

Define Absolutism:

The Ten Characteristics of an Absolute Ruler

1.	Protect and Expand the State	
2.	Maintain Public Order	
3.	Win the Support of the Nobility	
4.	Control the Nobility	
5.	Promote Economic Growth	
6.	Maintain an Independent Source of Income	
7.	Develop Nationalism	
8.	Inspire Loyalty	
9.	Use the Power of the Law	
10.	Establish a Sense of Purpose	

