SIR ISAAC NEWTON ASSEMBLY

4B – March 2006

Good morning and welcome to 4B’s assembly. Listen even more carefully than usual as we will be having a quiz later on. That goes for children and staff! So be warned and keep those ears peeled!
(2 news reporters sitting at desk, shuffling notes and checking hair/makeup. Music of ‘Newsround’ playing in background)
Producer:
5, 4, 3, 2, 1 action: (signing with hand)
Lizo:
Good morning and welcome to today’s show. I’m Lizo and this is Laura Jones.
Laura:
Good morning. This morning on ‘Newsround’ we bring you rare footage taken from a news report found in the BBC film archives which, believe it or not, dates back to the middle of the 17th Century.
Lizo:
That’s right. It was just under 400 years ago when this famous scientist made a world changing discovery. Listen carefully to what this reporter had to say all those years ago. See if you can guess who the reporter is speaking to and what discovery it was that he had made.
(Lizo and Laura turn to look at the space behind them where the actors will perform).

Reporter:
Now Isaac, tell us a bit about yourself and your family as I’m sure you will be going down in history for this discovery and we’ll all want to say “we saw this happen” to our children and even our children’s children.
Isaac:
My life is nothing special really – all this has only happened because I love maths and physics. I don’t think Mum was too pleased when she realised that I hated carrying on my father’s job as a farmer. (chuckles to himself as he remembers the time) … ah yes – the days I spent making strange little machines and things that moved – (chuckles again) – I even remember when I was too busy sorting out some problems or another, trying to get some cogs to work properly, when I suddenly realised a whole load of sheep had escaped! Oh boy – I was in so much trouble then!
Reporter:
So how would you describe your childhood?

Isaac:
(Sadly) I never knew my dad as he died about 3 months before I was born, but mum looked after me and loved me. I was born on Christmas Day in 1642 in Lincolnshire. I had a happy time with my loving mother until my step-father came into her life. Do you know she only agreed to marry him because he loved her and not me? Well, very soon after the marriage, he packed me off to my grandparents, and I hardly ever saw my very own mother. I was so angry with him at the time. (more cheerfully now) That’s all in the past now. (Pause to reflect – slightly sad) Yeah – he has recently died so Mum and her 3 children live here with me, in London. She still has the farm in Lincolnshire though, which we all go back to.
Reporter:
What was your school life like?
Isaac:
(Passionately) Oh, I loved school. Especially when I could have time alone to think about things, design models and machines that worked – I realise now, looking back, that my fellow class mates must have thought I was weird as I spent most of the days alone, simply thinking. I didn’t really have many friends I suppose. What they did find funny though, was the fact I made myself a 4 wheeled seat to sit in and once I had wound it up, it would power itself just enough to get me from one lesson to another! (Chuckles again to himself) They all wanted a go on that!
Reporter:
Now, we have your old school master here – Mr Greyford. Good morning to you sir.

Greyford:
Good morning.

Reporter:
Can you tell us all about young Master Newton as a child?

Greyford:
Well, who would have known that young Newton here would be the one to discover gravity and what it does for us! It is just as he says really – he spent all day daydreaming and making machines and strange little contraptions! Always gave us something to think about – apart from when the mouse escaped from that wheel of his he was making – that was not amusing! But that’s another story altogether.

Reporter:
Sounds like Cambridge was always full of exciting happenings!

Greyford:
Life was certainly never dull when Newton was involved! That I can be sure of! (slight pause) Do you know, if I didn’t know Newton, I would think that the knock on the head by an apple has made him talk complete baloney! I mean, to you and I, how on earth could an apple be inspirational? … (scratching beard and thinking to himself) be that as it may, an apple it was and an apple it is that has made young Isaac Newton here realise that what pulls us down to Earth and keeps us on the ground, is the same invisible force that keeps the moon from falling into Earth and staying in its orbit!
Reporter:
That leads us perfectly into our next questions to you Isaac. How did you discover gravity and how would you describe it to all the ordinary London people out there?

Isaac:
It was just after my 23rd birthday and I was lazing around in the farm’s orchard, contemplating life and all that Galileo discovered when suddenly it hit me. BOOM! It just so happened that an apple fell off the tree at the precise same moment. I realised that the same force must control the orbit and motion of the Moon and the way in which the apple fell and why it did so. It must be a force that pulls us to the ground. I decided to call this invisible force gravity. You can’t see it, just know it is there. You see?
Reporter:
So, what do you intend on doing with your life now?

Isaac:
Simply doing what I love doing and what I have alsways loved doing – studying and trying to solve mathematical and scientific problems – I’m sure there’s something that Galileo has done that can be expanded upon.

Reporter:
I’m sure there are people out there who will disagree with your theories and some that will agree with you. What do you want to say to them?

Isaac:
My papers will be published and open for discussion, so please be in contact. It would be great to theorise some more. Theories after all are just ideas that can be changed and altered as you learn more about the world we live in.
Reporter:
(Turning to Isaac and Greyford) Thankyou Isaac Newton and Mr Grayford.

(All leave stage)

Lizo:
Wasn’t that an amazing discovery eh?

Laura:
It certainly was. Now, our young reporter of the year, Melissa showed this footage to a junior school in Croydon and got their opinions about Sir Isaac Newton as he is now known and talked to them about what they know about him since that report was recorded. Let’s hear what they have to say.
Melissa:
Thankyou Laura and Lizo. I am here in Whitehorse Manor Junior School talking with some children from a year 4 class who have been learning about Sir Isaac Newton and the different types of forces, including gravity, we encounter in everyday life. (Turning to Javier) So Javier, tell us briefly what you have been learning about in your science lessons.

Javier:
The last few weeks, we have been learning about Sir Isaac Newton’s life and the importance of the discoveries he has made; mainly learning about gravity really.

Melissa:
I hear you have put together a short presentation as a class to show us. Is that right?
Rachel:
Yes –we have been reseraching Sir Isaac Newton’s life since we saw that footage and have written a rap about him to share with you. We have also prepared some questions to give to the viewers, so listen carefully . . .

Melissa:
This sounds really interesting. Over to you then.

CLASS PERFORM RAP

QUIZ TIME

Justin:
I hope you were all listening very carefully – we have 7 questions for you now about Sir Isaac Newton.

Betty:
If you know the answer put up your hands but please don’t call the answer out. Are you ready?

Justin:
Question 1:
When was Sir Isaac Newton born?
1642

Betty:
Question 2:
Where was Sir Isaac Newton born?
Lincolnshire

Justin:
Question 3:
Who brought him up when his mother re-married? Grandparents

Betty:
Question 4:
What subjects did he love as a child at school? Physics / Maths

Justin:
Mr Roberts this one is for you. Question 5:
If he died at 85, in what year did he die? 1727

Betty:
Question 6: What type of pulling force did he discover?
Gravity

Justin:
Question 7: What do you units do we use to measure force with? Newtons

Melissa:
(Facing the class) Well that was a very good presentation 4B. Well done. I’m sure our viewers have learned a lot from you today. (Facing Laura and Lizo) Over to you in the studio.
Laura:
Well that’s all we have time for.

Lizo:
Remember – being knocked on the head by a falling apple may mean a groundbreaking idea is on its way! You never know! Goodnight.

(Newsround music plays as Laura and Lizo tidy their papers)

Thank you for listening to our assembly. We all hope you have learned something this morning.

