Female Reproduction – Putting it all together Activity
Timeline of the Ovarian and Uterine cycles
Your goal: To create a flowchart that will connect the ovarian and uterine cycles.

Steps:

1. Using your textbook and notes - outline the ovarian and uterine cycles on the sheet of paper provided.
2. Put on the ovarian cycle phases – follicular, ovulation and luteal

3. Put on the Uterine cycle phases – menstruation, proliferative and secretory

4. Include the appropriate hormones (GnRH, FSH, LH, Estrogen, Progesterone) in the appropriate phases

· Make sure to show:

i. where the hormone comes from

ii. where the hormone goes to

iii. what the hormone causes to happen

iv. what sort of feedback is involved and how it acts

5. You will need to make connections to the hypothalamus, anterior pituitary, ovary (follicle and corpus luteum) and endometrium
6. You must use different colours and numbers to show the order of the steps

7. You may also find it helpful to include a graph of the levels of the 5 hormones (optional)

Female Reproduction – Putting it all together Activity

Timeline of the Ovarian and Uterine cycles
Your goal: To create a flowchart that will connect the ovarian and uterine cycles.

Steps:

1. Using your textbook and notes - outline the ovarian and uterine cycles on the sheet of paper provided.
2. Put on the ovarian cycle phases – follicular, ovulation and luteal

3. Put on the Uterine cycle phases – menstruation, proliferative and secretory

4. Include the appropriate hormones (GnRH, FSH, LH, Estrogen, Progesterone) in the appropriate phases

· Make sure to show:

i. where the hormone comes from

ii. where the hormone goes to

iii. what the hormone causes to happen

iv. what sort of feedback is involved and how it acts

5. You will need to make connections to the hypothalamus, anterior pituitary, ovary (follicle and corpus luteum) and endometrium

6. You must use different colours and numbers to show the order of the steps

7. You may also find it helpful to include a graph of the levels of the 5 hormones (optional)

Biology 12

Names:_____________________
Female Reproduction – Putting it all together!

Date:_______________________
Assessed by: ___________________________

Block:_____

	
	Beginning
	Developing
	Accomplished
	Exemplary

	Content – Structure
	Many of the glands or hormones are missing or incorrectly used
	The majority of the glands or hormones correctly used, while some components are missing or incorrect
	Almost all the glands or hormones are correctly used, with some minor errors.
	All the glands or hormones are correctly used

	All phases and days included for the ovarian and uterine cycles

All hormones included: GnRH, FSH, LH, progesterone and estrogen

All structures included: Hypothalamus, anterior pituitary, ovary (follicle and corpus luteum) and endometrium

	Content – Process

	Most of the feedback mechanisms are incorrect
	The majority of the feedback mechanisms are correct and accurate, with some components missing or incorrect
	Almost all of the feedback mechanisms are correct and accurate, with some minor errors.
	All feedback mechanisms are correct and accurate

	All Feedback mechanisms shown

i. where the hormone comes from

ii. where the hormone goes to

iii. what the hormone causes to happen

iv. what sort of feedback is involved and how it acts

	Clarity
	Although an attempt is made, it is difficult to understand most of the diagram.
	Most of the diagram is well organized with clear, but some sections are not.
	Entire diagram is organized and clear but a few details take effort to decipher, and so could not be used as a teaching tool
	Entire diagram is effectively organized and easy to follow, the diagram can be used as a teaching tool.

Biology 12

Names:_____________________
Female Reproduction – Putting it all together!

Date:_______________________
Assessed by: ___________________________

Block:_____

	
	Beginning
	Developing
	Accomplished
	Exemplary

	Content – Structure
	Many of the glands or hormones are missing or incorrectly used
	The majority of the glands or hormones correctly used, while some components are missing or incorrect
	Almost all the glands or hormones are correctly used, with some minor errors.
	All the glands or hormones are correctly used

	All phases and days included for the ovarian and uterine cycles

All hormones included: GnRH, FSH, LH, progesterone and estrogen

All structures included: Hypothalamus, anterior pituitary, ovary (follicle and corpus luteum) and endometrium

	Content – Process

	Most of the feedback mechanisms are incorrect
	The majority of the feedback mechanisms are correct and accurate, with some components missing or incorrect
	Almost all of the feedback mechanisms are correct and accurate, with some minor errors.
	All feedback mechanisms are correct and accurate

	All Feedback mechanisms shown

v. where the hormone comes from

vi. where the hormone goes to

vii. what the hormone causes to happen

viii. what sort of feedback is involved and how it acts

	Clarity
	Although an attempt is made, it is difficult to understand most of the diagram.
	Most of the diagram is well organized with clear, but some sections are not.
	Entire diagram is organized and clear but a few details take effort to decipher, and so could not be used as a teaching tool
	Entire diagram is effectively organized and easy to follow, the diagram can be used as a teaching tool.

