 Прочитайте приведенный ниже текст. Преобразуйте слова, напечатанные заглавными буквами в конце строк так, чтобы они грамматически и лексически соответствовали содержанию текста. Заполните пропуски полученными словами. Передайте главную мысль предложенного текста

Francis Crick
	 Francis Crick was a British molecular _____________, physicist, and neuroscientist. He is known as one of two _____________ of the structure of the DNA molecule.

 In 1953, basing on X-rayed structure analysis made by Maurice Wilkins, he and James D. Watson _________ the famous DNA double spiral. It was a _________ discovery, because the model explained the process of reproduction of DNA molecules and the principle of keeping and carrying the inherited ___________.

 In 1962 Francis Crick together with Maurice Wilkins and James Watson were jointly awarded Nobel Prize for Medicine for their ___________ concerning the molecular structure of nuclear acids and its significance for _____________ transfer in living material.

	BIOLOGY

DISCOVER

DESIGN

WONDER

INFORM

DISCOVER

INFORM

1. What was Francis Crick?

2. How did he manage to make his discovery?

3. What did he base his scientific work on?

4. Was this discovery a wonderful one?

5. What did his discovery explain?

6. When was he awarded Nobel Prize?

Who?

What?

When?

How?

Why?
Keys:

biologist, discoverer, designed, wonderful, information, discovery, information
Read the text attentively and say what these dates meant in Maurice Wilkins' lifetime

Maurice Wilkins

 Maurice Wilkins was born in 1916 in Pongaroa, New Zealand, where his father, Edgar Henry Wilkins was a medical doctor.

 His family moved to Birmingham, England, when Maurice was 6, where he attended school. Later he studied physics at St. John’s College, Cambridge. Then he received his degree in physics at the University of Birmingham. During World War II Maurice Wilkins developed and improved radar screens at Birmingham. Then he worked on isotope separation at the Manhattan Project at the University of California, Berkeley for two years before returning to King’s College, London where he began to work on the DNA structure together with Rosalind Franklin.

	1916
	

	1922
	

	1928
	

	1938
	

	1940
	

