Argument Structure VI) Lesson 4: Theme Changers (with Independent Reasons)

At the end of this lesson, you will be able to

✓ Explain what independent reasons are

✓ Use theme changer expressions to communicate and analyze arguments with independent reasons

Dr. Dona Warren, Department of Philosophy The University of Wisconsin-Stevens Point

VI) Lesson 4 - Slide 1

