

Fix the errors you find in the following paragraphs. There are ten mistakes.

Marie Curie or Madame Curie as she is known to many was a scientist in the late 19th and early 20th centurys. Born in Poland, she moved to France to continue her scientific studies and ended up marrying a physics professor. The pear worked together for the advancement of science particularly physics.

Marie Curie shattered glass ceilings all over the place. She co-earned a Nobel Prize in 1903, making her the first woman ever to earn won. She went on to earn another one as well. After her husbands death, she took his place as professor of physics. She was the first women to hold the position.

Madame Curie is most known for her work with radium. Although exposure to the element eventually killed her her research leads to advancements in x-ray machines, which improve lives daily, almost a century after her death.