Child Development									Name:
Prenatal care test										Hour:

Matching: Match each definition in the left column with the correct term from the right column. Write the letter of the term in the space provided. Do not use any term more than once.

Definitions 									Terms
______ 1. Substance guards against jolts, keeps the fetus at a constant 		A. Amniotic fluid
	temperature, keeps the fetus from forming a connection to the 		B. Embryo
		endometrium lining. 						C. Fallopian tube
										D. Fetus
______ 2. Fluttering sensation associated with feeling life.													
______ 3. Weight shift that indicates the fetus has dropped in the 			E. Lightening
		birth canal. 							F. Quickening
______ 4. Where conception occurs.						G. Umbilical cord
										H. Zygote
______ 5. The shortest stage of prenatal development. 				I. Ovum
										J. Ovary
______ 6. Stage of pregnancy where major organs & body parts develop. 		K. Uterus
										L. Endometrium lining
______ 7. Connects the placenta to the unborn baby; nourishment & 			M. Placenta	
		oxygen travel from mom to the baby. 				N. Amniotic sac
										O. Perineum
______ 8. The surface area between the anus and the vulva. 				P. Cervix
										Q. Amniocentesis
______ 9. Strong gene that only needs one to pass on the characteristic. 		R. Ultra Sound
										S. Dominant gene	
______ 10. Utilizes sound waves to detect the health and development of the fetus. 	T. Recessive gene

______ 11. Female cell/ egg. 					

______ 12. “Womb”; organ in the body where the baby develops during pregnancy.

______ 13. Organ that produces the ovum.

______ 14. Inner lining of the uterus that is shed during menstruation.

______ 15. Holds the amniotic fluid, a very strong, clear and transparent membrane sac that surrounds the fetus. Before
delivery, it is broken to allow the baby to exit out of it.

______ 16. Stage of pregnancy where arms, legs, toes, fingers and facial features develop.

______ 17. Organ that connects the developing fetus to the uterine wall to allow nutrient uptake, waste elimination,
and gas exchange via the mother's blood supply

______ 18. The lower, narrow portion of the uterus that dilates and opens to allow passage of menstrual blood and during birth.

______ 19. Inserting a needle through the abdominal wall and into the uterus and withdrawing some amniotic fluid to detect birth
defects.

______ 20. A gene that will only produce a trait when it is transmitted by both parents at the same time.

Multiple choice: in the space at the left, write the letter of the choice that BEST answers each question.

______ 21. What is an unborn baby called in the sixteenth week of pregnancy?
A. Embryo			C. Zygote
B. Fetus			D. ovum
______ 22. What is formed when the sperm and ovum unite?
A. Zygote			C. fetus
B. Embryo			D. Chromosome

______ 23. Which is NOT a sign of early pregnancy?
A. Morning sickness		C. fatigue
B. False labor pains		D. breast swelling

______ 24. When are hereditary traits determined?
A. At birth			C. during adolescence
B. As the fetus develops		D. at conception

______ 25. Which option would not help an infertile couple when the women’s Fallopian tubes are damaged?
A. Ovum transfer			C. artificial insemination
B. Adoption			D. in vitro fertilization

______ 26. Which is true of fraternal twins?
A. They look alike			C. the same egg divided
B. They may be the same sex		D. the same zygote divided

______ 27. All of the following are common discomforts of pregnancy EXCEPT:
A. Shortness of breath		C. Varicose veins
B. Little urination			D. Lower back pain

______ 28. The joining of the sperm & ovum is called:
A. Lightening			C. Conception
B. Quickening			D. Ovulation

______ 29. What is it called when the ovum is released to the fallopian tube?
A. Lightening			C. Pregnancy
B. Quickening			D. Ovulation

______ 30. Which is not an environmental hazard during pregnancy?
A. Smoking			C. Alcohol
B. Defective gene		D. X-ray

______ 31. How much alcohol can a pregnant woman drink without risking harm to the fetus?
A. 1 oz. per week			C. no limit
B. None			D. 1 oz. per day

______ 32. How many chromosomes are contributed by each mature sperm and egg cell?
A. 14				C. 4
B. 23				D. 46

______ 33. What is the chromosome combination for a GIRL?
A. XX				C. XY
B. XS				D. XxX

______ 34. What is the chromosome combination for a BOY?
A. XX				C. XY
B. XS				D. XxX

______ 35. What birth defect is a condition that is present at birth (heart defect, neural tube defect or having an extra body part)?
A. Multi-factorial inheritance		C. Metabolic disorder
B. Chromosomal error			D. Congenital malformation

______ 36. What birth defect occurs when the fertilized egg cell contains chromosomes in an abnormal structure, number or arrangement?
A. Multi-factorial inheritance		C. Metabolic disorder
B. [bookmark: _GoBack]Chromosomal error			D. Congenital malformation

