Absolutism & Enlightenment: Monarchs and Thinkers

	
	Who
	Birthdate
	What

	1
	Adam Smith
	 June 16, 1723-
July 17, 1790
	Adam Smith was a Scottish moral philosopher and a pioneer of political economy.

	2
	Baron De Montesquieu
	Jan 18, 1689-
Feb 10, 1755
	generally referred to as simply Montesquieu, was a French social commentator and political thinker who lived during the Enlightenment.

	3
	Mary Wollstonecraft
	Apr 27 1759- Sept 10 1797
	was an eighteenth-century British writer, philosopher, and advocate of women's rights.

	4
	Oliver Cromwell
	Apr 25 1599- Sept 3, 1658
	was an English military and political leader. An intensely religious man—a self-styled Puritan Moses— he fervently believed that God was guiding his victories.

	5
	Thomas Hobbes
	Apr 5 1588- Dec 4, 1679
	was an English philosopher, best known today for his work on political philosophy. A champion of absolutism for the sovereign but he also developed some of the fundamentals of European liberal thought

	6
	Voltaire
(François-Marie Arouet)
	Nov 21, 1694- May 30 1778
	known as Voltaire was a French Enlightenment writer, historian and philosopher famous for his wit and for his advocacy of civil liberties

	7
	David Hume
	May 7, 1711- Aug 25, 1776
	was a Scottish philosopher, historian, economist, and essayist, known especially for his philosophical empiricism and skepticism.

	8
	Denis Diderot
	Oct 5, 1713- Jul 31, 1784
	 was a French philosopher, art critic, and writer.

	9
	Immanuel Kant
	Apr 22, 1724- Feb 12, 1804
	was a German philosopher from Königsberg in Prussia (today Kaliningrad, Russia) who researched, lectured and wrote on philosophy and anthropology

	10
	Issac Newton
	Dec 25, 1642- Mar 20, 1727
	was an English physicist, mathematician, astronomer, natural philosopher, alchemist and theologian, who has been considered by many to be the greatest and most influential scientist who ever lived

	11
	Ivan the Terrible
	Aug 25, 1533- Mar 28, 1584
	was the Grand Prince of Moscow from 1533 to 1547 and Tsar of All the Russias from 1547 until his death.

	12
	Jean-Jacques Rousseau
	Jun 28, 1712- Jul 2, 1778
	 was a Genevan philosopher, writer, and composer. His political philosophy influenced the French Revolution as well as the overall development of modern political, sociological, and educational thought.

	13
	John Locke
	Aug 29, 1632- Oct 28, 1704
	 widely known as the Father of Classical Liberalism, was an English philosopher and physician regarded as one of the most influential of Enlightenment thinkers.

	

14
	

Louis XIV of France
	

Sept 5, 1638- Sept 1, 1715

	

known as Louis the Great or the Sun King, was a Bourbon monarch who ruled as King of France. His reign of 72 years and 110 days is one of the longest in French and European history.

	15
	Catherine the Great
	May 2, 1729- Nov 17, 1796
	was the most renowned and the longest-ruling female leader of Russia, and came to power following the assassination of her husband, Peter III, at the end of the Seven Years' War.

	16
	Charles I of England
	Nov 19, 1600- Jan 30, 1649
	Charles I was King of England, King of Scotland, and King of Ireland from 27 March 1625 until his execution

	17
	Charles II of England
	May 29, 1630- Feb 6, 1685
	Charles II was king of England, Scotland, and Ireland. He was defeated at the Battle of Worcester and spent nine years in exile.

	18
	Charles III of Spain
	Jan 20, 1716- Dec 14, 1788
	Charles III was the King of Spain and the Spanish Indies from 1759 to 1788. In 1731, the fifteen-year-old Charles became a Duke.

	19
	William and Mary
	Reign as King 1689-1702
	usually refers to the coregency over the Kingdoms of England, Scotland and Ireland, of spouses (and first-cousins) King William III & II and Queen Mary II.

	20
	Frederick the Great of Prussia
	Jan 24, 1712- Aug 17, 1786
	 was King in Prussia (1740–1786) He is best known for his brilliance in military campaigning and organization of Prussian armies.

	21
	Peter the Great of Russia
	Jun 9, 1672- Feb 8, 1725
	ruled the Tsardom of Russia and later the Russian Empire from 7 May 1682 until his death, jointly ruling before 1696 with his half-brother.

	22
	Phillip II of Spain
	May 21, 1527- Sept 13, 1598
	was King of Spain (as Philip II in Castille and Philip I in Aragon) and Portugal as Philip I (Portuguese: Filipe I). During his marriage to Queen Mary I, he was King of England and Ireland.

