	
	Word Search
	[image: image1.png]

	Name
	Class
	Date

	Match the words to their definitions.

	Words
	Definition

#
	Definitions

	Ovum
	
	1. The two glands that make the female sex hormones and release eggs cells.

	Ejaculation
	
	2. The female reproductive cell.

	Embryo
	
	3. The male sex glands that make hormones and sperm.

	Endometrium
	
	4. A female sex hormone that is produced in the ovaries and that stimulates the preparation of the body for pregnancy.

	Fallopian tubes
	
	5. The hollow muscular organ that holds and nourishes the fetus.

	Fertilization
	
	6. To eject or discharge semen; the act of ejaculation.

	Ovaries
	
	7. Spongy, blood-filled tissues that line the uterus.

	Progesterone
	
	8. Narrow tubes between the ovaries and the uterus.

	Sperm
	
	9. The male hormone, produced in the testicles, that causes many of the male changes at puberty.

	Testicles
	
	10. The joining of a female egg and male sperm to form an embryo.

	Testosterone
	
	11. The male sex cell required to fertilize an egg to make a baby.

	Uterus
	
	12. A fetus during its first eight weeks of development in the uterus.

	
	
	

	

BLM

7-1.2

	
	
	
	
	

