FINDING THE MISSING PREMISE OF AN ARGUMENT

Sometimes you are given only part of an argument, for example, a premise and a conclusion. When you read the conclusion you see a gap in thought between the fact stated in the premise and the conclusion. What’s needed is a premise connecting the two facts.

Whales are mammals.

(Therefore, whales nurse their young.
Zoe is under four feet tall.

(Zoe can’t go on the roller coaster.

If you can supply a premise that makes the conclusion follow with absolute certainty, the argument is probably valid (and hence, deductive). If you can’t supply a premise to make the conclusion follow with certainty but only with probability, the argument is probably inductive rather than deductive. Supply a sentence that would make the following inductive argument strong (rather than valid).

It’s past Lincoln’s Birthday.

(I won’t have to scrape ice off my car window in the morning.
