

Medical Terminology

WVEIS 0721
Through the study of medical terminology, the student will be introduced to the language of medicine. Students will gain an understanding of basic elements, rules of building and analyzing medical words, and medical terms associated with the human body. Utilizing a systems approach, the student will define, interpret, and pronounce medical terms relating to structure and function, pathology, diagnosis, clinical procedures, oncology, and pharmacology. In addition to medical terms, common abbreviations applicable to each system will be interpreted. Students will utilize problem-solving techniques and participate in hands-on activities to develop an understanding of course concepts. Teachers will provide each student with real world learning opportunities and instruction related to the study of medical terminology. The West Virginia Standards for 21st Century Learning include the following components: 21st Century Content Standards and 21st Century Learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools, and content standards and objectives. Students are encouraged to become active members of student organizations, such as Health Occupations Students of America (HOSA), the Career and Technical Student Organization (CTSO) for Health Science Technology Education students.
	Grade 11-12
	Health Science Technology Education: Medical Terminology

	Standard: 1
	Basic Elements of Medical Words

	HSTE.S.MT.1
	Students will effectively use basic medical elements to build and interpret medical terms.

	Objectives

	Students will

	HSTE.O.MT.1.1
	examine the four basic medical elements and interpret their role in forming medical terms.

	HSTE.O.MT.1.2
	interpret medical terms by identifying their component elements.

	HSTE.O.MT.1.3
	articulate the basic rules for building medical terms.

	HSTE.O.MT.1.4
	utilize basic steps to pronounce and define medical terms.

	HSTE.O.MT.1.5
	analyze the position and role of suffixes when used in building medical terms.

	HSTE.O.MT.1.6
	compare surgical, diagnostic, and symptomatic suffixes.

	HSTE.O.MT.1.7
	analyze suffixes to determine their part of speech.

	HSTE.O.MT.1.8
	examine the role of diminutive suffixes.

	HSTE.O.MT.1.9
	analyze the position and role of prefixes used in building medical terms.

	HSTE.O.MT.1.10
	compare prefixes indicating position, number, measurement, negation, and direction.

	Performance Descriptors (HSTE.PD.MT.1)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in basic elements of medical words. The student can interpret elements used to build medical terms and interpret medical terms by identifying their components; communicate a thorough knowledge of the basic rules for building and interpreting medical terms; differentiate parts of speech by evaluating medical suffixes; and distinguish the position and role of prefixes. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in basic elements of medical words. The student can examine elements used to build medical terms and interpret medical terms by identifying their components; articulate the basic rules for building and defining medical terms; analyze the position and role of suffixes when used in building medical terms; compare surgical, diagnostic, and symptomatic suffixes; analyze suffixes to determine their part of speech; examine the role of diminutive suffixes; analyze the position and role of prefixes; and compare prefixes indicating position, number, measurement, negation, and direction. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in basic elements of medical words. The student can identify elements used to form medical words; describe basic steps in defining medical terms; and identify prefixes and suffixes. Performance needs further development and supervision.

	Standard: 2

	Medical Terminology Associated with the Body As A Whole

	HSTE.S.MT.2
	Students will demonstrate use of medical terminology associated with the body as a whole.

	Objectives
	Students will

	HSTE.O.MT.2.1
	examine medical terms associated with the levels of organization of structure and function within the human
body.

	HSTE.O.MT.2.2
	demonstrate an understanding of the disease process by defining medical terms used in pathology.

	HSTE.O.MT.2.3
	define and pronounce medical terms used in conjunction with anatomical body planes, cavities, and regions.

	HSTE.O.MT.2.4
	compare diagnostic and therapeutic procedures associated with body structure.

	HSTE.O.MT.2.5
	analyze medical terms indicating direction and position of the body.

	HSTE.O.MT.2.6
	interpret abbreviations related to body structure.

	Performance Descriptors (HSTE.PD.MT.2)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in medical terminology associated with the body as a whole. The student can evaluate medical terms associated with the levels of organization of structure and function within the human body; communicate an understanding of the disease process by the incorporation of medical terms used in pathology; define and pronounce medical terms used in conjunction with body planes, cavities, and regions; compare and contrast diagnostic and therapeutic procedures associated with body structures; integrate medical terms indicating direction and position of the body; and abbreviations related to body structure into oral and written communication. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in medical terminology associated with the body as a whole. The student can examine medical terms associated with the levels of organization of structure and function within the human body; demonstrate an understanding of the disease process by defining medical terms used in pathology; define and pronounce medical terms used in conjunction with body planes, cavities, and regions; compare diagnostic and therapeutic procedures associated with body structures; analyze medical terms indicating direction and position of the body; and interpret abbreviations related to body structure. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in medical terminology associated with the body as a whole. The student can define medical terms associated with the levels of organization of structure and function within the human body; recall some of the disease process by defining some of the medical terms used in pathology; define and pronounce medical terms used in conjunction with body planes, cavities, and regions; list diagnostic and therapeutic procedures associated with body structures; list some medical terms indicating direction and position of the body; and use some abbreviations related to body structure. Performance needs further development and supervision.

	Standard: 3
	Medical Terminology Associated with Body Systems

	HSTE.S.MT.3
	Students will effectively use medical terminology associated with the following body systems:
· Integumentary

· Gastrointestinal

· Respiratory

· Cardiovascular

· Blood and Lymphatic

· Musculoskeletal

· Genitourinary

· Reproductive

· Endocrine

· Nervous

· Special Senses

	Objectives
	Students will

	HSTE.O.MT.3.1
	define and pronounce medical terms used to identify the basic structure and function of each body system.

	HSTE.O.MT.3.2
	interpret the meaning of combining forms, suffixes, and prefixes.

	HSTE.O.MT.3.3
	define and integrate medical terms associated with basic pathology.

	HSTE.O.MT.3.4
	compare commonly used diagnostic and symptomatic medical terms.

	HSTE.O.MT.3.5
	identify and interpret medical terms related to surgery, diagnostic imaging, and therapeutic and laboratory
procedures.

	HSTE.O.MT.3.6
	examine medical terms associated with clinical procedures used in the process of examination and
evaluation of structure and function.

	HSTE.O.MT.3.7
	analyze medical terms related to oncology.

	HSTE.O.MT.3.8
	examine medical terms used in pharmacology to treat common disorders.

	HSTE.O.MT.3.9
	interpret the meaning of common medical abbreviations related to body systems.

	Performance Descriptors (HSTE.PD.MT.3)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in medical terminology associated with body systems. The student can interpret and pronounce medical terms used to identify the basic structure and function of each body system. For each body system the student can interpret the meaning of combining forms, suffixes, and prefixes; define and integrate medical terms associated with basic pathology; compare and contrast commonly used diagnostic and symptomatic medical terms; interpret medical terms related to surgery, diagnostic imaging, and therapeutic and laboratory procedures; evaluate medical terms associated with clinical procedures used in the process of examination and evaluation of structure and function; analyze medical terms related to oncology; interpret medical terms used in pharmacology to treat common disorders; and interpret the meaning of common medical abbreviations related to body systems. The student can formulate medical terms from medical elements, evaluate the use of medical terms in medical records; and incorporate medical terms in oral and written communication with consistency and ease. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in medical terminology associated with body systems. The student can define and pronounce medical terms used to identify the basic structure and function of each body system. For each body system, the student can interpret the meaning of combining forms, suffixes, and prefixes; define and integrate medical terms associated with basic pathology; compare commonly used diagnostic and symptomatic medical terms; identify and interpret medical terms related to surgery, diagnostic imaging, and therapeutic and laboratory procedures; examine medical terms associated with clinical procedures used in the process of examination and evaluation of structure and function; analyze medical terms related to oncology; examine medical terms used in pharmacology to treat common disorders; and interpret the meaning of common medical abbreviations related to body systems. The student can demonstrate the correct use of medical terminology in oral and written communication. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in medical terminology with body systems. The student can define and pronounce medical terms and abbreviations associated with basic structure and function and pathology. The student can recall common terms associated with surgery, diagnostic imaging, therapeutic and laboratory procedures, oncology, and pharmacology for each body system. Performance needs further development and supervision.

	Standard: 4
	Information Technology Applications

	HSTE.S.MT.4

	Students will:
· use information technology applications.

· demonstrate use as appropriate to healthcare applications.

	Objectives
	Students will

	HSTE.O.MT.4.1
	implement the use of software and hardware.

	HSTE.O.MT.4.2
	utilize the Internet as a resource/research tool.

	Performance Descriptors (HSTE.PD.MT.4)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in information technology applications. The student can use software, hardware, and the Internet to master standards within this course and interpret data. The student can utilize the Internet as a resource/research tool, consistently evaluating validity. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in information technology applications. The student can use software, hardware, and the Internet to master standards within this course. The student can utilize the Internet as a resource/research tool, while understanding the importance of validity. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in information technology application. The student can use software, hardware, and the Internet to partially master standards within this course. The student can use the Internet as a resource/research tool. Performance needs further development and supervision.

	Standard: 5
	Career and Technical Student Organization

	HSTE.S.MT.5
	Students will participate in the local chapter of the Career and Technical Student Organization (CTSO).

	Objectives
	Students will

	HSTE.O.MT.5.1
	participate in the local chapter of the appropriate Career and Technical Student Organization (CTSO).

	HSTE.O.MT.5.2
	use parliamentary procedures in chapter meetings.

	HSTE.O.MT.5.3
	demonstrate team membership/leadership and problem solving skills.

	HSTE.O.MT.5.4
	participate in local, state, and national projects impacting healthcare and healthcare education.

	Performance Descriptors (HSTE.PD.MT.5)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in career and technical student organization. The student correlates participation in the local chapter of the CTSO to classroom instruction; integrates parliamentary procedure in organizational meetings; models team membership skills, such as cooperation and leadership; and collaborate in local, state, and national healthcare and education projects. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in career and technical student organization. The student participates in the local chapter of the CTSO; uses parliamentary procedure in organizational meetings; demonstrates team membership skills, such as cooperation and leadership; and participates in local, state, and national healthcare and education projects. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in career and technical student organization. The student participates in the local chapter of the CTSO; discusses the use of parliamentary procedure in organizational meetings; understands team membership skills, such as cooperation and leadership; and identifies local, state, and national healthcare and education projects. Performance needs further development and supervision.

	Standard: 6
	Literacy and Numeracy

	HSTE.S.MT.6
	Students will demonstrate the literacy and numeracy skills required to solve complex, real-world problems associated with their career/technical content area and improve their thinking and reasoning skills.

	Objectives
	Students will

	HSTE.O.MT.6.1
	utilize a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects.

	HSTE.O.MT.6.2
	demonstrate writing skills required to complete career/technical assignments and projects.

	HSTE.O.MT.6.3
	demonstrate accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects.

	HSTE.O.MT.6.4
	analyze tables, charts, graphs and multiple data sources to complete career/technical assignments and projects.

	Performance Descriptors (HSTE.PD.MT.6)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in literacy and numeracy. The student chooses a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects; performs writing skills required to complete career/technical assignments and projects; communicates accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects; and evaluates tables, charts, graphs and multiple data sources to complete career/technical assignments and projects. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in literacy and numeracy. The student utilizes a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects; demonstrates writing skills required to complete career/technical assignments and projects; demonstrates accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects; and analyzes tables, charts, graphs and multiple data sources to complete career/technical assignments and projects. Application of knowledge and skills is thorough and effective and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in literacy and numeracy. The student selects a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects; reproduces writing skills required to complete career/technical assignments and projects; illustrates accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects; and explains tables, charts, graphs and multiple data sources to complete career/technical assignments and projects. Performance needs further development and supervision.

	Standard: 7
	21st Century Learning Skills

	HSTE.S.MT.7
	Students will

· access and manipulate information for use in oral, written, or multimedia format using appropriate technology skills.

· apply sound reasoning processes to solve complex real-world problems and develop new ideas.

· exhibit leadership and ethical behavior in planning and executing tasks, as an individual or a group member.

	Objectives
	Students will

	HSTE.O.MT.7.1
	search online using a range of technology tools and media to access relevant information needed for problem solving.

	HSTE.O.MT.7.2
	create information for oral, written, and multimedia communications, adhering to copyright laws.

	HSTE.O.MT.7.3
	engage in problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems.

	HSTE.O.MT.7.4
	adapt to new situations by considering multiple perspectives and a commitment to continued learning.

	HSTE.O.MT.7.5
	exhibit ethical behavior and positive leadership while working collaboratively in the school and/or community.

	HSTE.O.MT.7.6
	model legal and ethical behaviors in the use of technology.

	Performance Descriptors (HSTE.PD.MT.7)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in 21st century learning skills. The student assesses online technology tools and media to access relevant information needed for problem solving; critiques information for oral, written, and multimedia communications, adhering to copyright laws; integrates problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems; interprets new situations by considering multiple perspectives and a commitment to continued learning; incorporates ethical behavior and positive leadership while working collaboratively in the school and/or community; and reinforces legal and ethical behaviors in the use of technology. The student can independently solve problems and is self-directed.

	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in 21st century learning skills. The student searches online using a range of technology tools and media to access relevant information needed for problem solving; creates information for oral, written, and multimedia communications, adhering to copyright laws; engages in problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems; adapts to new situations by considering multiple perspectives and a commitment to continued learning; exhibits ethical behavior and positive leadership while working collaboratively in the school and/or community; and models legal and ethical behaviors in the use of technology. Application of knowledge and skills is thorough and effective and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in 21st century learning skills. The student explains online technology tools and media to access relevant information needed for problem solving; identifies information for oral, written, and multimedia communications, adhering to copyright laws; discusses problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems; discusses new situations by considering multiple perspectives and a commitment to continued learning; reviews ethical behavior and positive leadership while working collaboratively in the school and/or community; and describes legal and ethical behaviors in the use of technology. Performance needs further development and supervision.

	Standard: 8
	Entrepreneurship Skills

	HSTE.S.MT.8
	Students will access the opportunities, concepts, processes, and personal traits/behaviors associated with successful entrepreneurial performance.

	Objectives
	Students will

	HSTE.O.MT.8.1
	assess global trends in entrepreneurship that are related to their career/technical program.

	HSTE.O.MT.8.2
	determine entrepreneurial opportunities in venture creation related to their career/technical program.

	HSTE.O.MT.8.3
	examine desirable entrepreneurial personality traits.

	Performance Descriptors (HSTE.PD.MT.8)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in entrepreneurship skills. The student critiques global trends in entrepreneurship that are related to their career/technical program; evaluates entrepreneurial opportunities in venture creation related to their career/technical program; and assesses desirable entrepreneurial personality traits. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in entrepreneurship skills. The student assesses global trends in entrepreneurship that are related to their career/technical program; determines entrepreneurial opportunities in venture creation related to their career/technical program; and examines desirable entrepreneurial personality traits. Application of knowledge and skills is thorough and effective and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in entrepreneurship skills. The student lists global trends in entrepreneurship that are related to their career/technical program; describes entrepreneurial opportunities in venture creation related to their career/technical program; and identifies desirable entrepreneurial personality traits. Performance needs further development and supervision.

