set of suffixes.	naat	-Say medical words correctly	eurycephalous
01.06 Interpret and extract information from	-pect	cay meanear nerae comocny	facial
realistic medical documents. 01.07 Use medical reference books to find information about	-necr	-Use word terminals to create and define medical words	leptodactyly
	-mi	-Recognize combining vowels and use them to create and	lymphaden
medical terms. 01.08 Apply medical	-morph	define words	mesonasal
terminology to a real-life setting.	-dis		metaplasia
	-fac		osteomiosis
	-lept		monomorphosis
	-lymph		necrectomy
	-meta		pectoralgia
	-rrhag		enterorrhagia
	-sta		diarrhea
	-ton		scoliosis

		-volv		hemostat
		-splanchn		xerodermia
		-rrhe		
		-med		
		-xer		
		-per		
		-blast		
		Medical Terms		
		-Combination of medical elements above to make complete medical words		
		-Word Terminals		
		-Combining vowels		
G St	UT: CTE: Health Education, UT: Grades 9-12, Medical Terminology	Medical Elements	Students will be able to:	Possible medical words created from this unit:
	Standard:: Medical Terminology O1 Students will define	-adip/o-	-Memorize, define, say and spell the 25 elements of unit fifteen	adipose
	medical terms. 01.01 Recognize word	-albumin/o-	listed in the content	android
	construction and dissection. 01.02 Apply word	-Andr/o-	-Combine medical elements to	anaroid
	ULUZ ADDIV WOLG		correctly create complete	chromatin
	building and definitions.	-Ankyl/o-	medical words	
	building and definitions. 01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings	-Ankyl/o- -Arche-		chromatin febrile etiology
	building and definitions. 01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings of a set of word roots. 01.05 Give the meanings	·	medical words -Find and distiguish medical elements within medical words	febrile etiology
	building and definitions. 01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings of a set of word roots. 01.05 Give the meanings of a set of suffixes. 01.06 Interpret and	-Arche-	redical words -Find and distiguish medical elements within medical words in order to define the medial	febrile etiology ergonomic
	building and definitions. 01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings of a set of word roots. 01.05 Give the meanings of a set of suffixes. 01.06 Interpret and extract information from realistic medical documents.	-Aur/o	redical words -Find and distiguish medical elements within medical words in order to define the medial word -Say medical words correctly -Use word terminals to create	febrile etiology ergonomic mandibule
	building and definitions. 01.03 Give the meanings of a set of prefixes. 01.04 Give the meanings of a set of word roots. 01.05 Give the meanings of a set of suffixes. 01.06 Interpret and extract information from realistic medical	-Aur/o -Balan/o	redical words -Find and distiguish medical elements within medical words in order to define the medial word -Say medical words correctly	febrile etiology ergonomic

Unit 15 Essential Non-Dean Vaughn Words (Week 34, 2 Weeks)

terminology to a real-life setting.	-Chrom/o	kyphosis
-	-Corp	jejunum
	-Crypt/o	hyperoxia
	-Diure	post mortem
	-Ech/o	hematopoiesis
	-Erg/o	sebum
	-Eti/o	septic (shock)
	-Febrile	tachycardia
	-Fovea	menarche
	-Jejun/o	balanitis
	-Kyph/o	hypercapnia
	-Mandibul/o	
	-Metry	
	-Mortem	
	-Ox/i and oxia	
	-Philia	
	-Poiesis	
	-Pupil/a	
	-Retin/a	
	-Seb/o	
	-Sepsis	
	-Stetho	

		- .		
		-Tachy		
		-Xanth/o		
		-Zoa /zoo		
		Medical Terms		
		-Combination of medical elements above to make complete medical words		
		-Word Terminals		
		-Combining vowels		
Unit 16-Anatomical	UT: CTE: Health Education, UT:	Anatomical Terms:	Students will be able to:	The vocabulary for this unit found in the content.
Positions Weeks	Grades 9-12, Medical Terminology Standard: Anatomical Terms	Acromial	-Memorize, define, say and spell the words listed in this unit.	Tourid in the content.
weeks)	 03 Students will define anatomical terms. 	Antebrachial	Tababa data wa ƙallows	
	o3.01 Recognize and apply identified anatomical terms. o3.02 Define terms associated with the planes of the body. o3.03 Describe anatomical position as a reference point for describing areas of the body.		-Label a picture of a human using the words in this unit.	
		Axillary	-Differentiate different areas of the body or different movements	
		Brachial	using the words from this unit.	
		Buccal	-Find and distiguish medical elements within medical words in order to define the medical	
		Carpal	word	
	Standard: Terms Associated with Movement	Cephalic	-Demonstrate the movement terms with their own bodies	
	04 Students will define	Cervical	-Say medical words correctly	
	terms associated with movement. 04.01 Describe and	Coxal		
	apply identified terms associated with	Cranial		
	movement. 04.02 Define directional terms.	Crural		
		Cubital		

Digital
Femoral
Genital
Gluteal
Inguinal
Mental
Nasal
Occipital
Orbital
Otic
Palmar
Patellar
Pectoral
Perineal
Plantar
Popliteal
Sternal
Sural
Tarsal
Thoracic
<u>Planes</u>
Sagittal Plane

Midsagittal plane
Frontal (Coronal) Plane
Transverse Plane
Movement
Abduction –
Adduction – Depression –
Elevation –
Plantar flexion –
Dorsiflexion –
Eversion –
Inversion –
External rotation –
Internal rotation –
Extension –
Flexion –
Hyperextension –
Pronation –
Supination –
Protraction –
Retraction –
Circumduction –
Rotation –

