[bookmark: _GoBack][image: https://en.islcollective.com/preview/201707/f/isaac-newton-reading-reading-comprehension-exercises_99931_1.jpg]
image1.jpeg
READING

Isaac Newton

Sir Isaac Newton was a famous English physicist and mathematician. He is considered one of the greatest
scientists of all time.

Isaac Newton was born on January 4, 1643, in Woolsthorpe, England. He was the only son of a prosperous local
farmer who died three months before Isaac was born. When Newlon was three years old, his mother married
again, leaving young Isaac with his grandmother. At age twelve, Newton was reunited with his mother after her
second husband died. She wanted him to be a famer, but he didn't lie it, With the help of his uncle, he started
studying at Trinity College, Cambridge. He was a it older than the other students.

At Cambridge, Newton became fascinated with science. When the university was closed in 1665 because of an
epideic of plague, he returned home and continued his studies privately. During this time, he made many of his
famous discoveries. s said that Newton experienced his famous inspiration of gravity with the falling apple at
this time.

Newton finished his studies before he was twenty-seven. He went on to become a professor and published some
important work on optics. The work was criticized by Robert Hooke, scientist and a member of the Royal
Academy of Science. Newton reacted 1o the iticism badly and he and Hooke became rivals. In 1678, Newton
had a nervous breakdown. His mother died the following year and he retired from public ife for six years. During
this time, he studied gravity and planetary motion.

In 1687, Newton published his Philosophiae Naturalis Principia Mathematica (Mathematical Principles of Natural
Philosophy). It is one of the most important books about physics and science of all ime. The work made Newton
famous and he became interested in public ife again. In 1689, he was elected to represent Cambridge in
Parliament. He had another nervous breakdown, but he recovered quickly. He started studying alchemy and the
Bible.

Towards the end of his life, Newton was one of the most famous people in Europe. He became very rich and he
gave some of his money to charity. However, his life wasn't perfect. He never married, didn't have many friends
and some peaple around him feared for his mental heath.

Isaac Newton died on March 31, 1727, at the age of 84.

1Read the text and answer the following questions.
1 How many brothers did Isaac Newton have?

2 What was Newton interested in when he was at university?

3 What did Newton do when Cambridge was closed?

4 How old was Newton when he finished his studies?

5 Who was Newton's rival?

6 When did Newton’s mother die?

7 What was Newton's most famous book?

2 Are these sentences true (T) or false (F)?

1lsaac Newton's father was a farmer.

2lsaac Newton studied at Cambridge.

3 Isaac Newton was a lttle younger than other students.
4lsaac Newton studied optics.

5 Isaac Newton took part in politics.

6 Isaac Newton gave some of his money to other people.
7 Isaac Newton didn't have a wife.

'SOURCES: https://vw biography. com/peoplefsaac-newion-9422656, hutps:/www.britannica.convbiography/isaac-Newion.

