
F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 1

Reproductive System, day 2
Grades 4-6, Lesson #12

Time Needed

40-50 minutes

Student Learning Objectives

To be able to...

1. Distinguish reproductive system facts from myths.

2. Distinguish among definitions of: ovulation, ejaculation, intercourse, fertilization,
implantation, conception, circumcision, genitals, and semen.

3. Explain the process of the menstrual cycle and sperm production/ejaculation.

Agenda

1. Explain lesson’s purpose.

2. Use transparencies or your own drawing skills to explain the processes of the male
and female reproductive systems and to answer “Anonymous Question Box”
questions.

3. Use Reproductive System Worksheets #3 and/or #4 to reinforce new terminology.

4. Use Reproductive System Worksheet #5 as a large group exercise to reinforce
understanding of the reproductive process.

5. Use Reproductive System Worksheet #6 to further reinforce Activity #2, above.

This lesson was most recently edited August, 2009.

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 2

Materials Needed

Classroom Materials:

• OPTIONAL: Reproductive System Worksheets #1 – 2

Student Materials: (for each student)

• Reproductive System Worksheets 3-6 (Which to use depends upon your class’ skill
level. Each requires slightly higher level thinking.)

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 3

Activity

1. Explain the lesson’s purpose.
We are doing today's lesson so that people will understand their own bodies better and feel
more confident asking questions and discussing bodies with their parents and doctors.

2. Explain the processes (the physiology) of the male and female reproductive systems.

Using the transparencies or your own blackboard drawings, respond to the remainder of the
"Anonymous Question Box" questions about the reproductive system, especially those on
PHYSIOLOGY. If no questions arise regarding the following terms, explain them anyway:

1. OVULATION 6. CONCEPTION
2. EJACULATION 7. CIRCUMCISION
3. INTERCOURSE 8. GENITALS
4. FERTILIZATION 9. SEMEN
5. IMPLANTATION 10. MENSTRUATION

Here is suggested language:

The outside parts of the reproductive system are called your genitals. In other words, a
guy’s genitals are the penis and scrotum. A girl’s genitals, also called her vulva, are the labia
and clitoris.

Baby boys are born with a sleeve of skin on their penises called the foreskin. Sometimes the
doctor removes the foreskin, in a procedure called circumcision. The penis is normal either
way, whether it’s been circumcised or not.

Ovulation is the releasing of a mature egg (ovum) from an ovary. It happens every 20 to 40
days, more or less. And usually a woman doesn’t know when it happens. A couple of weeks
later is when she will menstruate. Menstruation is the lining of her uterus (the blood and
tissue) coming out through the vagina, so that she can build up a fresh new lining the next
month.

Intercourse is the kind of sexual touch when the penis is in the vagina. It is sometimes
called “vaginal intercourse” or “lovemaking” … but “lovemaking” can mean different things to
different people. Ejaculation is what you call it when semen, the fluid carrying sperm,
comes out of the penis.

If he ejaculates during intercourse – or even if he ejaculates onto her labia, without ever
putting the penis inside the vagina – sperm can swim up into her uterus and tubes in search
of an egg to fertilize. Fertilization is what you call it when a sperm cell enters an egg. But
there need to be millions of sperm to begin with because that way thousands will find their
way into the fallopian tube and hundreds will find the egg and begin bumping into it,
gradually wearing away the protein coat, allowing one to finally get inside.

After the egg is fertilized, it will take a week or so to finish traveling down the tube into the
uterus, where it will nest. That’s called implantation. The combination of fertilization and
implantation is what we call conception, meaning a pregnancy has begun.

3. Use Reproductive System Worksheets #3 and/or #4 to reinforce new terminology.

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 4

Allow students 5 to 10 minutes to complete one or both worksheets individually. Have pairs
discuss and correct one another’s papers. Then, go over them aloud; having them read the
items will give them additional practice pronouncing the terms.

4. Use Reproductive System Worksheet #5 as a large group exercise to reinforce

understanding of the reproductive process.
Again, students can work individually, then pair, and then walk through it together as a large
group, if their skill levels will allow.

5. Use Reproductive System Worksheet #6 to further reinforce activity #2, above.

The Worksheet will require students to practice what makes a coherent paragraph, while
requiring that they think through the chronology of reproduction.

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 5

Reproductive System Worksheet 3

NAME DATE

DIRECTIONS: Mark an "M" next to any part of a male's (a boy’s or man’s) body, an “F"
next to any part of a female's (a girl’s or woman’s) body, or "E" if the part
could belong to either a male or a female.

So your choices are "M", "F", and "E”.

 1. Penis 10. Urethra

 2. Scrotum 11. Seminal Vesicle

 3. Cervix 12. Epididymis

 4. Bladder 13. Ovary

 5. Vagina 14. Prostate Gland

 6. Testicle 15. Uterus

 7. Fallopian Tube 16. Anus

 8. Cowper’s Gland 17. Vas Deferens

 9. Labia 18. Clitoris

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 6

Reproductive System Worksheet 4

NAME DATE

DIRECTIONS: Put the letter of each word next to the correct definition of the word.

a. circumcision 1. The penis or clitoris filling with blood and getting

b. conception

c. ejaculation

harder and larger

2. The outside parts of the male's or female's
reproductive system

d.
erection

3. Ejaculation during sleep (sometimes called

e. fertilization “having a wet dream")

f. genitals 4. The process of fertilization and implantation

g. implantation 5. A cell from a woman's body that can start a

h. intercourse

i. menstruation

j. nocturnal
emission

k. ovulation

l. ovum

m. pituitary

n. puberty

o. semen

p. sperm

pregnancy (sometimes called an “egg cell”)

6. A cell from a man's body that can start a
pregnancy

7. An operation to remove the foreskin from the
penis

 8. The meeting of the sperm and ovum

 9. The penis being inside the vagina

 10. The gland in the brain that triggers puberty

 11. A ripe ovum coming out of the ovary

 12. Semen coming out of the penis

 13. The nesting of a fertilized egg in the wall of the
uterus

 14. The body beginning to change from a child's
into an adult's

 15. The liquid that carries sperm

 16. The lining of the uterus coming out through the
vagina (sometimes called "having a period")

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 7

Reproductive System Worksheet 5

NAME DATE

DIRECTIONS: Fill in the blanks. Then look up each word to make sure you have
spelled it correctly.

1. The outside parts of the male reproductive system are the penis and the

 .

2. The outside parts of the female reproductive system are the labia and the

 .

3. A female has three openings: the in the front, the

 in the middle (where the blood comes out during her

period) and the anus in the back.

4. Sperm are made in the testicles. They are stored for 2-3 months in the

 and then they travel through the

and the urethra, which leads out of the penis.

5. The semen is made up of sperm and liquids. The liquids are produced by the

 , the , and the .

6. In both males and females, urine is stored in the and

leaves the body through the urethra.

7. Both males and females have an opening where bowel movements come out. It

is called the .

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 8

8. A baby grows for nine months in the .

9. The scrotum is the sac that holds the .

10. The parts of the body that protect the urethra and the vagina are called

 .

11. When an egg cell leaves the , it travels through the

 on its way to the uterus.

12. The opening of the uterus into the vagina is called the .

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 9

Reproductive System Worksheet 6

NAME DATE

DIRECTIONS: Below are two stories. The events are all out of order. Get a sheet of
lined paper. Write "Reproductive System Worksheet #6" at the top. Then
choose ONE of the two stories (A or B) and rewrite it. Begin with the title
and your name. Find a topic sentence to begin your paragraph. Put the
sentences in chronological order. Make sure the last sentence is a good
concluding statement.

A) The Menstrual Cycle

It travels through the fallopian tube.
The ovary releases the ovum.
About two weeks later, since the lining of the uterus is not needed for a

pregnancy, it comes out through the vagina.
It is incredible how the female body knows how to prepare for pregnancy!
If the egg doesn't meet a sperm, it dissolves.
While the ovum is developing, the lining of the uterus is getting thick and soft.
Another ovum starts to develop in one of the ovaries and the process begins

again.
An ovum starts to develop.

B) I am produced in the testicles.

I go from the vas deferens to the urethra.
The Life of a Sperm Cell
I go through the cervix and the uterus and into the fallopian tubes, in search of an

egg cell.
I develop for two or three months in the epididymis.
When the penis becomes erect, I leave the epididymis and travel up into the

body through the vas deferens.
As I pass the prostate gland, the seminal vesicles, and the Cowper's glands,

fluids are added so that I can live longer and swim more easily.
Without me, an egg cell couldn't begin the amazing process of reproduction.
The urethra carries me (along with about 200 million other sperm) out of the

penis in a process called ejaculation.
If I can find the ovum before the other sperm do, I will be the winner: part of a

fertilized egg!

MORE DIRECTIONS: After you have finished writing your story, reread it, checking off
the sentences on this worksheet to make sure you have used
them all. Then read the story aloud to a friend to see whether it
makes sense.

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 10

Reproductive System Worksheet 3 – Answer Key

NAME DATE

DIRECTIONS: Mark an "M" next to any part of a male's (a boy’s or man’s) body, an “F"
next to any part of a female's (a girl’s or woman’s) body, or "E" if the part
could belong to either a male or a female.

So your choices are "M", "F", and "E”.

M 1. Penis E 10. Urethra

M 2. Scrotum M 11. Seminal Vesicle

F 3. Cervix M 12. Epididymis

E 4. Bladder F 13. Ovary

F 5. Vagina M 14. Prostate Gland

M 6. Testicle F 15. Uterus

F 7. Fallopian Tube E 16. Anus

M 8. Cowper’s Gland M 17. Vas Deferens

F 9. Labia F 18. Clitoris

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 11

Reproductive System Worksheet 4 – Answer Key

NAME DATE

DIRECTIONS: Put the letter of each word next to the correct definition of the word.

a. circumcision

b. conception

c. ejaculation

d. erection

e. fertilization

f. genitals

g. implantation

h. intercourse

i. menstruation

j. nocturnal
emission

k. ovulation

l. ovum

m. pituitary

n. puberty

o. semen

p. sperm

d

f

J

b

L

p

a

e

h

m

k

c

G

n

o

i

1. The penis or clitoris filling with blood and getting
harder and larger

2. The outside parts of the male's or female's
reproductive system

3. Ejaculation during sleep (sometimes called
“having a wet dream")

4. The process of fertilization and implantation

5. A cell from a woman's body that can start a
pregnancy (sometimes called an “egg cell”)

6. A cell from a man's body that can start a
pregnancy

7. An operation to remove the foreskin from the
penis

8. The meeting of the sperm and ovum

9. The penis being inside the vagina

10. The gland in the brain that triggers puberty

11. A ripe ovum coming out of the ovary

12. Semen coming out of the penis

13. The nesting of a fertilized egg in the wall of the
uterus

14. The body beginning to change from a child's
into an adult's

15. The liquid that carries sperm

16. The lining of the uterus coming out through the
vagina (sometimes called "having a period")

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 12

Reproductive System Worksheet 5 – Answer Key

NAME DATE

DIRECTIONS: Fill in the blanks. Then look up each word to make sure you have
spelled it correctly.

1. The outside parts of the male reproductive system are the penis and the

_scrotum .

2. The outside parts of the female reproductive system are the labia and the

_clitoris .

3. A female has three openings: the _urethra in the front, the

_vagina in the middle (where the blood comes out during her period)

and the anus in the back.

4. Sperm are made in the testicles. They are stored for 2-3 months in the

_epididymis and then they travel through the _vas deferens and

the urethra, which leads out of the penis.

5. The semen is made up of sperm and liquids. The liquids are produced by the

_seminal vesicles , the _prostate gland , and the _Cowper’s glands .

6. In both males and females, urine is stored in the _bladder and leaves

the body through the urethra.

7. Both males and females have an opening where bowel movements come out. It

is called the _anus .

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 13

8. A baby grows for nine months in the _uterus .

9. The scrotum is the sac that holds the _testicles . *

10. The parts of the body that protect the urethra and the vagina are called

_labia .

11. When an egg cell leaves the _ovary , it travels through the

_fallopian tubes on its way to the uterus.

12. The opening of the uterus into the vagina is called the _cervix .

* Note that “testes” is also a correct response.

http://www.kingcounty.gov/health/flash

F.L.A.S.H. Family Life and Sexual Health, Grades 4, 5 and 6, Lesson 12

Public Health - Seattle & King County • Family Planning Program • © 1986 • revised 2009 • www.kingcounty.gov/health/flash

12 - 14

Reproductive System Worksheet 6 – Answer Key

NAME DATE

DIRECTIONS: Below are two stories. The events are all out of order. Get a sheet of
lined paper. Write "Reproductive System Worksheet #6" at the top. Then
choose ONE of the two stories (A or B) and rewrite it. Begin with the title
and your name. Find a topic sentence to begin your paragraph. Put the
sentences in chronological order. Make sure the last sentence is a good
concluding statement.

B) The Menstrual Cycle

It is incredible how the female body knows how to prepare for pregnancy!

An ovum starts to develop. While the ovum is developing, the lining of the uterus

is getting thick and soft. The ovary releases the ovum. It travels through the

fallopian tube. If the egg doesn't meet a sperm, it dissolves. About two weeks

later, since the lining of the uterus is not needed for a pregnancy, it comes out

through the vagina. Another ovum starts to develop in one of the ovaries and the

process begins again.

C) The Life of a Sperm Cell

Without me, an egg cell couldn't begin the amazing process of

reproduction. I am produced in the testicles. I develop for two or three months in

the epididymis. When the penis becomes erect, I leave the epididymis and travel

up into the body through the vas deferens. I go from the vas deferens to the

urethra. As I pass the prostate gland, the seminal vesicles, and the Cowper's

glands, fluids are added so that I can live longer and swim more easily. The

urethra carries me (along with about 200 million other sperm) out of the penis in

a process called ejaculation. I go through the cervix and the uterus and into the

fallopian tubes, in search of an egg cell. If I can find the ovum before the other

sperm do, I will be the winner: part of a fertilized egg!

MORE DIRECTIONS: After you have finished writing your story, reread it, checking off
the sentences on this worksheet to make sure you have used
them all. Then read the story aloud to a friend to see whether it
makes sense.

http://www.kingcounty.gov/health/flash

