

Famous Scientists

Mr. Jeffers

Assignment: You are museum curator putting together a display of famous Scientists at the time of the Scientific Revolution. Your task is to compose a two paragraph biography in Google Docs explaining who the person was, what they did, and why those accomplishments were important that will be displayed on a plaque next to statue of the person. The two paragraphs will be double spaced in size 12 font and uploaded to Turnitin!. Assignment is 100 points with 10 points deducted for being late.

What You Need To Do: There is more information about your person than can fit within two paragraphs. Therefore you must first read and then determine what is critical. Then you must organize the information into the two paragraphs. This first paragraph will contain biographical information about who the person was and their background including training and experiences. The second paragraph will be their accomplishments and explanations for each accomplishment explaining why the achievement was important.

Important Things To Remember:

1. All of this needs to be in your own words
2. Assignment is due at the end of the period of the last day in the LMC
3. You need to think about what is important to include
4. Manage your time wisely

Where to find information:

Databases SHS: Biography in Context, Marshall Cavendish, Daily Life through History, Worldbook, etc.

Astronomy

Nicolaus Copernicus

Galileo Galilei

Tycho Brahe

Johannes Kepler

Physics

Isaac Newton

Otto van Guericke

William Gilbert

Christian Huygens

Chemistry

Joseph Priestly

Robert Boyle

Antoine Lavoisier

Medicine

Andreas Vesalius

Edward Jenner

William Harvey

Paracelsus

Zacharias Janssen

Miscellaneous

Francis Bacon

Rene Descartes

Gabriel Fahrenheit

Anders Celsius

Anton van Leeuwenhoek