

Famous
British
People

Sir Winston Churchill
(1874-1965)

the most brilliant politician of great Britain, a talented journalist, winner of the Nobel prize in literature, an honorary member of the British Academy of Sciences

Diana Spencer, Princess of Wales (1961-1997), the first wife of Prince Charles, the mother of two sons William and Henry. The most beautiful woman in the world, kind, sensitive, attentive. She wanted to help people not only money, but to give them a part of his soul, to make them happy.

Charles Robert Darwin
(1809-1882)
the great scientist-biologist,
the naturalist, the founder
of the theory of evolution of
life on Earth.

Isaac Newton

(1643-1727) - one of the most famous people in the history of science. He discovered the law of motion and the universal law of gravitation. As well as studied the nature of light and color and came to the conclusion that the color white is composed of many different colors known as spectrum.

Michael Faraday
(1791-1867) –
the great English
physical-chemist, founder of the
doctrine of the electromagnetic
field.

Admiral Horatio Nelson

(1758-1805) –

the most outstanding Admiral of the British fleet, as well as ensured the dominance of the British fleet in the sea on a whole hundred years .It is an example for seafarers all over the world.

Margaret Thatcher

(born 1925) is the first, the only woman who took the post of the Prime Minister of the European States. In USSR has the nickname « iron lady»

Alexander Bell
(1847-1922) –
one of the founders of
telephony.
Telephone-the main invention
Bella.

William Shakespeare

(1564-1616)-

the great English playwright and poet, one of the most famous world playwrights.

He is the author of 12 tragedies, 16 comedies, 6 historical Chronicles, 4 poem and 154 sonnets