FINAL EXAM STUDY GUIDE

RAPPP: Responsible attitudes towards pregnancy prevention and parenting

Female reproductive organs:
· Fallopian tube: transport egg
· Ovaries: store eggs
· Cervix: mouth of the womb
· Vagina: sexual intercourse and birth canal
· Ovum (egg): female reproductive cell
· Uterus: womb
· Mons: fatty tissue where pubic hair grows
· Labia minora and majora: protect inner organs
· Clitoris: stimulation

Menstrual cycle:
· 28 days
· Days 13-15 (DAY 14) egg is released
· A woman can become pregnant on any day of the month

Male reproductive organs:
· Seminal vesicle: stores semen
· Bladder: stores urine
· Prostate: provides nutrients
· Vas deferens: carries sperm
· Urethra: urine and sperm passageway
· Penis: urine and sexual intercourse
· Scrotum: regulates temperature
· Testicle: manufactures sperm
· Epididymis: sperm learns to swim
· Cowper’s gland: neutralizes acid
· Sperm: male reproductive cell

Pre-ejaculation: a small amount of seminal fluid, containing sperm, meant to neutralize the urethras acid. It is released before the actual ejaculation.

Contraception: any method used to prevent pregnancy. May also be called birth control
· Abstinence: The choice to not have sex at all.
· Barrier methods: place a physical wall between a woman’s cervix and the males sperm
· Male condoms: ABC (Always, Before, Correctly)
· Female condoms
· Diaphragm
· Cervical cap
· Contraceptive sponge
· Spermicides
· Hormonal methods: combine hormones estrogen and progesterone into the body to prevent pregnancy
· Birth control pills: most effective form of hormonal method
· Implanon
· Depo-provera (shot)
· Contraceptive patch
· Vaginal ring
· IUD
· Sterilization (tubal occulsion and vasectomy)
· Adiana
· Emergency contraception (plan B)

STI (sexually transmitted infection)
· Bacterial STIs: STIs that can be cured 
· Chlamydia: most common among teenagers
· Gonorrhea: causes many infections
· Syphilis: 3 stages, causes blindess
· Viral STIs: STIs that cannot be cured
· HPV: human papilloma virus, causes genital warts and cervical cancer
· Genital herpes: blister like sores
· HIV: human immunodeficiency virus, leads to AIDS
· AIDS: acquired immune deficiency virus, low white blood cells
· Hepatitis: inflammation of the liver

Pregnancy:
· 40 weeks
· 3 trimesters
· 1st: All major organs are functioning. Heart beats and becomes a fetus
· 2nd: Hair begins to grow, baby can swallow and hiccup
· 3rd: Organs mature, baby gains weight
· Teratogens: things in the environment or substances that a pregnant woman takes that may be harmful to her unborn baby
· Alcohol
· Smoking
· Drugs
· X-Rays
· Medications
· Foods
· Symptoms:
· Tired
· Nausea/ vomiting
· Missed period

Stages of Labor: (Dilation and effacement of the cervix)
· First: Contractions
· Early
· Active
· Transition
· Second: Baby is born
· Third: Placenta is born, any stitching is given

Placenta: Organ that provides nourishment and oxygen to the fetus

Cesarean Section (C-Section): birth by surgery

Newborns:
· Head: odd shape, molds
· Eyes: dark blue at birth
· Soft spot: where bones have not fused together yet
· Body: barrel shaped, small narrow hips, bowed legs
· Skin: 
· Vernix (white cheesy substance)
· Mongolian spots: dark spots on lower back
· Hair: some are bald, some have lots
· Lanugo: soft body hair that protects skin
· Six things they can do at birth:
· Suck (eat)
· Hear
· See
· Smell
· Touch
· Cry
[bookmark: _GoBack]
