Modern European History
Unit 6 - Age of Revolutions
Scientific Revolutionaries

After the Renaissance and Reformation, a Europe dominated by Absolutism began to encounter new science and philosophy. In turn, people started to question if Divine Right was divine at all, and so dawned the Age of Revolutions. As science and philosophy entered an era of great discovery, these genres of study and thought literally changed the way millions looked at world.

For these discoveries in study and thought to have become important, the information needed to be shared throughout the world (or, during this era, at least throughout Europe). This is where will you come in. You will now design an advertisement that will spread the word about one of these great discoveries – you will help to change the way that people thought – and in turn, their world.
[bookmark: _GoBack]
Your advertisement should contain a clear explanation of the idea (who, what, when) and the breakthrough’s advantages (why). It should contain persuasive language that portrays an understanding of their audience (how they will attract followers). The overall appearance should exhibit creativity in design and writing quality.
EXAMPLE OF ADVERTISEMENT EXAMPLE OF ADVERTISEMENT EXAMPLE OF ADVERTISEMENT
Early 1600s


The latest development from Denmark’s
Hugo Grotius

International Code
of Natural Law

Finally, ONE set of rules for ALL governments to obey!

This code will be based entirely on Natural Law,
bringing you a system of reason and order!

Why should *YOUR* government support this code?
· We stick to the already existing natural laws that govern humans
· Simple, universal rules will simplify relationships with others
· Rules based on Natural Law are NATURAL!
· Everyone can expect the same rules, making negotiating and planning easier
· Replaces uncertainty with order and reason!
· Reduces conflict and confusion!
· 


