 SEQ CHAPTER \h \r 1BOY PARTS
1. Scrotum- pouch or sac located behind the penis.

•Contains the testicles (testes)

•Provides protection

•Controls temperature for sperm production and survival.

2. Testes or Testicles- 2 round glands which descend into the scrotum following birth. (24 - 48 hours)

•Produce and store sperm starting in puberty.

•Produce about 2 trillion sperm in a lifetime

•Produce testosterone (male sex hormone)

3. Vas deferens- passageway for sperm, leading from the testicles and joining the urethra

•“Clipped” in a vasectomy

4. Seminal Vesicle- a sac-like structure, lies behind the bladder

•Secretes a thick, clear fluid that forms part of the semen.

5. Prostate Gland- gland that secretes a thick, milky fluid that forms part of the semen.

•Leading cancer in men over the age of 40.

6. Cowper’s gland- 2 small glands that release a fluid into the penis soon after the erection.

•Contains sperm.

•Neutralizes the acid in the urethra.

7. Bladder- sac-like structure for storing urine.

Not part of the reproductive system .

8 . Urethra- tube for urine and sperm.

 •Closed to urine during ejaculation.

9. Penis- male organ for sexual intercourse.

10. Anus- opening for feces (solid waste).

11. Circumcision- removal of the foreskin which covers the head of the penis, usually done in the first 4 days of life.

12. Erection- process by which the penis fills with blood in response to thoughts, dreams, fantasies, temperature, touch, or sexual stimulation.

13. Sperm- male sex cell ~ about 300 Million per ejaculation

•Too small to be seen without a microscope

•Survive in fallopian tubes for up to 7 days, usually around 72 hours. (3 to 5 days)

14. Epididymis- hundreds of small tubes inside the testes where sperm is produced and stored. Would reach ½ mile if “straightened” out.

Girl Parts

1. Ovaries- oval shaped glands, size of a small kiwi, located in the female pelvic region.

•Born with 300,000 to 500,000 eggs

•Produce female hormones - estrogen, progesterone

•Eggs begin to release - menstrual cycle at puberty

2. Fallopian Tubes- passageway for the egg from the ovary to the uterus.

•Place where fertilization takes place.

•Ectopic Pregnancy- very dangerous.

3. Uterus- pear shaped muscular organ

•Baby grows in the uterus during pregnancy

(9 months or 40 weeks)

•Beginning at puberty, the lining sheds periodically (usually monthly) during menstruation.

•Organ of “feminine wellness”

4. Cervix- opening into the uterus the “door”

•Protrudes into the uppermost part of the vagina.

•Expands and thins during birth.

•Where episiotomy occurs.

5. Vagina- passageway extending from the uterus to the outside of the body.

•Birth canal, baby passes through during delivery

•Passage for menstrual flow

• Expands during intercourse and birth

6. Labia majora or labia minora - vulva-

•(Front View)- 2 sets of folds on either side of the vagina

•Provide protection to the urethral opening and vaginal opening.

7. Urethra- tubes through which urine passes from the bladder to the outside of the body.

8. Bladder- sac-like structure for storing urine. Not part of the reproductive system

9. Anus- opening for feces (solid waste).

10. Urethral Opening- small opening above the vagina for the passage of urine.

11. Vaginal Opening- located between the urethral opening and anus. Usually covered by a thin membrane (hymen) prior to first experience of intercourse, outlet for menstrual flow.

 12. Ovum (1 egg)- size of a pinhead, Plural - Ova

•If not fertilized, dissolves and is absorbed.

•is released monthly prior to menstruation.

•If more than one is released, then twins or multiple births may occur.

13. Ovulation- ovary releases a mature egg, rotates sides

•Usually occurs 14 days prior to period starting.

14. Fertilization- union of egg and sperm in the Fallopian tube

•Sperm are capable of fertilization up to 7 days after intercourse.

•3 -5 days is normal

15. Endometrium- lining of the uterus

16. Menstruation- periodic shedding of the uterine lining which has formed in preparation for a fertilized egg.

