

MATCH THE THINKER WITH THE WORK OR QUOTE. 1-20.


1.)

- I wrote the *Leviathan*.


2.)

- I wrote such smash hits as the *1st* and *2nd Treatise of Government*.


3.)

- I was the father of rational thought.


4.)

- I am credited with the laws of the gravitation.


5.)

- I compiled so much astronomical data and had a sweet mustache.


6.)

- I was a Polish Astronomer who is given credit for establishing the heliocentric theory.


7.)

- I was ostracized by the Church for my views on Copernicus' theory and belittling of the Church.


8.)

- I discovered that planets move in ellipses, not circles.


9.)

- I was an advocate for religious toleration and the separation of church and state.


10.)

- I believed in the equality of women and wrote "The Fascination of Instruments." (I was also the subject of a book called *Mad Marge*)


11.)

- I was one of the few who believed that there was room for both science and religion in the world.


12.)

- I founded empiricism.


13.)

- I wrote the *Starry Messenger* and *Letters on Sunspots*.


14.)

- I was a pupil of Brahe.


15.)

- I wrote the
Principia
Mathematica.


16.)

- I wrote the *New Astronomy* in 1609.


17.)

- I think therefore I am.


18.)

- I supported absolute governments and believed man is naturally greedy.


19.)

- I believe that man is born with a tabula rasa or clean slate.


20.)

- I wrote the *Advancement of Learning*, *Novum Organum*, and *the New Atlantis*.

