Medical Terminology Mini-Book Project
DUE: DAY OF FINAL
LATE ASSIGNMENTS WILL NOT BE ACCEPTED

ASSIGNMENT: A medical terminology miniature book will be made to include the components listed below. The assignment will be worth 150 Points. May be typed or written by hand (must be legible). Points will be deducted for omitting sections, spelling errors, illegible, disorganized, and submitting late. BE CREATIVE!!!
The Cover
1) Title it: Medical Terminology and Body Systems
2) Draw a related picture

3) Include your name and period
Contents
1) Include Chapter numbers and titles of chapters
CHAPTER 1: Introduction to Medical Terminology
Section 1
1) Title it: Word Parts
2) Define: Word root, suffix, prefix
3) List: Four examples of each, under the corresponding definition
Section 2

1) Title it: Basic Medical Terms
2) Define: Sign, symptom, syndrome, objective, subjective, diagnosis, prognosis, acute, chronic, remission.

3) Provide: examples under each definition
CHAPTER 2: Body Organization
Section 1

1) Title it: Key Medical Terms
2) Define: anatomy, physiology, cytology, histology, pathology

Section 2
1) Title it: Body Planes
2) Define: Vertical plane, Horizontal plane, midsagittal plane, sagittal plane, coronal plane, transverse plane (include the other names for some of the planes)
3) Draw: the planes of the body
Section 3
1) Title it: Body Direction
2) Define: ventral, dorsal, anterior, posterior, superior, inferior, cephalic, caudal, proximal, distal, medial, lateral
3) Draw: picture showing each term
Section 4
1) Title it: Body Cavities
2) Define: Cranial cavity, spinal cavity, thoracic cavity, chest cavity, abdominal cavity, pelvic cavity, abdominopelvic cavity
3) Draw: a picture and label each cavity listed
CHAPTER 3: The Skeletal System
Section 1

1) Title it: Functions of the Skeletal System
2) List: functions and number of bones in the body
Section 2

1) Title it: Skeletal Structures
2) Define: joints, cartilage, tendon, ligament, foramen, process, bursa

3) List: an example under each definition

Section 3
1) Title it: Types of joints
2) Define: suture, symphysis, synovial joints, ball and socket joints, hinge joints

3) List: an example of each and

Section 4
1) Title it: The Skeleton
2) Differentiate: axial skeleton and appendicular skeleton

3) Draw and label: the skeleton including the skull
Section 5

1) Title it: Pathology
2) Define: luxation, subluxation, chondromalacia, fracture, crepitation

CHAPTER 4: The Muscular System
Section 1

1) Title it: Functions of the Muscular System
2) List: functions

Section 2
1) Title it: Muscle Motions
2) Define: contraction, relaxation, abduction, adduction, flexion, extension, elevation, depression, rotation, circumduction, supination, pronation, dorsiflexion, plantar flexion

3) Draw: an example of each motion

Section 3
1) Title it: Muscles
2) Draw and label: muscles from anterior and posterior view

Section 4
1) Title it: Pathology

2) Define: sprain, strain, spasm, tendinitis, paralysis

CHAPTER 5: The Cardiovascular System
Section 1

1) Title it: Functions of the Cardiovascular System
2) List: functions

Section 2

1) Title it: Cardiovascular Structures
2) Draw and label: heart

3) Include: steps of blood flow

Section 3

1) Title it: Pathology

2) Define: coronary artery disease, ischemia, myocardial infarction, cardiac arrhythmia, fibrillation, aneurysm
CHAPTER 6: The Lymphatic and Immune Systems
Section 1

1) Title it: Functions of the Lymphatic and Immune Systems
2) List: functions

Section 2

1) Title it: Pathology

2) Define: pathogen, antigen, antibody, anaphylaxis, tumor, benign, malignant, metastasize

CHAPTER 7: The Respiratory System
Section 1

1) Title it: Functions of the Respiratory System
2) List: functions

Section 2

1) Title it: Respiratory Structures
2) Draw and label: structures
Section 3
1) Title it: Pathology

2) Define: asthma, emphysema, pneumothorax, pneumonia, asphyxiation
CHAPTER 8: The Digestive System
Section 1

1) Title it: Functions of the Digestive System
2) List: functions
3) Define: digestion and absorption
Section 2

1) Title it: Digestive Structures
2) Draw and label: structures

Section 3
1) Title it: Pathology

2) Define: pyrosis, anorexia nervosa, bulimia, cirrhosis, hepatitis
CHAPTER 9: The Urinary System
Section 1

1) Title it: Functions of the Urinary System
2) List: functions

Section 2

1) Title it: Urinary Structures
2) Draw and label: structures

Section 3

1) Title it: Pathology

2) Define: renal failure, edema, stone, diuresis, enuresis, incontinence

CHAPTER 10: The Nervous System
Section 1

1) Title it: Functions of the Nervous System
2) List: functions

Section 2

1) Title it: Structures of the Nervous System
2) Draw and label: structure of a neuron

SUBSECTIONS

1) Title it: Central Nervous System
a. Draw and Label: brain
2) Title it: Peripheral Nervous System
a. List: 12 cranial nerves
3) Title it: Autonomic Nervous System
a. Define: sympathetic and parasympathetic
Section 3

1) Title it: Pathology

2) Define: amnesia, concussion, syncope, coma, stroke, convulsion
CHAPTER 11: Special Senses: The Eyes and Ears
Section 1

1) Title it: Functions of the Eyes
2) List: functions

Section 2

1) Title it: Functions of the Ears
2) List: functions

Section 3

1) Title it: Pathology
2) Define: conjunctivitis, cataract, glaucoma, diplopia, vertigo, tinnitus
CHAPTER 12: The Integumentary System
Section 1

1) Title it: Functions of the Skin
2) List: functions

Section 2
1) Title it: Pathology
2) Define: contusion, ecchymosis, abrasion, laceration, erythema, tinea
CHAPTER 13: The Endocrine System
Section 1

1) Title it: Functions of the Endocrine System
2) List: functions

Section 2

1) Title it: Structures of the Endocrine System
2) Draw and Label: structures
Section 3

1) Title it: Pathology
2) Define: diabetes mellitus, type 1 diabetes, type 2 diabetes, gynecomastia
MEDICAL SPECIALTIES

1) Title it: Medical Specialties
2) Define: chiropractor, orthopedist, neurologist, cardiologist, pulmonologist, otolaryngologist, gastroenterologist, nephrologist, urologist, psychiatrist, psychologist, audiologist, ophthalmologist, optometrist, dermatologist, endocrinologist
DX PROCEDURES

1) Title it: Diagnostic Procedures
2) Define: magnetic resonance imaging, radiographs, electrocardiogram, pulse oximeter, chest imaging, abdominal CT, colonoscopy, urinalysis, visual acuity, biopsy
TX PROCEDURES

1) Title it: Treatment Procedures
2) Define: NSAID’s, physical therapy, defibrillation, cardiopulmonary resuscitation, chemotherapy, radiation therapy, bronchodilator, antibiotic, diuretic, dialysis,
