


Winston Churchill Fact File

Winston Churchill is a very famous British prime minister. He is famous because he was prime minister twice and because he led Britain to win the Second World War.

Childhood

He was born Winston Leonard Spencer-Churchill on 30th November 1874 at Blenheim Palace near Oxford. His father was Lord Randolph, a Conservative politician, and his mother was called Jeanette. When he was 13, he wasn't doing very well at Harrow school and only just got into the lowest class, so his father put him in the army class to get him ready to become a soldier.


Early Career

He started his army career as a cadet in 1893 at Sandhurst army training centre, after having three tries to pass the entrance exam. He eventually became an officer and war reporter. In 1898, he fought in the Sudan in north-east Africa, but he knew that politics was his goal. He spent time following the news from home and doing lots of reading.

Famous Churchill Quotes:

"Success is not final, failure is not fatal: it is the courage to continue that counts."

"Success consists of going from failure to failure without loss of enthusiasm."

"Never in the field of human conflict was so much owed by so many to so few."

"We shall defend our island, whatever the cost may be, we shall fight on the beaches, we shall fight on the landing grounds, we shall fight in the fields and in the streets, we shall fight in the hills; we shall never surrender."


Politics

At the 1900 general election, people voted for him to become the MP (Member of Parliament) for Oldham in Lancashire. He always prepared well for his speeches and used notes because he had a lisp. Meanwhile, in his home life, he married Clementine in 1908 and they went on to have five children.

Rising to the Top

By 1910, his job was home secretary for the government and that meant he was in charge of the Royal Navy. After that, he became chancellor, which meant he was in charge of the country's taxes and money. The first part of the Second World War in 1939 had not gone well for Britain so in 1940, Britain needed a new prime minister. That was to be Winston Churchill.

Later Life


Churchill led Britain through the Second World War and made many famous speeches. However, not long after the war Britain needed a change and the Conservatives lost power. Churchill kept up with his writing. When the Conservatives were re-elected to power, he became prime minister again, from 1951 to 1955. Even after that, he stayed an MP until 1964. In 1965, he died aged 90. His gravestone reads: 'Remember Winston Churchill'.

Winston Churchill Fact File

Winston Churchill is one of Great Britain's most famous statesmen and prime ministers because he was the British leader twice and he also led Britain to victory in the Second World War.

Early Life

He was born Winston Leonard Spencer-Churchill on 30th November 1874 at Blenheim Palace (the seat of his grandfather, the 7th Duke of Marlborough) in Oxfordshire. His father was Lord Randolph, a Conservative politician, and his mother was Jeanette, Lady Randolph Churchill. When he was 13, he only managed to make the lowest class at Harrow school, so his father put him in the army class to prepare for a career in the armed forces.


Early Career

Churchill began his army career as a cadet in 1893 at Sandhurst, after having three attempts to pass the entrance exam. He eventually became a cavalry officer and war reporter, spending his 21st birthday working in Cuba. In 1898, he went to fight in the Sudan but he knew that politics was his first love. He, therefore, spent time following the news from home and doing lots of reading.

Famous Churchill Quotes:

"Success is not final, failure is not fatal: it is the courage to continue that counts."

"Success consists of going from failure to failure without loss of enthusiasm."

"Never in the field of human conflict was so much owed by so many to so few."

"We shall defend our island, whatever the cost may be, we shall fight on the beaches, we shall fight on the landing grounds, we shall fight in the fields and in the streets, we shall fight in the hills; we shall never surrender."


Into Politics

At the 1900 general election, he became MP for Oldham and he made his first speech in Parliament in 1901. He always prepared well and used notes as part of his method to overcome his lisp. Meanwhile, in his private life, he was married to Clementine in 1908 and they went on to have five children.

Rising to the Top

By 1910, Churchill had become home secretary and was in charge of the Royal Navy. He then spent a short amount of time as chancellor of the exchequer, in charge of the country's taxes and money. The first part of the Second World War in 1939 did not go well for Britain and in 1940, Britain needed a new prime minister. That was to be Winston Churchill.

Later Life


Churchill led Britain through the Second World War with his direction and his many famous speeches. However, not long after the war, Britain needed a change and the Conservatives lost power. Churchill kept up with his writing. A second chance to lead the country came round when the Conservatives were re-elected to power and Churchill was prime minister once more from 1951 to 1955. Even after that, he continued to be an MP until 1964. In 1965, he died aged 90. He is buried in a small churchyard in Oxford and his headstone reads: 'Remember Winston Churchill'.

Winston Churchill Fact File

Winston Churchill is one of Great Britain's most famous statesmen and prime ministers because he was the British leader twice and he also led Britain to victory in the Second World War.

Early Life

He was born Winston Leonard Spencer-Churchill on 30th November 1874 at Blenheim Palace (the seat of his grandfather, the 7th Duke of Marlborough) in Oxfordshire. His father was Lord Randolph, a Conservative politician, and his mother was Jeanette, Lady Randolph Churchill. When he was 13, he only managed to make the lowest class at Harrow school, so his father put him in the army class to prepare for a career in the armed forces.


Early Career

He commenced his army career as a cadet in 1893 at Sandhurst, after having three attempts to pass the entrance exam. He eventually became a cavalry officer and war reporter, spending his 21st birthday working in Cuba. In 1898, he went to fight in the Sudan but he knew that politics was his first love and his aspiration. He, therefore, spent time following the news from home and reading past parliamentary debates that his mother sent to him.


Famous Churchill Quotes:

"Success is not final, failure is not fatal: it is the courage to continue that counts."

"Success consists of going from failure to failure without loss of enthusiasm."

"Never in the field of human conflict was so much owed by so many to so few."

"We shall defend our island, whatever the cost may be, we shall fight on the beaches, we shall fight on the landing grounds, we shall fight in the fields and in the streets, we shall fight in the hills; we shall never surrender."


Into Politics at Last!

At the 1900 general election, he became MP for Oldham and he made his first speech in Parliament in 1901. He always prepared well and used notes to help attempt to overcome his lisp. Meanwhile, in his private life, he married Clementine in 1908 and they went on to have five children.

Rising to the Top

By 1910, Churchill had become home secretary and was in charge of the Royal Navy. He then spent a short amount of time as chancellor of the exchequer, in charge of the country's taxes and money. The initial part of the Second World War in 1939 did not go well for Britain and in 1940, Britain needed a new prime minister. That was to be Winston Churchill.

Later Life

Churchill led Britain through the Second World War with his direction, his 'V' for victory hand sign and his many famous speeches. However, not long after the war, Britain needed a change and the Conservatives lost power. Churchill kept up with his writing. A second chance to lead the country came round when the Conservatives were re-elected to power and Churchill was prime minister once more from 1951 to 1955. Even after that, he continued to be an MP until 1964. In 1965, he died aged 90. He is buried in a small churchyard in Oxford and his headstone reads: 'Remember Winston Churchill'.