

Intellectual show

FAMOUS PEOPLE

Презентацию подготовила
учитель английского языка
МОУ «КСОШ №1» г. Кириши
Герасимова Светлана Сергеевна

Actors

Singers

Writes

Politicians

Others

100

100

100

100

100

200

200

200

200

200

300

300

300

300

300

400

400

400

400

400

She won Oscar in 2011 as the best actress in leading role in "Black Swan"

Natalie Portman

He became the first child actor to ever receive a million dollars for one film. Godfather to Michael Jackson's first child.

Macaulay Culkin

He met with Vladimir Putin at the International Tiger Conversation Forum in St. Petersburg in 2010

Leonardo Di Caprio

She couldn't cut her hair from 1999 till 2011 because of her leading role in 8 fantasy films about young wizard written by J. K. Rowling

Emma Watson

Russian singer who has won the Eurovision Song Contest

Dima Bilan

The most famous pop and rock band of the 1960s.

“The Beatles”

**He was one of the most popular
American singers of the 20th
century and
the King of Rock 'n' Roll**

Elvis Presley

**Her original name is Louise
Veronica Ciccone. She acted Eva
Peron in "Evita".**

Madonna

She was an English writer of popular books and plays, especially detective stories

Agatha Christie

**The English writer, the linguist,
the philologist, “the father” of
“The Hobbit, the Lord of the
Rings”**

**John Ronald
Reuel Tolkien**

Favourite Russian writer of D. A. Medvedev

Anton Chekhov

**An American writer. He wrote
“Hearts of Three” and
autobiographical novel
“Martin Eden”**

Джек Лондон

Jack London

He has got the cat Dorofey and four dogs: two setters Jolie and Daniel, golden retriever Aldu and the Central Asian sheep-dog

D.A. Medvedev

**Her nickname was “ Iron Lady”.
Meryl Streep played her in the film
with the same name in 2011.**

Margaret Thatcher

He is an Austrian-American former professional bodybuilder, powerlifter, Olympic weightlifter, actor, director, businessman, investor, and politician, 38th Governor of California from 2003 until 2011.

**Arnold
Schwarzenegger**

**He was an actor and later became
the 40th president of the USA
(1981—1985 and 1985—1989)**

Ronald Wilson Reagan

He is one of the richest people in the world. He founded the company Microsoft.

Bill Gates

She is one of the most successful figure skaters. She has won three Olympic gold medals (1972, 1976, 1980), 10 medals of World Championships.

Irina Rodnina

**A famous Italian painter, inventor,
engineer, architect and sculptor.**

Leonardo da Vinci

woman-cosmonaut. In 1984 she became the first woman to walk in space.

Svetlana Savitskaya

В данной презентации использованы материалы с сайтов:

http://img1.liveinternet.ru/images/attach/c/1/57/640/57640819_Savizkaya.jpg;
<http://radikal.ua/data/upload/4efc3/fb1a9/0ba1c3a3db.jpg>;
http://www.historylost.ru/uploads/posts/2011-11/1322597103_leonardo_self.jpgspletnik.ru;
<http://www.rusnovosti.ru/upload/contents/312/rodnina-foto1.jpg>;
<http://info.sibnet.ru/ni/282/282236b.jpg>;
http://www.obzor.lt/images/news/11/2011_11_25/pic8.jpg;
http://famous-news.ru/uploads/posts/2011-05/1305453653_arnold-shvarcenegger.jpg;
<http://sc.tverobr.ru/dlrstore/efa0277d-50f0-4e25-b1c4-5cf21c7d71d0/Images/2.jpg>;
<http://chitay.net/userfiles/data/12386.jpg>;
<http://estb.msn.com/i/5B/C0922971D8676DFC15E6F92CC959.jpg>;
http://n1s1.starhit.ru/bb/6d/dc/bb6ddca67a11567a7c178f8368f75f9e/244x323_0xc0a8391b_6354839861353593969.jpeg;
<http://museumdoma.ru/wp-content/uploads/2012/10/dzek-london.jpg>;
<http://ruvr.ru/files/Image/Editors/Germany/Gesellschaft/chekhov.jpg>;
<http://hilobrow.com/wp-content/uploads/2010/01/tolkien-pipe.jpg>;
<http://www.kino-teatr.ru/acter/album/115317/221343.jpg>;
http://bc03.rp-online.de/polopoly_fs/us-saengermadonna-aufgenommen-18-oktob2005-ankunft-1.2148313.1318375466!/httpImage/2668663024.jpg_qen/derivatives/rpoPanorama_786/2668663024.jpg;
http://www.israbox.com/uploads/posts/2010-10/thumbs/1287236079_madonna-evita-front.jpg;
<http://www.olderadioshows.com/photos/elvislater.jpg>;
[http://static.worldclips.ru/thumbnails/Russkie/Dima%20Bilan/Live/Believe%20\(Eurovision,%20Live%202008\).avi/2b.jpg](http://static.worldclips.ru/thumbnails/Russkie/Dima%20Bilan/Live/Believe%20(Eurovision,%20Live%202008).avi/2b.jpg);
http://www.turoboz.ru/cmsdb/article_images/images/beatles.jpg;
http://wa2.cdn.3news.co.nz/3news/AM/0-Articles/218348/emma-watson_philosopher-stone_600.jpg;
<http://www.perfectlady.ru/images/article/53581-0.jpeg>;
<http://i12.photobucket.com/albums/a211/buttrockrules/homealone.jpg>;
<http://forums.miamibeach411.com/attachments/f17/9337d1318710644-halloween-costumes-black-swan-1.jpg>;
http://buzzworthy.mtv.com/wp-content/uploads/2008/05/0521_ashlee_simpson_people_00.jpg;
<http://www.judiciaryreport.com/images/elin-woods-people-magazine-8-26-10.jpg>;
<http://legacy-cdn.smosh.com/smosh-pit/062011/bieber-fail-10.jpg>;
<http://www.rimel.ro/wp-content/uploads/2009/04/applegate-people-beautiful.jpg>