

Marie Curie

Chemist

Pioneer in the field of radioactivity;
discovered the elements radium and
polonium

George Washington Carver

Agricultural chemist

Discovered many uses for peanuts, soybeans, pecans
and sweet potatoes

Louis B. Leakey
Anthropologist; Paleontologist
Important discoveries about ancient humans

Thomas Edison

Inventor

Inventions included light bulb and phonograph

Ben Carson
Pediatric Neurosurgeon
Developed new surgical techniques

Sally Ride

Astronaut

First American woman in space

Jane Goodall
Primatologist
Studied chimpanzees

Stephen Hawking

Theoretical Physicist

Research into cosmology (study of the universe),
including black holes

Albert Einstein
Theoretical Physicist
Known for theory of relativity

Jonas Salk

Physician and research scientist
Developed vaccine for polio

Rachel Carson
Marine Biologist
Beginning of environmental movement

Blaise Pascal
Mathematician
Contributed to knowledge of geometry and
probability

Dorothy McClendon
Microbiologist
Specialist in bacteria and fungi

Annie Easley
Computer Scientist
Specialist in energy research

John James Audubon
Zoologist
Studied and painted birds

Nikola Tesla
Electrical Engineer
Studied electricity and magnetism

Margaret Mead
Anthropologist
Studied people and cultures on remote
Pacific islands

Florence Nightingale

Nurse, mathematician

Pioneer of nursing as a profession and hospital reform; invented the pie chart

Isaac Newton

Scientist, inventor, philosopher

Known for explaining gravity and three laws
of motion

Garrett Morgan

Innovator

Invented gas mask (safety hood) and traffic
signal lights

Benjamin Banneker

Intellectual

Astronomer, mathematician, clock maker,
surveyor, author

Benjamin Franklin
Writer, inventor, statesman
Invented bifocal glasses