

Galileo Galilei

Charles Browne and Rob Waring


Summary

This book is about the life of Galileo Galilei and his scientific discoveries.

Contents

Before Reading	Think Ahead	2
	Vocabulary	3
During Reading	Comprehension	5
After Reading	Think About It	8

Before Reading

Think Ahead

Look at the pictures and answer the questions.


- 1. What can we use to look at the stars and planets?
- 2. What science studies forces like energy and heat?
- 3. What were men like Galileo and Aristotle called?
- 4. What do we call something that has been made for the first time?

Vocabulary


•


- a. thermometer
- b. universe
- c. experiment
- d. ceiling
- e. compass
- f. telescope
- g. monastery
- h. pendulum

B Write the word for each definition.

	unusual	curved	revolve	era	discovery								
1.		to move in a circle around a central point											
2.		a period of time in history that is special for a particular reason											
3.		bent in a shape like part of a circle											
4.		finding someth	e for the first time										
5.		rare; uncommon											

C Choose the word that means about the same as the underlined words.

1.	Today, scientists identify a problem and gather information and facts about the problem.												
	a. theories	b. data	c. lutes	d. physics									
2.	Some of Galileo's first experiments were with <u>heavy objects</u> .												
	a. pendulums	b. thermometers	c. telescopes	d. weights									
3.	Galileo's book, <i>Two New Sciences</i> , was <u>illegally taken</u> out of Italy and into Holland.												
	a. published	b. revolved	c. discovered	d. smuggled									
4.	Galileo's way of researching things was <u>different than normal</u> .												
	a. unusual	b. influential	c. precise	d. curved									

Comprehension

A Match the pictures with the correct sentences.

- a. Galileo built and sold telescopes.
- b. In 1564, Galileo was born in the famous town of Pisa.
- c. Galileo's experiments led to the invention of the pendulum clock.


3. _____

B Choose the best answer.

- 1. Where did Galileo begin to study when he was old enough?
 - a. A monastery
 - c. The Tower of Pisa
- 2. Which is TRUE?
 - a. Heavy things fall faster than light things.
 - c. Light things fall faster than heavy things.

- b. A music school
- d. A math school
- b. All things fall at the same speed.
- d. All things fall at different speeds.
- 3. During Galileo's time, what did most people think about the Earth?
 - a. It was the only planet.
 - c. It was the center of the universe.
- b. It revolved around the sun.
- d. It revolved around the moon.

Choose the correct phrase for each picture. One (1) choice will not be used.

- a. A ball following a curved path
- b. Basic steps of the scientific method
- c. An ancient instrument for understanding the stars
- d. A musical instrument similar to the one Galileo played
- e. A church lamp that swings back and forth


D Read each sentence. Write "T" if it is true or "F" if it is false.

- 1. _____ Galileo's first experiments were with pendulums.
- 2. _____ Galileo's father was also a scientist.
- 3. _____ The church arrested Galileo and put him in prison.
- 4. _____ The rings of Saturn were discovered by Galileo.
- 5. _____ Galileo was born in the town of Pisa.


F Number the events in order from 1=first to 5=last.

a. _____ Galileo convinced his father to let him study math instead of medicine.

- b. _____ Unfortunately for Galileo, the Catholic church strongly believed the Earth was the center of the universe and told him he must stop saying it was not.
- c. _____ The book *Two New Sciences* was so good that it received the praise of Albert Einstein hundreds of years later.
- d. _____ Galileo's experiments, research, and inventions all supported Copernicus's theory about the sun.
- e. _____ Galileo was born in 1564 in the famous town of Pisa, Italy.

Think About It

A Look in the reader to write the answers to the following 5-W questions.

Who?	What?	When?	Where?	Why?
The arrested Galileo and made him spend the last 10 years of his life under arrest in his house.	Galileo observed everything and carefully what happened.	Galileo was born in Italy more than years ago.	Galileo did an experiment where he dropped balls of different weights from the top of the 	Galileo had many achievements in science. His methods were ahead of their time and planted the seeds of the

B Complete the sentences below with your own ideas.

	t t		4 7		-	-			h	1	Ĭ	Ċ	1	-	
From t	this bo	ook, I le	earned												
							 	 		 					_ ·
Before	e I read	d this b	ook, I	knew	r										
							 	 		 					·
Now I	also k	now													
							 	 		 					·