Pronunciation Key:

	Abdominal
	Ab-DAH-mi-nuhl
	Pertaining to the abdomen

	Anemia
	uh-NEE-mee-uh
	Lack of blood

	Anoxia
	a-NAHK-see-uh
	Lack of oxygen

	Arthritis
	ahr-THRY-tis
	Inflammation of the joints

	Bradycardia
	BRAY-dee-KAHR-dee-uh
	Abnormally slow heart rate

	Carcinoma
	KAHR-si-NOH-muh
	Cancerous tumor

	Cardiomegaly
	KAHR-dee-oh-MEH-guh-lee
	Abnormally large heart

	Cephalic
	seh-FAL-ik
	Pertaining to the head

	Cephalitis
	seh-FA-LY-tis
	Inflammation of the head

	Coprophagia
	kah-PRAH-FAY-gia
	Eating feces

	Cyanuria
	SY-a-NOO-ree-uh
	Blue urine

	Cystotomy
	sis-TAH-toh-mee
	Cutting into the urinary bladder

	Cytopenia
	SY-toh-PEE-nee-uh
	A deficiency of the cells

	Dermatitis
	DER-muh-TY-tis
	Inflammation of the skin

	Dysphagia
	dis-FAY-gia
	Difficulty eating

	Dyspnea
	DISP-nee-uh
	Difficulty breathing

	Dysuria
	dis-YOO-ree-uh
	Difficulty urinating

	Enteral
	EHN-teh-rul
	Pertaining to the intestines

	Enteric
	EHN-ter-ick
	Pertaining to the intestines

	Erythrocyte
	eh-RI-throh-site
	Red blood cell

	Erythrolysis
	eh-RI-throl-o-sis
	Destruction of the red blood cell

	Erythropenia
	eh-RI-throh-PEE-nee-uh
	Deficiency of red blood cells

	Eupnea
	YOOP-nee-uh
	Normal breathing

	Gingivitis
	JIN-ji-VI-tis
	Inflammation of the gingiva

	Hepatomegaly
	heh-PA-toh-MEH-guh-lee
	Abnormally large liver

	Hydrocephalous
	HY-dro-SEH-fuh-lus
	Water on the brain

	Hydrous
	HY-drus
	Pertaining to water

	Hypoxia
	hy-PAHK-see-uh
	Insufficient oxygen

	Leukemia
	loo-KEE-mee-uh
	Malignant blood disease

	Leukopenia
	LOO-koh-PEE-nee-uh
	Deficiency of white blood cells

	Lobectomy
	loh-BEHK-toh-mee
	Surgically removing a lobe

Pronunciation Key (cont.)

	Malocclusion
	MAL-oh-KLOO-zhuhn
	Poor positioning of the teeth

	Mammography
	mam-MAH-gruh-fee
	A recording of the mammary glands

	Neonatal
	NEE-oh-NAY-tul
	Newborn

	Ophthalmology
	AHF-thal-MAH-loh-jee
	The study of the eye

	Ophthalmoscope
	AHF-thal-moh-skohp
	An instrument used to examine the eye

	Osteoma
	AH-stee-oh-muh
	Cancer of the bone

	Otic
	OH-tic
	Pertaining to the ear

	Otitis
	OH-TY-tis
	Inflammation of the ear

	Otoscope
	OH-toh-skohp
	Instrument used to examine the ear

	Pericardial
	PAIR-i-KAHR-dee-ul
	Pertaining to the area surrounding the heart

	Pericarditis
	PAIR-i-kahr-DY-tis
	Inflammation of the tissue surrounding the heart

	Periodontal
	PAIR-ee-oh-DAHN-tul
	Pertaining to the area around the tooth

	Peritoneal
	PAIR-i-toh-NEE-ul
	Pertaining to the peritoneum-the lining of the abdominal cavity

	Polyarthritis
	PAH-lee-ahr-THRY-tis
	Inflammation of multiple joints

	Polyuria
	PAH-lee-YOO-ree-uh
	Producing a lot of urine

	Radiography
	RAY-dee-AH-gruh-fee
	Recording an image using x-rays

	Tachycardia
	TA-kee-KAHR-dee-uh
	Abnormally fast heart rate

	Tachypnea
	tuh-KIP-nee-ah
	Abnormally fast breathing

	Thoracotomy
	THORAH-KAH-toh-mee
	An incision into the thorax

	Tracheoma
	TRAY-kee-oh-muh
	A tumor of the trachea

	Tracheotomy
	TRAY-kee-AH-toh-mee
	Cutting into the trachea

	Urology
	yoo-RAH-loh-jee
	Study of the urinary system

Handout-1

Prefixes 1

Name: 	

Directions: Fill in the meaning for each prefix, and then define the examples.

	Prefix
	Meaning
	Example

	
A-, an-
	
	Anemia: Asymptomatic:

	
Anti-
	
	Antibiotic:

	
Brady-
	
	Bradycardia:

	
De-
	
	Dehydrate:

Decay:

	
Dys-
	
	Dyspnea:

	
Hyper-
	
	Hyperthermia:

	
Hypo-
	
	Hypothermia:

	
Mal-
	
	Malocclusion:

	
Poly-
	
	Polyuria:

	
Tachy-
	
	Tachycardia:

Handout-2

Suffixes 1

Name: 	

Directions: Fill in the meaning for each suffix, and then define the examples.

	Suffix
	Meaning
	Example

	-cyte
	
	Erythrocyte:

	-ectomy
	
	Lobectomy:

	-emia
	
	Leukemia:

	-pnea
	
	Tachypnea:

	-itis
	
	Arthritis:

	-logy
	
	Biology:

	-oma
	
	Carcinoma:

	-penia
	
	Leukopenia:

	-scope
	
	Microscope:

	-tomy
	
	Cystotomy:

Handout-3

Roots 1

Name: 	

Directions: Fill in the meaning of the root word.

	Root/Combining Form
	Pronunciation
	Meaning

	Cardi/o
	KAHR-dee-oh
	

	Cephal/o
	SEH-fal-loh
	

	Dent/i, dent/o
	DEHN tee, DEHN-toh
	

	Mamm/a, mamm/o
	MAM-mah, MAM-moh
	

	Nas/o
	NAZ-zoh
	

	Ophthalm/o
	Afh-THAL-moh
	

	Ot/o
	OH-toh
	

	Steth/o
	STETH-oh
	

	Thorac/o
	THOR-ah-koh
	

	Trache/o
	TRAY-kee-oh
	

Handout-4

Prefixes 2

Name: 	

Directions: Fill in the meaning for each prefix, and then define the examples.

	Prefix
	Meaning
	Example

	
Ep-, epi-
	
	Epidermal:

	
Eu- (yoo)
	
	Eupnea:

	
Iso-
	
	Isothermic:

	
Multi-
	
	Multicellular:

	
Neo-
	
	Neonatal:

	
Pan-
	
	Panarthritis:

	
Peri-
	
	Periodontal:

	
Post-
	
	Postoperative:

	
Uni-
	
	Unicellular:

Handout-5

Suffixes 2

Name: 	

Directions: Fill in the meaning for each suffix, and then define the examples.

	Suffix
	Meaning
	Example

	-al,	-ic,	-ac,
-ous
	
	Thermic: Dermal: Hydrous:

	-graphy
	
	Radiography:

	-ist
	
	Cardiologist:

	-lysis
	
	Erythrolysis:

	-megaly
	
	Hepatomegaly:

	-natal
	
	Postnatal:

	-oxia
	
	Hypoxia:

	-phagia
	
	Malphagia:

	-spasm
	
	Cardiospasm:

	-toxin
	
	Entrotoxin:

Handout-6

Roots 2

Name: 	

Directions: Fill in the meaning of the root word.

	Root/Combining Form
	Pronunciation
	Meaning

	Abdomin/o
	Ab-DAH-mi-noh
	

	Copr/o
	KAH-proh
	

	Cyan/o
	SY-a-noh
	

	Derm/o, Dermat/o
	DER-moh, DER-mah-toh
	

	Enter/o
	EHN-teh-roh
	

	Erythr/o
	Eh-RI-throh
	

	Gingiv/o
	JIN-ji-voh
	

	Hepat/o
	Heh-PA-toh
	

	Hydr/o
	HY-droh
	

	Peritone/o
	PAIR-i-toh-NEE-oh
	

	Ur/o
	Yoo-roh
	

[bookmark: _GoBack]

	Abbreviation
	Meaning

	ad lib.
	As much as desired

	sid
	One time daily

	bid
	Two times daily

	tid
	Three times daily

	qid
	Four times daily

	qh
	Every hour

	qd
	Every day

	w/o
	Without

	stat
	Immediately

	n
	Normal

	DSH
	Domestic short hair (cat)

	DLH
	Domestic long hair (cat)

	Dx
	Diagnosis

	Hx
	History

	Rx
	Prescription

	Sx
	Surgery

	FeLV
	Feline leukemia virus

	FIA
	Feline infectious anemia

	FIP
	Feline infectious peritonitis

	ECG
	Electrocardiogram

	ICU
	Intensive care unit

	cc
	Cubic centimeter, mL

	mL
	Milliliter, cc

	wt
	Weight

	HR
	Heart rate

	PCV
	Packed cell volume

	sg
	Specific gravity

	TPR
	Temperature, pulse, respiration

	UA, U/A
	Urinalysis

	IM
	Intramuscular

	IP
	Intraperitoneal

	IV
	Intravenous

	Sub-Q
	Subcutaneous

	rbc
	Red blood cell

	wbc
	White blood cell

	DVM
	Doctor of Veterinary Medicine

	CNS
	Central nervous system

	GI
	Gastrointestinal

	DOA
	Dead on arrival

	DOB
	Date of birth

	♀
	Female

	♂
	Male

