SONATURAL LAW AND ENLIGHTENMENT CLASSICS SERIES TIMELINE SON 1630 1660 1670 1680 1800 1810 1600 1610 1620 1640 1650 1690 1710 1720 1730 1760 1740 1750 1700 1790 Authors David Fordyce, 1711 1751 Francis Hutcheson, 1694 1746 of the Gershom Carmichael, 1672 1729 Christian Thomasius, 1655 1728 Jean Louis De Lolme, 1740 1806 Natural Pierre Bayle, 1647 1706 Emmerich de Vattel, 1714 1767 Richard Cumberland, 1632 1718 John Millar, 1735 1801 Jean Jacques Burlamaqui, 1694 1748 James Mackintosh, 1765 1832 Law Samuel Pufendorf, 1632 1694 Henry Home, Lord Kames, 1696 1782 Series Hugo Grotius, 1583 1645 Johann Gottlieb Heineccius, 1681 1741 Nathaniel Culverwell, 1618-Francisco Suárez, 1548 1617 George Turnbull, 1698 1748 Huguenot Wars, France, 1562-1598 War of the ♦ St. Bartholomew's Day Massacre, France, 1572 ♦ Holy Roman Empire dissolved, 1806 Spanish ♦ Edict of Nantes, France, 1598 World Succession Dutch Wars of Independence (Eighty Years' War), 1568–1648 1701-1714 of the ending with the Peace of Prague ending with the ◆ Declaration of Rights of Man, France, 1789 Peace of Utrecht Events Austriar ◆Absolutism in Denmark, 1661 ♦ Fall of the Bastille, 1789 ♦ Union of Utrecht, Netherlands, 1579 Anglo–Dutch Wars, 1652–1684 ◆ Independence of United Provinces proclaimed, Netherlands, 1581 ♦ Louis XVI executed, 1793 ◆ Constitution of United Provinces, Netherlands, 1584 ♦ Reign of Terror, 1793–1794 ◆ Revocation of Edict of ◆ New Constitution, 1795 ♦ Dutch East India Co. founded, 1602 Nantes, France, 1685 French ◆ Dutch West India Co. founded, 1621 Napoleonic Wars and ◆ Permanent Diet of the German Thirty Years' War, 1618–1648 Indian Empire, Regensburg, 1663 ♦ Boston Tea Party, America, 1773 Napoleon becomes first consul, 1798 ending with the Peace of Westphalia Wars ♦ Battle of Waterloo, 1815 ♦ Virginia becomes England's first colony, 1584 Frederick William ("the Great Elector") Seven ♦ Treaty of Paris, 1815 creates state of Brandenburg-Prussia, 1640-1688 ♦ British East India Co. founded, 1600 War of Inde Years' ◆ Petition of Right, ♦ Absolutism in Sweden, 1680 ◆ English Navigation Act, 1651 War 1775–1783 ♦ Habeas Corpus Act, England, 1679 Free Constitution, Sweden, 1719–1772 ◆ Declaration of Independence drafted, United States, 1776 ♦ Glorious Revolution, England, 1688 ◆ Constitution ratified, United States, 1788 ◆ Declaration of Rights, England, 1689 ♦ Bill of Rights, United States, 1789–1791 ♦ Great Britain created by union of England and Scotland, 1707 House of Hanover, Great Britain, 1714–1901 ◆Jacobite Rebellion, Great Britain, 1715 ◆Jacobite Rebellion, Great Britain, 1745–1746 NAPOLEON LOUIS XIII LOUIS XIV LOUIS XV LOUIS XVI HENRY IV Emperor of France, 1589–1610 France, 1610–1643 France, 1715-1774 France, 1643–1715 France, 1774–1793 France FREDERICK II ("THE GREAT") FREDERICK WILLIAM I 1804–1815 Cardinal Richelieu Cardinal Mazarin King of Prussia, 1740-1786 King of Prussia, 1713–1740 first minister first minister France, 1642–1661 PETER I ("THE GREAT") France, 1624–1642 CATHERINE II ("THE GREAT") Russia, 1689-1725 Russia, 1762-1796 CHARLES I ANNE GEORGE I GEORGE II GEORGE III and the Cromwel ELIZABETH I England and Scotland Great Britain Great Britain Great Britain Great Britain JAMES England As James VII of Scotland, 1685–1688 1625–1649 1702-1714 1714-1727 England 1760–1820 1727-1760 1558–1603 As James II of England, 1685–1688 1649–1660 WILLIAM AND CHARLES II JAMES MARY, England and Scotland England and Scotland As James VI, Scotland, 1567–1603 As James I, England, 1603–1625 acceded 1649, restored 1660-1685 1689–1702 Thomas Paine, 1737-1809 Bernard Mandeville, 1670–1733 Thomas Jefferson, 1743–1826 Thomas Hobbes, 1588–1679 Voltaire (François-Marie Arouet), 1694-1778 Other Jean-Jacques Rousseau, 1712–1778 Algernon Sidney, 1622–1683 Historical Figures G. W. Leibniz, 1646-1716 Immanuel Kant, 1724–1804 Edmund Burke, 1729–1797 Isaac Newton, 1642–1727 John Locke, 1632–1704 Adam Smith, 1723-1790 Baruch Spinoza, 1632-1677 David Hume, 1711-1776 Jeremy Bentham, 1748–1832 René Descartes, 1596–1650 Montesquieu (Charles-Louis de Secondat), 1689-1755 G. W. F. Hegel, 1770–1831 Benjamin Franklin, 1706-1790 J. W. Goethe, 1749–1832 George Berkeley, 1685–1753 Friedrich Schiller, 1759–1805 Denis Diderot, 1713-1784 Francis Bacon, 1561–1626 John Calvin, 1509–1564 Thomas Reid, 1710-1796 Martin Luther, 1483-1546 Edward Gibbon, 1737–1794 John Milton, 1608–1674 Galileo Galilei, 1564–1642 Shaftesbury (Anthony Ashley Cooper), 1671–1713 Joseph Priestley, 1733-1804 1560 1600 1610 1620 1630 1640 1650 1660 1670 1740 1760 1780 1790 1810 1820 1830 1840 1570 1800 1700 1710 I720 For more information about Liberty Fund books or to order