

GET THE MOST **BANG!!!**

FOR YOUR

BUCK

How to Extend Evidence

- ▣ Incorporate as many associated ideas into your original piece of evidence.

How to Extend Evidence

- ▣ Incorporate as many associated ideas into your original piece of evidence.
 - Example # 1: Many Enlightenment thinkers supported separation of church and state.

How to Extend Evidence

- ▣ Incorporate as many associated ideas into your original piece of evidence.
 - Example: Many Enlightenment thinkers supported separation of church and state.


BECOMES – 

- ▣ Enlightenment thinkers such as Locke and Voltaire supported separation of church and state.


Examples #2

- ▣ During the Enlightenment people believed God created the world and set it into motion much like a watchmaker.

Example #2

- ▣ During the Enlightenment people believed God created the world and set it into motion much like a watchmaker.
- BECOMES — 

Example #2

- ▣ During the Enlightenment people believed God created the world and set it into motion much like a watchmaker.
- BECOMES – 
- Deists like Thomas Jefferson and Benjamin Franklin believed God created the world and set it into motion much like a watchmaker. Natural laws govern the universe and Locke believed inalienable rights belonged to all men.

EXAMPLE #3

- ▣ Great Awakening Revivalists preached equal access to God.

EXAMPLE #3

- ▣ Great Awakening Revivalists preached equal access to God.
- ▣ Becomes 

EXAMPLE #3

- ▣ Great Awakening Revivalists preached equal access to God.
- ▣ Becomes 
- ▣ Your Turn . . .

Fully Develop your ideas

- ▣ Choose two or three ideas to develop
 - Puritan intolerance
 - Treatment of Native Americans
 - Slavery
 - New England Democratic Institutions
 - Colonial Diversity
 - Colonial Uniformity