
Chapter 1: The Anatomy of Medical Terms

Exercises
Page 5

A.
Ans 1: suffix
Ans 2: combining vowel
Ans 3: prefix
Ans 4: combining form

B.

Ans 1: B: pneumon-
Ans 2: B: pulmon-
Ans 3: A: -a-

Exercises
Page 9

A.

Ans 1: True
Ans 2: False
Ans 3: True
Ans 4: True

B.

Ans 1: C: dentist
Ans 2: A: agoraphobia
Ans 3: E: biology
Ans 4: B: pneumonectomy
Ans 5: D: dermatitis

Exercises
Page 11

A.

Ans 1: C: suprapubic
Ans 2: A: through the skin
Ans 3: C: after delivery
Ans 4: C: tilted backward

B.

Ans 1: True
Ans 2: True
Ans 3: False
Ans 4: True
Ans 5: True

[bookmark: _GoBack]
Exercises
Page 13

A.

Ans 1: C: apex
Ans 2: D: breech
Ans 3: E: toxin
Ans 4: B: mucus
Ans 5: A: patent

B.

Ans 1: B: urethra
Ans 2: D: neurology
Ans 3: C: trapezius
Ans 4: D: malleus

Chapter 1 Review

A.

Ans 1: False
Ans 2: True
Ans 3: False
Ans 4: True

B.

Ans 1: C: stomach
Ans 2: A: nerve
Ans 3: B: skin
Ans 4: D: heart
Ans 5: B: joints
Ans 6: C: red
Ans 7: C: bronchus
Ans 8: A: blood

C.

Ans 1: J: air, lung
Ans 2: I: blood
Ans 3: K: clear spring water
Ans 4: F: chest
Ans 5: H: joint
Ans 6: A: to breathe
Ans 7: C: clear, sticky secretion
Ans 8: B: open
Ans 9: L: poison
Ans 10: D: tip or summit
Ans 11: G: skin
Ans 12: E: buttocks

D.

Ans 1: A: ileum
Ans 2: B: respiratory
Ans 3: B: carditis
Ans 4: C: trapezius
Ans 5: C: malleolus

E.

Ans 1: A: dermatologist
Ans 2: A: gastroenterology
Ans 3: C: respiratory
Ans 4: A: gastritis
Ans 5: B: arthritis

F.

Ans 1: cardiologist
Ans 2: ureter
Ans 3: bladder and kidney
Ans 4: ileum
Ans 5: breech
Ans 6: urethra
Ans 7: lymph
Ans 8: trapezium
Ans 9: malleolus
Ans 10: ilium

G.

Ans 1: dermatitis
Ans 2: gastroenterologic
Ans 3: arthroscopy
Ans 4: No
Ans 5: No

H.

Ans 1: B: visual examination
Ans 2: C: surgical fixation
Ans 3: A: surgical repair
Ans 4: arthroscopy
Ans 5: arthrodesis
Ans 6: arthroplasty

CHAPTER 1 – The Anatomy of Medical Terms
 The Foundation of Medical Language

Chapter 1 Teaching Overview

Your students need to understand the basics of medical terminology, including word elements such as roots and combining forms, suffixes and prefixes. Students need to understand what a combining vowel is and situations in which a combining vowel is necessary. Suffixes and prefixes drastically change the meaning of words. Some suffixes, for example, exist mostly to turn nouns into adjectives, but others help to build words that are symptoms, signs, diagnoses, procedures, or diagnostic tests. Likewise, some prefixes define positions, numbers, and directions. There are unique medical terms which do not deconstruct as well as medical terms which sound alike but have very different meanings. Give students plenty of encouragement and support in these first few lessons. The better they grasp the concepts and skills in Chapter 1, the better they will do in all the chapters that follow.

As with all lessons in this Lesson Planning Guide, you can and should modify them to best meet the needs of your students, your schedule, and your curricula.

Teacher to Teacher:

· Color-coding word elements reinforces how the word parts combine to create meaning. Have students practice writing medical terms with colored markers, pencils, or crayons to emphasize the use of the word parts.
· Instruct students to make color-coded flashcards for word elements.
· Whenever you see a medical term used incorrectly in print, photocopy or print the error and bring it in to share with students. Discuss the cost and safety risks associated with misuse of medical terminology so students truly understand the importance of precision when using medical language.
· Ask students why medical terminology is important; what would happen if there wasn’t a standardized medical language.

Chapter 1: Learning Outcomes

Upon successful completion of the lessons in this chapter, your students will . . .
1.1 Recognize the logic of the language of medicine in individual medical terms.
1.2 Identify the roots and combining forms of medical terms.
1.3 Demonstrate the importance of suffixes and prefixes in forming medical terms.
1.4 Identify medical terms taken directly from Greek, Latin or Old English words.
1.5 Differentiate between medical terms that are spelled and/or pronounced similarly.
 	
Note: These lessons are designed with ultimate flexibility in mind. When customizing the lessons for your own class, always choose activities that are most relevant to your curriculum, your students, and your teaching goals—especially if you do not have time to implement all the provided activities into your class period.

Instructor Lesson Plan: Chapter 1, Lessons 1.1

Copyright © 2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior
written consent of McGraw-Hill Education.								 1-19
14

Copyright © 2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior
written consent of McGraw-Hill Education.								 1-16
Lesson 1.1: The Construction of Medical Words 	 Total Time:
 									 	 95 Minutes

Lesson 1.1 Lesson Objectives:
Your teaching objective for this lesson is to help your students accomplish these learning objectives:

1.1.1 Build and construct medical terms using their elements
1.1.2 Select and identify the meaning of essential medical term roots.
1.1.3 Define the elements combining vowel and combining form.
1.1.4 Identify the combining vowel and combining form of essential medical terms
1.1.5 Define the elements suffix and prefix
1.1.6 Select and identify the meaning of the suffixes and prefixes of essential medical terms

Prepare Your Materials:

· Dry erase board (or chalkboard or butcher’s block paper)
· Lessons 1.1 and 1.2 PowerPoint® presentations – Found with the Instructor Resources that can be accessed through the “Library” tab of Connect, and then under “Instructor Resources.”
· Lessons 1.1and 1.2 Student Note-taking Handouts – Create by selecting the “Handouts” option when printing the PowerPoint presentation; select 3 slides per page to print slides with blank lines to the right where students can take notes.
· Lesson 1.1 Handouts and Instructor Answer Keys: Roots and Combining Vowels; Suffixes; Prefixes – Found at the end of this Instructor Manual.

	Instructor Lesson Plan 				Date: _________________
	Chapter 1 – Lessons 1.1

	
	TIME

	ACTIVITY & INSTRUCTIONS

	MATERIALS

	LESSON
OBJECTIVES

	Warm-up &
Introduction
	10 min
	Activity Description:
Students read Chapter 1, Lesson 1.1 in Textbook

Step 1: Write the following words on the board:
brontosaurus, brachiosaurus, tyrannosaurus and stegosaurus.

Step 2: Ask students what these words represent – response should be ―dinosaurs).

Step 3: Ask students how they know these are types of dinosaurs. If they have trouble explaining how they know, ask them to look at the words and identify what each word has in common: (saurus). Saurus (meaning lizard) is the root of all those words.
 	 	
Step 4: Now, write the following words on the board: maxisaurus, minisaurus, aquasaurus, nonsaurus, and octosaurus.

Step 5: Tell students that these are nonsense words but ask them to try to predict what the meaning of each word might be. Suggestions:
· Maxisaurus = full-size dinosaur
· Minisaurus = small dinosaur
· Aquasaurus = dinosaur of the water
· Nonsaurus = not a dinosaur
· Octosaurus = dinosaur with eight of something (arms, legs, heads)

Step 6: Help students see that by knowing the root, they can understand words that have additional parts added to them.
	Dry-erase board

	1.1.1
1.1.2
1.1.3
1.1.4

	Lecture
	5 min
	Lesson 1.1 Lecture/Discussion
Reference the Speaker Notes for each slide to assist you in discussing the talking points. You can view or print “Notes Pages” to use during the lecture for easy reference (in PowerPoint, select “View”, then “Notes Page”).
· Define a Root
· Define a Combining Vowel
· Define a Combining Form

	Lesson 1.1
PowerPoint
Presentation

	1.1.1
1.1.2
1.1.3
1.1.4

	Active
Learning &
Practice
	7 min
	Step 1: Distribute Lesson 1.1 Roots and Combining Vowels Handout found at the end of this instructor manual. *Answers to Roots and Combining Vowels Handout found at the end of this instructor manual.

Step 2: Read over the instructions and have students complete the handout alone, in pairs, or in small groups.

Step 3: As a group, go over the answers, explaining any items that were difficult or misunderstood.

	Lesson 1.1
Roots and
Combining
Vowels
Handout

	1.1.1
1.1.2
1.1.3
1.1.4

	Review
	3 min
	Step 1: Go through Lesson 1.1 exercises. Explain or clarify anything that is difficult for students.
	Textbook, Lesson 1.1 exercises
	1.1.1
1.1.2
1.1.3
1.1.4

	Homework Assignment
	
	Ask students to bring in five medical terms of their choice and label the roots and combining vowels of each term. Students may use the Internet or other sources to assist them.

	
	1.1.1
1.1.2
1.1.3
1.1.4

	Warm-up & Introduction
	5 min
	Activity Description: Lesson 1.1
Students read Chapter 1, Lesson 1.1 in Textbook

Lesson on Suffixes

Step 1: Write the following words on the board: baker, bakery, demonstrate, demonstration, fearful, and fearless.

Step 2: Ask students to isolate the element of each word that creates the difference in meaning (e.g., “-er,” “-ery,” “-ate,” “-tion,”
“-full,” and “-less”).

Step 3: Direct students to define each word element. Suggestions:
 -er – person who does
 -ery – place that does
 -ate – cause to be
 -tion – action of doing
 -ful – full of
 -less – without

Step 4: Tell students that these word elements located after, and adding meaning to, root words are called suffixes. Ask students to brainstorm other words that use these same suffixes and to explain their meaning in those words. Suggestions:
 -er – singer, driver, computer
 -ery – refinery, eatery, distillery
 -ate – liquidate, alleviate, duplicate
 -tion – resolution, junction, alteration
 -ful – beautiful, thoughtful, watchful
 -less – careless, faultless, merciless
	Dry-erase board
	1.1.5
1.1.6

	Lecture
	10 min
	Lesson 1.1 Lecture/Discussion
Reference the Speaker Notes for each slide to assist you in discussing the talking points. You can view or print “Notes Pages” to use during the lecture for easy reference (in PowerPoint, select “View”, then “Notes Page”).
· What is a suffix
· Classification of suffixes
 diagnostic
 surgical
 pathologic
 adjectival
 noun
	Textbook, Lesson 1.1

Lesson 1.1 PowerPoint Presentation
	1.1.5
1.1.6

	Active Learning & Practice
	7 min
	Step 1: Distribute Lesson 1.1 Suffixes handout found at the end of this instructor manual. *Answers to Suffixes Handout found at the end of this instructor manual.

Step 2: Read over the instructions and have students complete the handout alone, in pairs, or in small groups.

Step 3: Go over the answers as a group to ensure everyone understands them.
	Lesson 1.1 Suffixes Handout
	1.1.1
1.1.2
1.1.3
1.1.4
1.1.5
1.1.6

	Review
	3 min
	Step 1: Have students review Lesson 1.1 exercises, discussing the lesson in pairs.

Step 2: When students are finished, ask questions based on Lesson 1.1 PowerPoint presentation. Reinforce correct pronunciation while going over the questions and answers.
	Textbook, Lesson 1.1 exercises

	1.1.1
1.1.2
1.1.3
1.1.4
1.1.5

	Homework Assignment
	
	Tell students to bring in five medical terms of their choice and to label the suffix, root(s)/combining form(s) of each term. Students may use the Internet or other sources to assist them.

	
	1.1.1
1.1.2
1.1.3
1.1.4
1.1.5
1.1.6

	Warm-up & Introduction
	5 min
	Activity Description:
Students read Chapter 1, Lesson 1.1 in Textbook

 Lesson on Prefixes

Step 1: Write the following words on the board: maxisaurus, minisaurus, aquasaurus, nonsaurus, and octosaurus.

Connection Point: The meaning of the root “saurus” is lizard. One can predict the meaning of a word if one knows the meaning of the root word.

Step 2: Remind students that although these are nonsense words, they can make logical predictions about what the words mean. Suggestions:
· Maxisaurus = Full-size dinosaur
· Minisaurus = small dinosaur
· Aquasaurus = dinosaur of the water
· Nonsaurus = something that is not a dinosaur
· Octosaurus = dinosaur with eight of something (arms, legs, heads)

	Dry-erase board
	1.1.1
1.1.2
1.1.3
1.1.4
1.1.5
1.1.6

	
	
	Step 3: Ask students to isolate the element in each word that creates the difference in meaning (“maxi,” “mini, “aqua,” “non,” “octo”).

Step 4: Direct students to define what each of those word elements means. Suggestions:
· Maxi = full, large
· Mini = small, tiny, little
· Aqua = of or pertaining to water
· Non = not having, not being, etc.
· Octo = eight

Step 5: Tell students that these word elements located before, and adding meaning to, root words are called prefixes. Ask students to brainstorm other words that use these same prefixes and to explain their meaning in those words. Suggestions:
· Maximum, maximize
· Miniscule, miniskirt, miniseries
· Aquarium, aquatic, aquanaut
· Nondairy, nonfiction, nonsense
· Octopus, octagon, octuplet

Step 6: Emphasize that each prefix has its own meaning that clarifies or further describes the root word with which it is used.

	
	

	 Lecture
	10 min
	Lesson 1.1 Lecture/Discussion
Reference the Speaker Notes for each slide to assist you in discussing the talking points. You can view or print “Notes Pages” to use during the lecture for easy reference (in PowerPoint, select “View”, then “Notes Page”).
· What is a prefix
· Classification of prefixes
 position
 numbers and measurements
 directions and locations
	Textbook, Lesson 1.1

Lesson 1.1 PowerPoint Presentation
	

	Active Learning & Practice
	7 min
	Step 1: Distribute Lesson 1.1 Prefixes handout found at the end of this instructor manual. *Answers to Prefixes Handout found at the end of this instructor manual.

Step 2: Read over the instructions and have students complete the handout alone, in pairs, or in small groups.

Step 3: Go over the answers as a group to ensure everyone understands them.
	Lesson 1.1 Prefixes Handout
	1.1.1
1.1.2
1.1.3
1.1.4
1.1.5
1.1.6

	Review
	3 min
	Step 1: Have students review Lesson 1.1 exercises, discussing the lesson in pairs.

Step 2: When students are finished, ask questions based on Lesson 1.1 PowerPoint presentation. Reinforce correct pronunciation while going over the questions and answers.
	Textbook Lesson 1.1 exercises
	

	Homework Assignment
	
	Tell students to bring in five medical terms of their choice, and to label the suffix, root(s)/combining form(s) and prefixes of each. Students may use the Internet or other sources to assist them.

	Textbook, Lesson 1.1

Lesson 1.1 PowerPoint Presentation
	1.1.5
1.1.6

Instructor Lesson Plan: Chapter 1, Lessons 1.1

Lesson 1.2 Lesson Objectives:
Your teaching objective for this lesson is to help your students accomplish these learning objectives:
	1.2.1 Identify medical terms that cannot be broken down into elements.
	1.2.2 Differentiate medical terms that sound alike.

Prepare Your Materials:

· Dry erase board (or chalkboard or butcher’s block paper)
· Lessons 1.1 and 1.2 PowerPoint® presentations – Found with the Instructor Resources that can be accessed through the “Library” tab of Connect, and then under “Instructor Resources.”
· Lessons 1.1and 1.2 Student Note-taking Handouts – Create by selecting the “Handouts” option when printing the PowerPoint presentation; select 3 slides per page to print slides with blank lines to the right where students can take notes.
· Lesson 1.1 Handouts and Instructor Answer Keys: Roots and Combining Vowels; Suffixes; Prefixes – Found at the end of this Instructor Manual.

Instructor Lesson Plan
Chapter 1 – Lesson 1.2

	
	TIME

	ACTIVITY & INSTRUCTIONS

	MATERIALS

	LESSON
OBJECTIVES

	Lecture
	5 min
	Lesson 1.2 Lecture/Discussion
Students read Chapter 1, Lesson 1.2 in Textbook

Reference the Speaker Notes for each slide to assist you in discussing the talking points. You can view or print “Notes Pages” to use during the lecture for easy reference (in PowerPoint, select “View”, then “Notes Page”).
· Greek, Latin, and Old English Words
	Textbook,
Chapter 1,
Lesson 1.2.1

Lesson 1.2 PowerPoint Presentation
	1.2.1

	Active Learning & Practice

	7 min
	Ask students to list 5 terms that do not deconstruct

Ask students to identify whether the terms are from Latin, Greek or Old English origin

Dictate 5 sentences containing terms from the list of terms that are alike. Ask students to write the correct terms that that were used in the sentences on a dry erase board. Ask students to hold the boards up so instructor can identify incorrect responses.
	Dry-erase board
	

	Lecture
	3 min
	Lesson 1.2 Lecture/Discussion
Students read Chapter 1, Lesson 1.2 in Textbook

Reference the Speaker Notes for each slide to assist you in discussing the talking points. You can view or print “Notes Pages” to use during the lecture for easy reference (in PowerPoint, select “View,” then “Notes Page”).
· Terms that are Alike
	Textbook,
Chapter 1,
Lesson 1.2.2

Lesson 1.2 PowerPoint Presentation
	1.2.2

	Active Learning & Practice
	2 min
	Ask students to give examples of words from the English language that sound the same but have different meanings.
	
	

	Review
	3 min
	Step 1: Have students review Lesson 1.2 exercises, discussing the lesson in pairs.

Step 2: When students are finished, ask questions based on Lesson 1.2 PowerPoint presentation. Reinforce correct pronunciation while going over the questions and answers.

	Textbook
Lesson 1.2 Exercises
	1.2.1
1.2.2

	Homework Assignment
	
	Ask students to complete Chapter 1 Review exercises. Review answers next class period to ensure that every student understands the rationale for each answer.
	Textbook
Chapter 1
Review
Exercises
	1.1.1
1.1.2
1.1.3
1.1.4
1.1.5
1.1.6
1.2.1
1.2.2

	

	Lesson 1.1 Masters

· Lesson 1.1 Roots and Combining Vowels Handout
· Lesson 1.1 Suffixes Handout
· Lesson 1.1 Prefixes Handout

	Answers to Lesson 1.1 Masters

· Lesson 1.1 Roots and Combining Vowels Handout Answer Key
· Lesson 1.1 Suffixes Handout Answer Key
· Lesson 1.1 Prefixes Handout Answer Key

Instructor Lesson Plan: Chapter 1, Lessons 1.2

Roots and Combining Vowels Handout: Chapter 1, Lesson 1.1
Directions: For each medical term listed below, put a box around the root word (s) and underline the combining vowel (s). Use a medical dictionary to look up the meaning of the roots and write the definition on the line below each word.

1. A R T H R O S C O P Y

Meaning: __

2. T R A C H E O T O M Y

Meaning: ___

3. P U L M O N O L O G Y

Meaning: ___

4. H E M O R R H A G E

Meaning: ___

5. N E U R O P A T H Y

Meaning: ___

6. D E R M A T O L O G I S T

Meaning: ___

7. O S T E O G E N E S I S

Meaning: ___

8. C A R D I O G R A M

Meaning: ___

9. H E M O P N E U M O T H O R A X

Meaning: ___

10. R H I N O P L A S T Y

Meaning: ___

Instructor Answers: Roots and Combining Vowels: Chapter 1, Lesson 1.1

Directions: For each medical term listed below, put a box around the root words and underline the combining vowels. Use a medical dictionary to look up the meaning of the roots and write the definition on the line below each word.

1. A R T H R O S C O P Y
Meaning: Visual examination of a joint

2. T R A C H E O T O M Y
Meaning: Surgical incision into the trachea

3. P U L M O N O L O G Y
Meaning: The study of the lungs.

4. H E M O R R H A G E
Meaning: To bleed profusely.

5. N E U R O P A T H Y
Meaning: Disease of nerves and the nervous system.

6. D E R M A T O L O G I S T
Meaning: One who studies the skin, specialist in dermatology.

7. O S T E O G E N E S I S
Meaning: Formation of new bone.

8. C A R D I O G R A M
Meaning: A record of the heart’s electrical activity.

9. H E M O P N E U M O T H O R A X
Meaning: Blood and air in the space that surrounds the lungs in the chest.

10. R H I N O P L A S T Y
Meaning: Surgical repair of the nose.

Suffixes Handout: Chapter 1, Lesson 1.1
Directions: For each medical term below, put a box around the suffix. Use a medical dictionary to look up the meaning of the complete term, and then predict the meaning of the suffix based on this definition.

1. A R T H R O C E N T E S I S
Meaning of the term: 			
Suffix Meaning: 	

2. C Y A N O S I S
Meaning of the term: 	
Suffix Meaning: 	

3. T R A C H E O S T O M Y
Meaning of the term: 	
Suffix Meaning: 	

4. E N D O C A R D I T I S
Meaning of the term: 	
Suffix Meaning: 	

5. D E R M A T O L O G Y
Meaning of the term: 	
Suffix Meaning: 	

Instructor Answers: Suffixes: Chapter 1, Lesson 1.1

Directions: For each medical term below, underline the suffix. Use a medical dictionary to look up the meaning of the complete term, and then predict the meaning of the suffix based on this definition.

1. A R T H R O C E N T E S I S
Meaning of the term: surgical puncture of a joint space
Suffix Meaning: surgical puncture

2. C Y A N O S I S
Meaning of the term: abnormal condition of blue skin due to lack of oxygen
Suffix Meaning: abnormal condition

3. T R A C H E O S T O M Y
Meaning of the term: surgical formation of an opening into the trachea
Suffix Meaning: surgical formation of an opening

4. E N D O C A R D I T I S
Meaning of the term: Inflammation of the lining of the heart
Suffix Meaning: Inflammation

5. D E R M A T O L O G Y
Meaning of the term: the study of the skin
Suffix Meaning: the study of

Prefixes Handout: Chapter 1, Lesson 1.1
Directions: For each medical term below, underline the prefix. Use a medical dictionary to look up the meaning of the complete term, and then predict the meaning of the prefix based on this definition.

1. E P I D E R M I S
Meaning of the term: __
Prefix Meaning: ___

2. B R A D Y C A R D I A
Meaning of the term: ___
Prefix Meaning: ___

3. P O L Y U R I A
Meaning of the term: __
Prefix Meaning: __

4. H Y P E R T R O P H Y
Meaning of the term: ___
Prefix Meaning: __

5. I N T E R C O S T A L
Meaning of the term: __
Prefix Meaning: __

Instructor Answers: Prefixes Handout: Chapter 1, Lesson 1.1
Directions: For each medical term below, underline the prefix. Use a medical dictionary to look up the meaning of the complete term, and then predict the meaning of the prefix based on this definition.

1. E P I D E R M I S
Meaning of the term: the top layer of the skin____________
Prefix Meaning: above, over, upon _________

2. B R A D Y C A R D I A
Meaning of the term: slow heart rate condition_________________________
Prefix Meaning: slow__

3. P O L Y U R I A
Meaning of the term: excessive production of urine condition____________
Prefix Meaning: excessive ____________________________

4. H Y P E R T R O P H Y
Meaning of the term: increase in size _______________________________
Prefix Meaning: above, excessive _____________________________

5. I N T E R C O S T A L
Meaning of the term: pertaining to between two ribs_________________
Prefix Meaning: between____________________________

2
©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

