

History

A.	B.	C.	D.	E.	F.	G.	H.	I.	J.

A. Marie Curie

1. invented the telescope and was the first to claim that the earth moves around the sun

B. George Washington

2. composed music since the age of six

C. Mao Tse Tung

3. was the first elected president of the USA

D. Tsar Nicholas II

E. Queen Elizabeth I

4. discovered the chemical element , radium

F. Napoleon Bonaparte

G. Amadeus Mozart

5. first head of the People's Republic of China

H. Martin Luther King

I. Cristopher Columbus

6. Emperor of France, conquered several European countries

J. Galileo

7. last Tsar to rule in Russia

8. campaigned and fought for civil rights

9. Queen of England, reigned in the 16th century

10. discovered America