Name: _____________________________________ Date: ______________ Period: ________
View the video on the “Wacky History of the Cell Theory.” http://ed.ted.com/lessons/the-wacky-history-of-cell-theory#watch and answer the following questions.

1. List the three parts of the cell theory:

1. __

2. __

3. __

2. Name of the spectacle maker from Netherlands – lived in the early 1600’s _______________________________

3. What was this scientist famous for?

4. Name of the Dutch scientist who made his own microscope __

5. What famous discovery did this scientist make with his home-made microscope? How did he make this discovery?
6. What did he call his discovery? ______________________________________

7. Name of the English scientist who is credited for coming up with the term “cell” __________________________

8. What was this scientist looking at when he came up with the name “cell?” ______________________________
9. Why did he call them cells?
10. What did Robert Hooke do to make Sir Isaac Newton Mad?

11. Name of the German botanist (one who studies plants) from the 1800’s ________________________________
12. What discovery was this German botanist famous for?

13. Name of another German scientist from the 1800’s that studied animals _______________________________

14. What was this German scientist famous for?

15. What part of the cell theory did Shleiden and Schwann disagree on?
16. Who was right? ___________________________________
17. Name of the scientist that proved all cells come from other cells _______________________________________

