

Body Wise

Living, Growing, Learning
Boys Only

So what
have we
learned so
far?

Remember the rules

This may be embarrassing and cause you to laugh but compose yourself quickly

Female Reproductive System

A decorative graphic consisting of a solid teal horizontal bar that spans the width of the slide. Below this bar, on the right side, there are several thin, parallel horizontal lines in shades of teal and white, creating a layered, modern look.

Female Reproductive System

- Girl body parts

Female Reproductive System

- Girl body parts
 - Where are they located
 - How do they work

Female Reproductive System

- **Parts**
 - Uterus
 - Ovaries
 - Fallopian tubes
 - Cervix
 - Vagina

Female Reproductive System

- http://kidshealth.org/misc/movie/bodybasics/bodybasics_female_repro.html

Female Reproductive System

- Uterus
 - Also called the womb
 - Where a baby grows and develops when a woman is pregnant
 - Can stretch up to 200 fists in size to allow a baby to grow

Female Reproductive System

- Cervix
 - Strong muscle area into between the vagina and uterus

Female Reproductive System

- Ovaries
 - Produce, store and release egg cells
 - Eggs cells are the female sex cell
 - Have 23 chromosomes
 - 1/2 of the chromosomes that is needed to make a baby
 - Girls are born with eggs
 - The eggs are inactive until puberty begins

Female Reproductive System

- Fallopian Tubes
 - Connect the ovaries to the uterus
 - Tunnel that allows the egg to travel to the uterus to be fertilized
 - As skinny as a piece of spaghetti

Female Reproductive System

- Vagina
 - Also called the birth canal
 - Where the baby comes out of the pregnant mom
 - Girls do not pee through their vagina they pee through another hole called your Urethra

Female Reproductive System

- Menstrual Cycle
 - Also called period
 - Something only girls go through
 - Starts during puberty
 - An egg is released from the ovaries, it travels through the fallopian tubes to the uterus
 - The egg waits there to be fertilized by a sperm cell
 - When it is not fertilized it passes with the lining of the uterus through the vagina to the outside

Female Reproductive System

- Menstrual Cycle
 - The passing of the lining and the egg is bloody
 - The cycle will start again
 - Happens every month

Male Reproductive System

A decorative graphic consisting of several horizontal lines of varying lengths and colors (teal, light blue, white) extending across the width of the slide below the title.

Male Reproductive System

- Boy body parts

Male Reproductive System

- Boy body parts
 - Where they are located

Male Reproductive System

- Boy body parts
 - Where they are located
 - How do they work

Remember the rules

This may be embarrassing and cause you to laugh but compose yourself quickly

Male Reproductive System

- Parts
 - Testicles

Male Reproductive System

- Parts
 - Testicles
 - Scrotum

Male Reproductive System

- Parts
 - Testicles
 - Scrotum
 - Urethra

Male Reproductive System

- **Parts**
 - Testicles
 - Scrotum
 - Urethra
 - **Prostate Gland and Seminal Vesicle**

Male Reproductive System

- **Parts**
 - Testicles
 - Scrotum
 - Urethra
 - Prostate gland and seminal vesicle
 - **Penis**

Male Reproductive System

- http://kidshealth.org/misc/movie/bodybasics/male_repro.html

Male Reproductive System

- Testicles
 - Produce sperm cells
 - Produce the male hormone testosterone

Male Reproductive System

- **Scrotum**
 - Skin sack that holds the testicles
- **Prostate Gland and Seminal Vesicle**
 - Produce a white milky fluid for the sperm that helps nourish the sperm
 - This fluid is called semen

Male Reproductive System

- Urethra
 - Straw tube that connects to the bladder
 - This tube is used for urine and semen to exit the body out the penis

Male Reproductive System

- Penis
 - Made up of spongy material and blood vessels
 - There are no bones in a penis

Male Reproductive System

- **Penis**
 - Sometimes hormones or for no reason at all send blood to the penis
 - This causes the penis to get harder and more erect in appearance
 - This is called an erection

Male Reproductive System

- **Erections**

- May happen more frequently during puberty
- **No one will notice**
- They will go away on own in matter of minutes
- **This is normal**

Male Reproductive System

- Sperm Cells

Male Reproductive System

- Sperm Cells
 - Only boys have
 - Produced in the testicles
 - Called the male sex cell
 - Contain 23 chromosomes

Male Reproductive System

- Boys have Sperm Cells
 - Produced in the testicles
 - Called the male sex cell
 - Contain 23 chromosomes
- Half of the chromosomes that is needed to make a baby

Male Reproductive System

- Boys have Sperm Cells
 - Produced in the testicles
 - Called the male sex cell
 - Contain 23 chromosomes
 - Half of what is needed to make a baby
 - Start to be produced during puberty

Male Reproductive System

- Boys have Sperm Cells
 - Produced in the testicles
 - Called the male sex cell
 - Contain 23 chromosomes
 - Half of what is needed to make a baby
 - Start to be produced during puberty
 - $1/8$ the size of a grain of salt

Male Reproductive System

- Sperm Cells
 - Stored in the testicles on the outside of the body
 - On the outside because need a cooler temperature to grow

Male Reproductive System

- Sperm Cells
 - Stored in the testicles on the outside of the body
 - On the outside because need a cooler temperature to grow
 - Sperm cells need semen for nourishment

Boy Only Topics

Nocturnal Emission

Boy Topics

- **Nocturnal Emission**
 - Also known as a Wet Dream
 - A signal that a boy is now producing sperm cells
 - Happens when sleeping
 - Gets an erection and a small amount of semen leaves the body through the penis
 - When the semen leaves that is called ejaculation
 - Do not happen every month
 - Some boys may have many some boys only a few
 - This is normal

Protecting yourself

In sports

Boy Topics

- How to protect yourself
 - When playing sports
 - Wear protective equipment such as a cup
 - It hurts when getting kicked or injured in the male private parts
 - May even become nauseated while in pain
 - Usually the injury is not serious

When to get help

If injured

Boy Topics

- How do I know if my injury is serious?
 - The pain is really bad
 - The pain does not go away in an hour
 - The scrotum is bruised, swollen or has a hole in it
 - Nausea and vomiting continue
 - You get a fever
 - You pee blood

Questions About Boy Information?

Sexual Intercourse

Sexual Intercourse

- A way ADULTS show special love to one another

Sexual Intercourse

- A way ADULTS show special love to one another
- This is the action that enables an egg cell from a woman and a sperm cell from a man come together

Sexual Intercourse

- A way ADULTS show special love to one another
- This is the action that enables an egg cell from a woman and a sperm cell from a man come together
- This is a **MAJOR** responsibility!

Sexual Intercourse

- Definition – The man's erect penis enters the female's vagina. This is how the egg and sperm cell meet.

Questions?

THE END

SEE YOU NEXT TIME

