


# Andrew Lloyd Webber


# Boris Becker


**Pelé**


# Richard Branson


# Sharron Davies


**Ellen**

**MacArthur**


# Lewis Hamilton


# Bill Gates


**Amy  
Carmichael**


# Hudson Taylor


# Wayne Rooney


# William Hague


# Mozart


# **Daniel**

**(of lions' den fame)**


# David

(the shepherd boy, poet)

# **Mary**

**(known for her part in the  
Christmas nativity)**


# **Timothy**

**(had two letters written to  
him)**


**Wrote a long-  
running musical  
when he was 18**


**Won Wimbledon at  
the age of 17**


**Was just 17 when  
he made his  
World Cup-  
winning debut**

**Already an able  
musician, started  
composing at the  
age of 5**


**Was 15 when he  
started his first  
two businesses**


**At the age of 13  
represented the UK  
in the  
Montreal Olympics**


**Sailed solo around  
Britain when 19**


**Gained black belt  
in karate  
at age 12**


**As a teenager was  
selected for  
missionary work  
because of  
his great reputation**


**Was crowned king  
aged 8**


**Kidnapped as a  
teenager and taken to  
a foreign land, but  
stood up for his  
beliefs**


**Chosen to be  
mother to the Son  
of God in her early  
teenage years**


**As a young teen heard  
God's call to go to  
India to serve  
the poor**


**Aged 4, announced  
intention to become a  
missionary in China  
when grown**

**(Ambition later achieved)**


**As a teenager took  
on an enemy that  
his country's army  
was too scared  
to fight**


**Aged 16, made a  
headturning  
speech at the  
Conservative Party**


**At 16, was the  
youngest ever  
goalscorer in the  
Premiership**