PAGE
1

TEACHER INFORMATION
FEMALE REPRODUCTIVE SYSTEM

Both sexes have reproductive organs call GENITALS or GENITALIA, designed for the purpose of intercourse and conception. Only the female has organs for pregnancy and childbirth.

EXTERNAL FEMALE ANATOMY
Vulva: the general term to describe all the external female sex organs.

Pudendum or Pubes: the area in the body where the sex organs are located.

Mons Pubis: a mound of fatty tissue which covers the pubic bone. At puberty this area is covered
with coarse pubic hair. The mons contains many touch sensitive receptors.

Labia Majora: (large lips) two folds of skin running from the mons pubis to below the vagianl
opening. The labia majora meet and fold together forming protection for the genitals. The labia majora are covered with pubic hair and contain many touch sensitive receptors.

Labia Minora: two smaller folds of tissue which lie just within the labia majora. The labia minora
join at the top, forming a hood over the clitoris. The labia minora are without hair and are rich in touch receptors and blood vessels.

Clitoris: the center of sexual sensation and stimulation in the female. It is composed of erectile
tissues and many sensitive nerve endings. It is found where the folds of the labia minora meet in the front.

Urethra: below the clitoris, the opening to the bladder.

INTERNAL ORGANS
Hymen: a thin ring of tissue covering the opening to the vagina. It is the dividing line between
external and internal sex organs. It has been over emphasized as a sign of virginity.
Vagina: female organ of intercourse, it is actually an empty passageway leading from the vaginal
opening to the uterus. It is only 3-4 inches long and shaped like a flattened funnel. The vaginal walls are made of many small folds of membrane that stretch greatly to accommodate a baby during birth. The vagina has three main functions: 1-channel for the menstrual flow, 2- receptacle for the male penis during intercourse, 3-birth canal.

Cervix: the neck or opening of the uterus. A normal healthy cervix is the strongest muscle in the

body. It dips down about half an inch into the vagina. It is normally plugged by mucus. It stays tightly closed during pregnancy, but thins and opens for the delivery of the baby.

Urethra: the uterus is a hollow, muscular organ shaped somewhat like an upside-down pear, about
three inches long and two inches wide. This uterus is lined with endometrium. The uterus has one main function – to protect and nourish a fetus until it is ready to live outside the mother’s body. The walls of the uterus stretch much like a balloon that is blown up. After childbirth the uterus shrinks back to the original shape in 6-8 weeks.

Oviducts (Fallopian Tubes): two tubes shaped like arched and twisting bridges, high on either
side of the uterus. They are about four inches long and 3/16 inch in diameter (the size of cooked spaghetti). The oviducts carry egg cells toward the uterus and sperm cells toward the egg cell. They are the location for fertilization. Fertilization takes place in the outer third of the oviduct. The oviducts are funnel shaped and near the ovary. They have finger-like projections that reach out and encircle the ovum after ovulation takes place. Each oviduct is lined with many hair like fibers called cilia. The cilia beat a blowing motion toward the uterus. This motion carries the egg cell toward the uterus.

Ovaries: two solid egg-shaped structures about the size of peach pits. They are attached to the

uterus by ligaments. They are the counterpart of the male testicles. They have two main functions: 1-produce female sex hormones ESTROGEN and PROGESTERONE. Estrogen is responsible for the secondary sex characteristics and the sex drive in females. It spurs the onset of puberty and is responsible for OVULATION. Progesterone builds up the lining of the uterus called the endometrium in preparation for the fertilized ovum, 2- stores and releases the ova or female egg cell. The female baby is born with all the ova she will ever have (about 200,000 in each ovary). Some of the ova disappear; others are dormant until each is ripened and released after puberty. Nature is very generous since only about 50,000 ova survive at adolescence and about 400 will never ripen to become available for fertilization. After menopause the remaining ova no longer ripen or develop.
OTHER RELATED CONCERNS
D&C: Dilation and curettage, a common minor operation on women. The canal of the uterus is
dilated and the lining of the uterus is scraped with a spoon-shaped instrument called a curet.

Endometriosis: presence in abnormal locations of fragments of the membrane which lines the
uterus (endometrium). The displaced tissue menstruates where it should not and tends to form cysts. No one knows for sure why some women have endometriosis. Some experts think it is caused by retrograde menstruation which means the menstrual fluid backs up through the fallopian tubes and spills out onto the pelvic organs. Others think that stray endometrial cells are in the pelvic cavity from birth. For more information, contact your hospital education department.
Orgasm: Orgasm is characterized by the massive release of muscle tension which has built up
during excitement. It is series of rhythmic contractions in the vagina and uterus. This relese is accompanied by very pleasurable sensations.

Dysmenorrhea: painful menstruation. Symptoms include breast tenderness, irritability, cramping,
nausea, and fluid retention. Dysmenorrheal results from high levels of hormone-like substances in the blood that cause painful contractions in the uterine lining. These contractions may be relieved by exercise and relaxation techniques. Sometimes a warm bath may help. Aspirin and stronger prescription medications help to relieve dysmenorrheal.

Hysterectomy: surgical removal of the uterus, either through an abdominal incision, or through the
vagina, which leaves no abdominal scar.

Tubal Ligation: an operation for sterilization of women. The surgeon makes a small incision in
the abdomen and cuts and ties the oviducts. This prevents the meeting of the sperm and egg and makes conception capacity; the ovaries continue to produce hormones. The operation should not be undertaken unless permanent sterility is desired.

PMS (Premenstrual Syndrome): a syndrome whose symptoms may become incapacitating:
emotions get out of control, headaches, water retention, irritability, and painful uteral cramps. Between ovulation and menstruation try exercising vigorously, increasing protein in the diet, or taking a Vitamin B6 (50-100 mg.) supplement, 1-2 times daily.

Toxic Shock Syndrome: caused by bacteria that live in the vagina, which multiply and causes

infection. Toxic Shock if often fatal; symptoms are diarrhea, high fever, and low blood pressure. Methods of prevention: do not wear tampons all night (use a pad instead), change tampons often, do not use super-absorbent tampons. A man can get toxic shock from the heavy packing of a wound or sore (after a severe nosebleed or major injury), if the packing is not changed often enough. Careful cleaning and proper care of a wound is vital.

Menopause: around the age of 45-55, the menstrual cycle stops. A woman is no longer capable of

getting pregnant. The associated hormonal changes will cause come transient physical and emotional changes.

Time Line:

Ages 9-12

Secondary sex characteristics appear

Ages 11-14

Menstrual cycle begins

Late 20-30’s

Peak sexual urges

Ages 45-55

menopause (cycle stops, but sex urge continues)

THE MENSTRUAL CYCLE

The start of the menstrual cycle will occur after the beginning of puberty, approximately ages 8-13. During the menstrual cycle, one ovary produces a mature egg cell, the lining of the uterus prepares for a fertilized egg, and the lining breaks down if an egg is not fertilized. The first menstrual cycle is called MENARCHE.
The menstrual cycle does not start in the sex organ, but in the brain. During the first phase of the cycle the pituitary gland secretes FSH (Follicle Stimulating Hormone). FSH stimulates the follicle or egg nest in the ovary to produce estrogen. Estrogen stimulates the uterus to prepare for the egg. The follicle also produces a maturing egg cell. As the egg cell matures it moves to the surface of the ovary and is released. This process is called OVULATION. The mature egg moves through the fallopian tube to the uterus. After ovulation the part of the follicle left in the ovary changes and forms a temporary endocrine gland called the corpus luteum. The second phase of the menstrual cycle is after ovulation. A second pituitary hormone LSH (Lutein Stimulating Hormone) stimulates the corpus luteum to produce the hormone progesterone. This hormone stimulates the lining of the uterus (endometrium) to build up or thicken. The uterus is now ready to support a fertilized egg. If fertilization takes place the corpus luteum continues to produce progesterone during pregnancy.

If fertilization does not take place, the corpus luteum breaks down and progesterone production ceases. Cells in the endometrium die, the lining is shed and the dead tissue and the unfertilized egg passes out of the body through the vagina. The release of this tissue and blood is called the menstrual flow or MENSTRUATION. Menstruation occurs each month about two weeks after ovulation and usually lasts three to seven days. During this time, about two ounces of blood may be last. Every females’ cycle is different as to the length of time between menstruation and how long the menstrual flow will last.

The menstrual cycle normally continue until a woman is in her 40s or 50s. as the function of the ovaries decrease with age, menstrual cycles become irregular and eventually cease. This is called MENOPAUSE.
TEACHER INFORMATION
FEMALE REPRODUCTION VOCABULRY WORDS

Cervix: Opening from the uterus to the vagina.
Clitoris: a small, pea-shaped bump at the front of the labia that contains erectile tissue (counter

part to male penis.)
Corpus Luteum: the yellow, glandular body that is formed in the ovary from the follicular

remains.
D&C:
dilation and curettage, a common minor operation on women.
Dysmenorrhea: painful mentruation
Endometriosis: fragments of the endometrium in abnormal places.
Endometrium: lining of uterus.
Estrogen: the hormone responsible for secondary sex characteristics and for the sex drive in

females. The “egg producing” hormone.
Fertilization (conception): a sperm entering an ovum.
Follicle-stimulating Hormone (FHS): a substance which brings to life a few of the ovum in one

of the ovaries.
Hymen: a narrow fold of tissue encircling the entrance to the vagina.
Hysterectomy: surgical removal of uterus.
Labia Majora: two folds of skin running from the mons pubis to below the vaginal opening.
Labia Minora: two smaller folds of tissue which lie just within the labia majora.
Luteinizing Hormone (LH): causes the follicle to burst, and allows ovum to fall into the opening

of the fallopian tube.
Menopause: the remaining ova no longer ripen or develop.
Menstruation: release of dead endometrial tissue and blood.
Menstrual Cycle: the process of passing the blood and tissue lining of the uterus from the body.
Mons Pubis: mound of fatty tissue which covers the pubic bone.
Orgasm: characterized by the massive release of muscle tension which has built up during

excitement.
Ova –plural, Ovum—singular: the female reproductive cell.
Ovaries: organs holding a woman’s eggs.
Oviducts (Fallopian Tubes): two tubular structures leading from the ovaries to the uterus.
Ovulation: time when the egg is released from the ovary.
PMS: premenstrual syndrome.
Progesterone: builds up the lining of the uterus to prepare it for the fertilized ovum.; the “egg-
setting” hormone.
Pudendum or pubis: area in body where sex organs are located.
Toxic Shock Syndrome: caused by bacteria that live in the vagina, which then multiply and causes

infection.
Tubal Ligation: an operation for sterilization of women.
Urethra: below clitoris, the opening to bladder.
Uterus: place where the baby grows in a woman’s abdomen.
Vagina: passageway between the uterus and the outside of a woman’s body.
Vulva: woman’s external genital area.
