Biography Flashcards

These Biography "Who Am I?" cards were made by Patsy Stevens at Garden of Praise. Non-profit duplication is permitted. You may freely print them for classroom use and for the benefit of your students. We ask that you not print them and sell them.

You will probably want to print them on cardstock to make them more durable. Some teachers may want to write the answers lightly on the back and laminate them if they will be receiving heavy use.

You may view the "Who Am I?" puzzles online with accompanying pictures at Songs of Praise, http://songsofpraise.org/whoami.php?typeprefix=P

You can read the biographies at Garden of Praise, http://gardenofpraise.com/leaders.htm

I lived during pioneer times. I wrote books for children. My husband was Almanzo.

Who am I?

#2

I was a river boat pilot.

I wrote a book about Tom Sawyer.

I wrote under a pseudonym.

Who am I?

#3

I became known as "The Father of Our Country"
I was a general in the Revolutionary War.
My wife was named Martha.

I was the second President of the United States.

Years later my son also became President.

I sailed to France to enlist their aid in the Revolutionary War.

Who am I?

#5

The Louisiana Purchase was made when I was President.

My home was Monticello.

I was one of five men chosen to write the Declaration of Independence.

Who am I?

#6

I am sometimes called the "Father of the Constitution". My wife Dolley enjoyed entertaining in the White House. My home was called Montpelier.

I helped arrange the Louisiana Purchase.

I warned countries in Europe not to interfere in the business of the United States.

My terms as President were known as "The Era of Good Feeling".

Who am I?

#8

I was known as "Old Hickory".

I put my friends in key positions in the government.

I took money from The Bank of the United States and put it in state banks.

Who am I?

#9

I was President during the Civil War.

I was killed by John Wilkes Booth while attending a play.

I debated Stephen A. Douglas concerning slavery.

My motto was "Speak softly and carry a big stick."
My cavalry soldiers were called "Rough Riders".

I helped preserve America's forests.

Who am I?

#11

I served as President longer than any other man.

I was President during World War 2.

I communicated with the nation through "fireside chats" on the radio.

Who am I?

#12

My brother Robert was my Attorney General. My brother Ted was a United States Senator. I was killed by an assassin in Dallas, Texas.

#13

I was once an actor and then the governor of California. In 1980 I defeated Jimmy Carter to become President of the United States.

I told Mr. Gorbachev to tear down the Berlin wall.

Who am I?

#14

In 2008 I was elected President of the United States.

My daughters are named Malia and Sasha.

When I was a child I lived with my grandparents in Hawaii.

Who am I?

#15

I helped to write the Declaration of Independence and the Constitution of the United States.

I invented bifocal glasses.

I was apprenticed to my brother.

I wrote a poem which became the words for the national anthem of the United States.

I wrote the poem from a ship while watching the bombing of Fort McHenry.

I was a lawyer in Georgetown.

Who am I?

#17

I was a soldier in the US Revolutionary War.
I pretended to be a man so I could become a soldier.
Paul Revere wrote a letter to Congress asking that I be given a pension.

Who am I?

#18

I was a Roman emperor in the 4th century AD.

During my reign, Christianity was adopted by the Roman empire.

I banned crucifixion.

I was a pupil of Aristotle in ancient Greece. I became a general and conquered many nations. My mother told me I was the son of a Greek god.

Who am I?

#20

I was prime minister of Great Britain during World War II.

I was also a writer and an artist.

The United States made me an honorary citizen.

Who am I?

#21

You use one of my inventions to talk with your friends far away.

I helped create the National Geographic Society.

I only attended school for five years, but I never stopped learning.

I worked at a mint making coins when I was a teenager. It was there that I got the idea that a machine could print books. I invented the printing press.

Who am I?

#23

My goal was to earn a million dollars.

I invented a new wheat harvester called the reaper.

My company became the International Harvester Company in 1902.

Who am I?

#24

My brother and I owned a bicycle shop.
We studied birds and how they flew.
My brother died in 1912, but I lived until 1948.

I made a "gasoline buggy" called the Quadricycle.

My "Model T" car was introduced in 1908.

I told people they could have any color car they wanted, as long as it was black.

Who am I?

#26

I had a bright idea and created the light bulb.

I then created a power company to make the light bulbs work.

I eventually patented 1093 inventions.

Who am I?

#27

I was a Cherokee Indian.

My people had no written language, so I created one.

Many Cherokee people learned to read and write.

I was born in Croatia and descended from a family of inventors.

My dream was to provide free electricity to the world.

Many of my inventions are still being used today.

Who am I?

#29

I asked the king and queen of Spain for ships so I could explore. I sailed westward from Spain in search of a new way to reach the Orient.

I never became rich, but I am famous for my discoveries.

Who am I?

#30

I was born on a plantation in Virginia.

I was a friend of Thomas Jefferson and went to work for him.

After the Louisiana Purchase was made, I helped explore the land.

When I was still a boy, I would go on long hikes. In 1898 I made my first attempt to reach the North Pole. On April 7, 1909 my expedition finally reached the North Pole.

Who am I?

#32

I was born in Scotland, but moved to America.

I was one of the first environmentalists in America.

I created the Sierra Club.

Who am I?

#33

I was in the Peary expedition in 1909 when we reach the North Pole.

I was at the front of the group and was the first to arrive.

I was given a job by President Taft in the New York Customs

House.

I was born in New Zealand and helped my family with the beekeeping business.

I reached the top of Mount Everest on May 29, 1953 with my friend Tenzing Norgay, a veteran Sherpa from Nepal.

I was honored by Queen Elizabeth.

Who am I?

#35

I was born Christmas eve 1809 in Kentucky.
I never went to school and could neither read nor write.
I worked with Indians as the government attempted to relocate them to reservations.

Who am I?

#36

My father was a soldier in the American Revolutionary War.
I carried seeds with me and planted thousands of trees.
I dressed in simple clothes and sometimes used a pot for a hat.

When I was a teenager I became a teacher and taught school for about fourteen years.

During the Civil War I helped wounded soldiers on the battlefield. I created the American Red Cross and served as its president for 23 years.

Who am I?

#38

When I was very young, I had a high fever and became deaf and blind.

I learned to use sign language and communicate with other people. My friend Anne Sullivan stayed with me for 50 years.

Who am I?

#39

I was born into a wealthy English family, but I wanted to do something worthwhile with my life.

I learned how to run a hospital and helped wounded soldiers in the Crimean War.

I became known as the founder of modern nursing.

I led the army of France into battle against England.

I was put in prison and accused of witchcraft and of wearing men's clothes.

I was convicted and burned to death. Later the Catholic church declared me a saint.

Who am I?

#41

In 1921 I began taking flying lessons.

I was the first woman to cross the Atlantic by plane.

I tried to fly around the world, but did not make it. I was never found.

Who am I?

#42

I taught myself to shoot a gun and hunted small animals to sell.

I traveled in Buffalo Bill Cody's "Wild West Show" and entertained people with my gun.

I died of lead poisoning due to the lead bullets I had worked with for years.

I was born into a Quaker family. We opposed slavery.

I fought for women's rights and was arrested.

In 1979 a US dollar coin was made with my image on it.

Who am I?

#44

I was born a slave in Virginia.

A friend helped me buy freedom for myself and my son.

I became a seamstress and made dresses for first-lady Mary Todd

Lincoln.

Who am I?

#45

I was born a slave in 1820 in Maryland.

I escaped from slavery and worked on the "Underground Railroad".

During the Civil War I worked for the Union Army, sometimes as a cook, sometimes as a nurse, and sometimes as a spy.

My family hid from the Germans during World War 2.

I wrote a diary while we were in hiding.

I died in a German concentration camp.

Who am I?

#47

I married my distant cousin, Franklin.

I was very active as first-lady when Franklin was president of the United States.

As a delegate to the United Nations, I helped write the Human Rights Declaration.

Who am I?

#48

I was born on a plantation just before the Civil War.

I really wanted to get an education and eventually was able to attend college where I studied botany.

I was able to make more than 300 products from peanuts.

#49

I was a very curious person.

I saw an apple fall to the ground and started thinking about gravity. I discovered a branch of math called calculus. It's complicated but useful.

Who am I?

#50

I was born in Poland in 1867.

I experimented with radioactive elements and even discovered some new ones.

I got leukemia because of my exposure to radiation.

Who am I?

#51

I was born in France in 1822.

My research led to a process that kills viruses and bacteria in milk.

This causes it to stay fresh longer.

I developed vaccines for animals and people.

When I was young, people thought I was slow, but they were wrong.

After college I worked at the Swiss Patent Office examining patents for people's inventions.

I made discoveries in physics which changed the world.

Who am I?

#53

I am sometimes called the Father of Modern Science.

I told people that the earth revolves around the sun. This was considered heresy and I got in a lot of trouble.

I died under house arrest in Florence.

Who am I?

#54

I studied physics and worked with Otto Hahn in Berlin. We discovered a new element and named it protactinium.

I worked on nuclear fission but refused to help create the atomic bomb.

I served on the United Nations committee on atomic energy.

I was an agronomist and have been called the father of the "Green Revolution".

Through my research I developed crops with much higher yields and disease resistance.

I developed a new grain called triticale which was part wheat and part rye.

Who am I?

#56

I lived in American colonial times and was a school teacher.
I created a dictionary which standardized the English language.
My dictionary has sold more copies than any English book except the Bible.

Who am I?

#57

I was born a slave in Virginia.
I created a school called the Tuskegee Institute.
I was an eloquent speaker.

I was a Greek philosopher and lived 350 years before Christ. I studied under Plato and later created my own school. I defined a way of thinking called syllogistic logic.

Who am I?

#59

I am known as the father of medicine.
I lived 400 years before Christ.
I created an oath which doctors still use today.

Who am I?

#60

I was an American medical doctor who joined the military. I discovered that mosquitoes were transmitting yellow fever. There is an Army hospital in Washington D.C. named after me.

I was born in country of Alsace and built a hospital in Africa.
I called my philosophy "Reverence for Life".
I won the Nobel Peace Prize in 1952.

Who am I?

#62

I was one of baseball's great players.

I played without missing a game for 14 years.

I got very sick and died because of a disease called ALS.

Who am I?

#63

When I was a child I got polio and was crippled. Through therapy and hard work I was able to walk again. I received 3 gold medals in the 1960 Olympics for running.

#64

I am a 6 foot 4 inch swimmer.
In the 2008 Olympics, I won 8 gold medals for swimming.
I eat 8,000-12,000 calories of food each day.

Who am I?

#65

I grew up in Atlanta Georgia.

I led peaceful protests against racial segregation and went to jail many times.

I was murdered in 1968.

Who am I?

#66

I worked as a seamstress and rode the bus to work.

One day I was asked to give up my seat on the bus to a white person. I refused and was arrested.

Other people boycotted the buses until they were desegregated.

I was born a slave and grew up speaking Dutch. I could not read or write, but liked to have children read to me. In 1851 I gave a speech where I asked, "Ain't I a woman?".

Who am I?

#68

I was born a slave but learned to read by bribing boys with bread so they would teach me.

I escaped and made my way to New York. I published my autobiography.

Who am I?

#69

When I was growing up my home was a stop on the Underground Railroad.

I published a newspaper caller the Provincial Freeman. I was a friend of Frederick Douglass and Susan B. Anthony.

I was born in 1766 and became one of America's great civil rights leaders.

I was captured by the British during the American Revolutionary War.

I was the leading sailmaker in Philadelphia and was one of the wealthiest African Americans living at that time.

Who am I?

#71

I was born in India but studied law in London.
I urged the people of India to fight British rule by peaceful resistance.

I spent many years in prison, but eventually India became free.

Who am I?

#72

My family came to the United States from Mexico in the 1880's. I worked as a laborer on farms and helped improve working conditions by passive resistance.

Like Gandhi, I used fasting to draw attention to important issues.

I began studying piano and violin when I was four years old.
I became one of the world's greatest musical composers.
I started losing my hearing while I was in my 20's, but I continued to write music.

Who am I?

#74

I was born on a sugar plantation in Haiti.
As a boy I began drawing birds and animals. This became my life's work.

My bird paintings were very life-like and prized by collectors.

Who am I?

#75

My father was a Mormon and had two wives. I studied art in California, London and Paris. I carved Mount Rushmore in South Dakota.

#1

I lived during pioneer times. I wrote books for children. My husband was Almanzo. Who am I?

(answer Laura Ingalls Wilder)

#2

I was a river boat pilot.
I wrote a book about Tom Sawyer.
I wrote under a pseudonym. Who am I?

(answer Samuel Clemens – Mark Twain)

#3

I became known as "The Father of Our Country" I was a general in the Revolutionary War. My wife was named Martha. Who am I?

(answer George Washington)

#4

I was the second President of the United States. Years later my son also became President. I sailed to France to enlist their aid in the Revolutionary War.

Who am I?

(answer John Adams)

#5

The Louisiana Purchase was made when I was President.

My home was Monticello.

I was one of five men chosen to write the Declaration of Independence. Who am I?

(answer Thomas Jefferson)

#6 I am sometimes called the "Father of the Constitution". My wife Dolley enjoyed entertaining in the White House. My home was called Montpelier. Who am I? (answer James Madison) #7 I helped arrange the Louisiana Purchase. I warned countries in Europe not to interfere in the business of the United States. My terms as President were known as "The Era of Good Feeling". Who am I? (answer James Monroe) #8 I was known as "Old Hickory". I put my friends in key positions in the government. I took money from The Bank of the United States and put it in state banks. Who am I? (answer Andrew Jackson) #9 I was President during the Civil War. I was killed by John Wilkes Booth while attending a play. I debated Stephen A. Douglas concerning slavery. Who am I? (answer Abraham Lincoln)

#10

My motto was "Speak softly and carry a big stick." My cavalry soldiers were called "Rough Riders". I helped preserve America's forests. Who am I?

(answer Theodore Roosevelt)

I served as President longer than any other man.

I was President during World War 2.

I communicated with the nation through "fireside chats" on the radio.

Who am I?

(answer Franklin D. Roosevelt)

#12

My brother Robert was my Attorney General. My brother Ted was a United States Senator. I was killed by an assassin in Dallas, Texas.

Who am I?

(answer John F. Kennedy)

#13

I was once an actor and then the governor of California. In 1980 I defeated Jimmy Carter to become President of the United States. I told Mr. Gorbachev to tear down the Berlin wall.

Who am I?

(answer Ronald Reagan)

#14

In 2008 I was elected President of the United States. My daughters are named Malia and Sasha.

When I was a child I lived with my grandparents in Hawaii.

Who am I?

(answer Barack Obama)

I helped to write the Declaration of Independence and the Constitution of the United States.

I invented bifocal glasses.

I was apprenticed to my brother.

Who am I?

(answer Benjamin Franklin)

#16

I wrote a poem which became the words for the national anthem of the United States. I wrote the poem from a ship while watching the bombing of Fort McHenry. I was a lawyer in Georgetown.

Who am I?

(answer Francis Scott Key)

#17

I was a soldier in the US Revolutionary War.

I pretended to be a man so I could become a soldier.

Paul Revere wrote a letter to Congress asking that I be given a pension.

Who am I?

(answer Deborah Sampson)

#18

I was a Roman emperor in the 4th century AD. During my reign, Christianity was adopted by the Roman empire. I banned crucifixion.

Who am I?

(answer Constantine)

I was a pupil of Aristotle in ancient Greece. I became a general and conquered many nations. My mother told me I was the son of a Greek god.

Who am I?

(answer Alexander the Great)

#20

I was prime minister of Great Britain during World War II. I was also a writer and an artist. The United States made me an honorary citizen.

Who am I?

(answer Winston Churchill)

#21

You use one of my inventions to talk with your friends far away. I helped create the National Geographic Society. I only attended school for five years, but I never stopped learning.

Who am I?

(answer Alexander Graham Bell)

#22

I worked at a mint making coins when I was a teenager. It was there that I got the idea that a machine could print books. I invented the printing press.

Who am I?

(answer Gutenberg)

My goal was to earn a million dollars.

I invented a new wheat harvester called the reaper.

My company became the International Harvester Company in 1902.

Who am I?

(answer Cyrus McCormick)

#24

My brother and I owned a bicycle shop. We studied birds and how they flew. My brother died in 1912, but I lived until 1948.

Who am I?

(answer Orville Wright)

#25

I made a "gasoline buggy" called the Quadricycle. My "Model T" car was introduced in 1908. I told people they could have any color car they wanted,

as long as it was black.

Who am I?

(answer Henry Ford)

#26

I had a bright idea and created the light bulb. I then created a power company to make the light bulbs work. I eventually patented 1093 inventions.

Who am I?

(answer Thomas Edison)

I was a Cherokee Indian.

My people had no written language, so I created one.

Many Cherokee people learned to read and write.

Who am I?

(answer Sequoyah)

#28

I was born in Croatia and descended from a family of inventors. My dream was to provide free electricity to the world. Many of my inventions are still being used today.

Who am I?

(answer Nikola Tesla)

#29

I asked the king and queen of Spain for ships so I could explore. I sailed westward from Spain in search of a new way to reach the Orient. I never became rich, but I am famous for my discoveries.

Who am I?

(answer Christopher Columbus)

#30

I was born on a plantation in Virginia. I was a friend of Thomas Jefferson and went to work for him. After the Louisiana Purchase was made, I helped explore the land.

Who am I?

(answer Meriwether Lewis)

When I was still a boy, I would go on long hikes. In 1898 I made my first attempt to reach the North Pole. On April 7, 1909 my expedition finally reached the North Pole.

Who am I?

(answer Robert Peary)

#32

I was born in Scotland, but moved to America. I was one of the first environmentalists in America. I created the Sierra Club.

Who am I?

(answer John Muir)

#33

I was in the Peary expedition in 1909 when we reach the North Pole. I was at the front of the group and was the first to arrive. I was given a job by President Taft in the New York Customs House.

Who am I?

(answer Matthew Henson)

#34

I was born in New Zealand and helped my family with the beekeeping business. I reached the top of Mount Everest on May 29, 1953 with my friend Tenzing Norgay, a veteran Sherpa from Nepal.

I was honored by Queen Elizabeth.

Who am I?

(answer Sir Edmund Hillary)

I was born Christmas eve 1809 in Kentucky.

I never went to school and could neither read nor write.

I worked with Indians as the government attempted to relocate them to reservations.

Who am I?

(answer Kit Carson)

#36

My father was a soldier in the American Revolutionary War. I carried seeds with me and planted thousands of trees. I dressed in simple clothes and sometimes used a pot for a hat.

Who am I?

(answer John Chapman – Johnny Appleseed)

#37

When I was a teenager I became a teacher and taught school for about fourteen years. During the Civil War I helped wounded soldiers on the battlefield. I created the American Red Cross and served as its president for 23 years.

Who am I?

(answer Clara Barton)

#38

When I was very young, I had a high fever and became deaf and blind. I learned to use sign language and communicate with other people. My friend Anne Sullivan stayed with me for 50 years.

Who am I?

(answer Helen Keller)

I was born into a wealthy English family, but I wanted to do something worthwhile with my life.

I learned how to run a hospital and helped wounded soldiers in the Crimean War.

I became known as the founder of modern nursing.

Who am I?

(answer Florence Nightingale)

#40

I led the army of France into battle against England.

I was put in prison and accused of witchcraft and of wearing men's clothes.

I was convicted and burned to death. Later the Catholic church declared me a saint.

Who am I?

(answer Joan of Arc)

#41

In 1921 I began taking flying lessons.

I was the first woman to cross the Atlantic by plane.

I tried to fly around the world, but did not make it. I was never found.

Who am I?

(answer Amelia Earhart)

#42

I taught myself to shoot a gun and hunted small animals to sell.

I traveled in Buffalo Bill Cody's "Wild West Show" and entertained people with my gun.

I died of lead poisoning due to the lead bullets I had worked with for years.

Who am I?

(answer Annie Oakley)

I was born into a Quaker family. We opposed slavery. I fought for women's rights and was arrested. In 1979 a US dollar coin was made with my image on it.

Who am I?

(answer Susan B. Anthony)

#44

I was born a slave in Virginia.

A friend helped me buy freedom for myself and my son.

I became a seamstress and made dresses for first-lady Mary Todd Lincoln.

Who am I?

(answer Elizabeth Keckley)

#45

I was born a slave in 1820 in Maryland.

I escaped from slavery and worked on the "Underground Railroad".

During the Civil War I worked for the Union Army, sometimes as a cook, sometimes as a nurse, and sometimes as a spy.

Who am I?

(answer Harriet Tubman)

#46

My family hid from the Germans during World War 2. I wrote a diary while we were in hiding.

I died in a German concentration camp.

Who am I?

(answer Anne Frank)

I married my distant cousin, Franklin.

I was very active as first-lady when Franklin was president of the United States. As a delegate to the United Nations, I helped write the Human Rights Declaration.

Who am I?

(answer Eleanor Roosevelt)

#48

I was born on a plantation just before the Civil War.

I really wanted to get an education and eventually was able to attend college where I studied botany.

I was able to make more than 300 products from peanuts.

Who am I?

(answer George Washington Carver)

#49

I was a very curious person.

I saw an apple fall to the ground and started thinking about gravity.

I discovered a branch of math called calculus. It's complicated but useful.

Who am I?

(answer Isaac Newton)

#50

I was born in Poland in 1867.

I experimented with radioactive elements and even discovered some new ones.

I got leukemia because of my exposure to radiation.

Who am I?

(answer Marie Curie)

I was born in France in 1822.

My research led to a process that kills viruses and bacteria in milk. This causes it to stay fresh longer.

I developed vaccines for animals and people.

Who am I?

(answer Louis Pasteur)

#52

When I was young, people thought I was slow, but they were wrong.

After college I worked at the Swiss Patent Office examining patents for people's inventions.

I made discoveries in physics which changed the world.

Who am I?

(answer Albert Einstein)

#53

I am sometimes called the Father of Modern Science.

I told people that the earth revolves around the sun. This was considered heresy and I got in a lot of trouble.

I died under house arrest in Florence.

Who am I?

(answer Galileo Galilei)

#54

I studied physics and worked with Otto Hahn in Berlin. We discovered a new element and named it protactinium.

I worked on nuclear fission but refused to help create the atomic bomb.

I served on the United Nations committee on atomic energy.

Who am I?

(answer Lise Meitner)

I was an agronomist and have been called the father of the "Green Revolution". Through my research I developed crops with much higher yields and disease resistance. I developed a new grain called triticale which was part wheat and part rye.

Who am I?

(answer Norman Borlaug)

#56

I lived in American colonial times and was a school teacher. I created a dictionary which standardized the English language. My dictionary has sold more copies than any English book except the Bible.

Who am I?

(answer Noah Webster)

#57

I was born a slave in Virginia. I created a school called the Tuskegee Institute. I was an eloquent speaker.

Who am I?

(answer Booker T. Washington)

#58

I was a Greek philosopher and lived 350 years before Christ. I studied under Plato and later created my own school. I defined a way of thinking called syllogistic logic.

Who am I?

(answer Aristotle)

I am known as the father of medicine. I lived 400 years before Christ. I created an oath which doctors still use today.

Who am I?

(answer Hippocrates)

#60

I was an American medical doctor who joined the military. I discovered that mosquitoes were transmitting yellow fever. There is an Army hospital in Washington D.C. named after me.

Who am I?

(answer Walter Reed)

#61

I was born in country of Alsace and built a hospital in Africa. I called my philosophy "Reverence for Life". I won the Nobel Peace Prize in 1952.

Who am I?

(answer Albert Schweitzer)

#62

I was one of baseball's great players.
I played without missing a game for 14 years.
I got very sick and died because of a disease called ALS.

Who am I?

(answer Lou Gehrig)

When I was a child I got polio and was crippled. Through therapy and hard work I was able to walk again. I received 3 gold medals in the 1960 Olympics for running. Who am I? (answer Wilma Rudolph) #64 I am a 6 foot 4 inch swimmer. In the 2008 Olympics, I won 8 gold medals for swimming. I eat 8,000-12,000 calories of food each day. Who am I? (answer Michael Phelps) #65 I grew up in Atlanta Georgia. I led peaceful protests against racial segregation and went to jail many times. I was murdered in 1968. Who am I? (answer Martin Luther King) #66

I worked as a seamstress and rode the bus to work.

One day I was asked to give up my seat on the bus to a white person. I refused and was arrested.

Other people boycotted the buses until they were desegregated.

Who am I?

(answer Rosa Parks)

I was born a slave and grew up speaking Dutch. I could not read or write, but liked to have children read to me. In 1851 I gave a speech where I asked, "Ain't I a woman?".

Who am I?

(answer Sojourner Truth)

#68

I was born a slave but learned to read by bribing boys with bread so they would teach me. I escaped and made my way to New York. I published my autobiography.

Who am I?

(answer Frederick Douglass)

#69

When I was growing up my home was a stop on the Underground Railroad. I published a newspaper caller the Provincial Freeman. I was a friend of Frederick Douglass and Susan B. Anthony.

Who am I?

(answer Mary Ann Shadd Cary)

#70

I was born in 1766 and became one of America's great civil rights leaders. I was captured by the British during the American Revolutionary War. I was the leading sailmaker in Philadelphia and was one of the wealthiest African Americans living at that time.

Who am I?

(answer James Forten)

I was born in India but studied law in London.

I urged the people of India to fight British rule by peaceful resistance.

I spent many years in prison, but eventually India became free.

Who am I?

(answer Gandhi)

#72

My family came to the United States from Mexico in the 1880's.

I worked as a laborer on farms and helped improve working conditions by passive resistance.

Like Gandhi, I used fasting to draw attention to important issues.

Who am I?

(answer Cesar Chavez)

#73

I began studying piano and violin when I was four years old.

I became one of the world's greatest musical composers.

I started losing my hearing while I was in my 20's, but I continued to write music.

Who am I?

(answer Ludwig van Beethoven)

#74

I was born on a sugar plantation in Haiti.

As a boy I began drawing birds and animals. This became my life's work.

My bird paintings were very life-like and prized by collectors.

Who am I?

(answer John James Audubon)

My father was a Mormon and had two wives. I studied art in California, London and Paris. I carved Mount Rushmore in South Dakota.

Who am I?

(answer Gutzon Borglum)