[image: image1.jpg]% INTRODUCTION

[image: image9.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Health Informatics
COURSE:

Medical Terminology in Healthcare Systems
UNIT 4:

HS-MTH-4 Respiratory System
[image: image10.jpg]

Annotation:
In this unit students will be introduced to the medical terminology used in the respiratory system. They will identify basic medical prefixes, suffixes and root words related to disease processes, diagnostic procedures and diagnosis. Students will apply use of terminology through interpretation and transcription of medical orders.
Grade(s):

	
	9th

	X
	10th

	X
	11th

	X
	12th

Time:
6 Hours
Author:
Sarah Jean Dover
Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:
HS-MTH-5. Students will identify, articulate, interpret, and accurately spell medical terms related to the anatomy and physiology of body systems as they relate to diagnoses and procedures.

b)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to the respiratory system.
HS-MTH-6. Students will identify, articulate, interpret, and accurately spell occupational specific medical terminology and abbreviations for the students’ field of study.

a)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to clinical medicine.

b)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to laboratory medicine.

c)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to pathology.

d)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to pharmacology.

e)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to diagnostic imaging.

f)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to surgery.

HS-MTH-8. Students will list and describe common diseases of the body with emphasis on diagnosis and treatment.

a)
Discuss the causes, grading, and diagnosis of neoplasms.

b)
Explain three main forms of treatment of neoplasms, including advantages and disadvantages.

g)
Identify and discuss common diseases of the respiratory system including nutritional and pharmacological aspects of treatment.

HS-MTH-10. Students will demonstrate the ability to accurately locate and interpret information on the client’s health record.

a)
Interpret medical orders.

b)
Interpret medical reports.

c)
Transcribe medical reports.
GPS Academic Standards:
SCSh9. Students will enhance reading in all curriculum areas.
SCSh6. Students will communicate scientific investigations and information clearly.
ELA9RL5. The student understands and acquires new vocabulary and uses it correctly in reading and writing
SAP1. Students will analyze anatomical structures in relationship to their physiological functions

ELA11W3. The student uses research and technology to support writing

SAP5e. Describe effects of aging on all body systems.
SAP4e. Examine various conditions that change normal body functions (e.g. tissue rejection, allergies, injury, diseases and disorders) and how the body responds.
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:

Understanding the meaning of respiratory prefixes, suffixes and root words as applied in medical practice is vital to health care workers. Knowing terminology helps with the understanding of different conditions and problems associated with respiratory health.
Essential Questions:
· What prefixes are used most commonly when related to the respiratory system?

· What suffixes are used most commonly when related to the respiratory system?

· What root words are used most commonly when related to the respiratory system?
Knowledge from this Unit:
Students will be able to:
· Accurately interpret terminology as related to the respiratory system.

· Transcribe medical orders appropriately.

· Use terminology appropriately and efficiently.

Skills from this Unit:
Students will:
· Demonstrate use of medical terminology appropriate in specific medical orders.

· Analyze and define medical terms of the respiratory system.

· Interpret medical writings and communicate information using appropriate terminology.
[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

	X
	Objective assessment - multiple-choice, true- false, etc.

	
	__ Quizzes/Tests

__ Unit test

	
	Group project

	
	Individual project

	X
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Lab Book
__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

__ Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	X
	Dialogue and Discussion

	
	__ Student/teacher conferences
__ Partner and small group discussions

__ Whole group discussions
__ Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

__ Application of skills to real-life situations/scenarios

	X
	Post-test

Assessment Attachments and / or Directions:
[image: image5.jpg]% LESSON PLANS

•
LESSON 1: RESPIRATORY WORD ELEMENTS

1.
Identify the standards. Standards should be posted in the classroom.

HS-MTH-5. Students will identify, articulate, interpret, and accurately spell medical terms related to the anatomy and physiology of body systems as they relate to diagnoses and procedures.

b)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to the respiratory system.

HS-MTH-6. Students will identify, articulate, interpret, and accurately spell occupational specific medical terminology and abbreviations for the students’ field of study.

a)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to clinical medicine.

b)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to laboratory medicine.

c)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to pathology.

d)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to pharmacology.

e)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to diagnostic imaging.

f)
Utilize diagnostic, surgical, and procedural terms and abbreviations related to surgery.

HS-MTH-8. Students will list and describe common diseases of the body with emphasis on diagnosis and treatment.

a)
Discuss the causes, grading, and diagnosis of neoplasms.

b)
Explain three main forms of treatment of neoplasms, including advantages and disadvantages.

g)
Identify and discuss common diseases of the respiratory system including nutritional and pharmacological aspects of treatment.

HS-MTH-10. Students will demonstrate the ability to accurately locate and interpret information on the client’s health record.

a)
Interpret medical orders.

b)
Interpret medical reports.

c)
Transcribe medical reports.

2.
Review Essential Questions. Post Essential Questions in the classroom.
· What prefixes are used most commonly when related to the respiratory system?

· What suffixes are used most commonly when related to the respiratory system?

· What root words are used most commonly when related to the respiratory system?
3.
Identify and review the unit vocabulary related to the respiratory word elements. Terms may be posted on word wall.
	A- An-
	Endo-
	Eu-

	Pan-
	Poly-
	Tachy-

	Adenoid/o
	Alveol/o
	Anthra/o

	Atel/o
	Bronch/o, Bronchi/o
	Bronchiol/o

	Carcin/o
	Capn/o
	Coni/o

	Cost/o
	Epiglott/o
	Laryng/o

	Lob/o
	Mediastin/o
	Ment/o

	Muc/o, Muc/us
	Myc/o
	Nas/o, Rhin/o

	Or/o
	Orth/o
	Ox/i, Ox/o, Ox/y

	Pector/o
	Steth/o
	Thorac/o

	Pharyng/o
	Phon/o
	Phren/o

	Pleur/o
	Pneum/o, Pneumon/o
	Pulm/o, Pulmon/o

	Sinus/o
	Spir/o
	Tel/o

	Tonsill/o
	Trache/o
	Viscer/o

	Dys-
	Hypo-
	Pyo-

	-centesis
	-ectasis
	-ema

	-emia
	-osmia
	-phas, - phasia

	-phonia
	-pnea
	-ptysis

	-sarcoma
	-sphyxia
	-stomy

	-thorax
	A&P
	ARDS

	BA
	BS
	COLD

	COPD
	CRD
	IPPB

	LLL
	LUL
	O2

	PE
	PFTs
	RDS

	Resp
	RLL
	RUL

	SOB
	T&A
	TCDB

	Trach
	URI
	VPS

4.
Develop flash cards and have students practice vocabulary terms.
•
LESSON 2: RESPIRATORY DIAGNOSTIC TERMINOLOGY

1. Review Essential Questions. Post Essential Questions in the classroom.
· What prefixes are used most commonly when related to the cardiovascular system?

· What suffixes are used most commonly when related to the cardiovascular system?

· What root words are used most commonly when related to the cardiovascular system?

2. Define and review the unit vocabulary related to cardiovascular diagnostic and related terms. Terms may be posted on word wall.

	Asthma
	Atelectasis
	Bronchiectasis

	Bronchitis
	Bronchogenic Carcinoma
	Bronchospasm

	Laryngotracheobronchitis; croup
	Chronic Obstructive Pulmonary Disease
	Pulmonary Tuberculosis (TB)

	Laryngitis
	Emphysema
	Laryngospasm

	Nasal Polyposis
	Pharyngitis
	Pleural Effusion

	Empyema; Pyothorax
	Hemothorax
	Pleuritis, Pleurisy

	Pneumoconiosis
	Pneumonia
	Pneumocystis Pneumonia

	Pneumothorax
	Pneumonhemothorax
	Pneumonitis

	Pulmonary Embolism (PE)
	Cystic Fibrosis
	Sinusisitis

	Sleep Apnea
	Tonsillitis
	Upper Respiratory Infection (URI)

3. For a review of all the words, provide students with paper, markers and scissors. Have them create their own Concentration game using the terms and definitions. Students can also create crossword puzzles or other word games using online resources i.e. quia.com

•
LESSON 3: RESPIRATORY THERAPEUTIC PROCEDURES

1. Review Essential Questions. Post Essential Questions in the classroom.

· What prefixes are used most commonly when related to the respiratory system?

· What suffixes are used most commonly when related to the respiratory system?

· What root words are used most commonly when related to the respiratory system?

2. Define and review the unit vocabulary related to respiratory therapeutic procedures. Terms may be posted on word wall.

	Cardiopulmonary Resuscitation
	Heimlich Maneuver
	Hyperbaric Oxygen Therapy
	Intermittent Positive Pressure Breathing

	Pneumonectomy
	Postural Drainage
	Thoracentesis
	Thoracostomy

	Tracheostomy

3. Divide students in two groups. Have a word definition “bee.” Those that miss a word sit down and study definitions.

4. Students complete Respiratory Terminology Activity Sheet.
•
ATTACHMENTS FOR LESSON PLANS:
Respiratory Terminology Activity Sheet
Respiratory Terminology Activity Answer Key

•
NOTES & REFLECTION:

Words may have to be changed depending on the textbook used. Also good activity sources for medical terms include the CD that comes with the textbooks/workbooks.

[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Healthy and Diseased Respiratory Systems Presentation
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
Have students divide into groups to create a PowerPoint showing healthy and diseased respiratory systems. Have students present their presentations in class. Give an appropriate time limit to cover material.
Attachments for Culminating Performance Task:
Respiratory Presentation Rubric
[image: image7.jpg]% UNIT RESOURCES

Materials & Equipment:
· Computer with internet access
· Textbook (and accompanying CD if available)
· Paper
· Scissors
· Projection equipment
21st Century Technology Used:
	
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	
	Video

	X
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	X
	Website
	
	

[image: image8.jpg]

Healthcare Science

	CTAE Resource Network
	Medical Terminology in Healthcare Systems • Grades 10-12 • Unit 4
	Page 2 of 7

