PAGE
2

REVIEW EXERCISES

Identifying Arguments
All swans reproduce by laying eggs.

That bird is a swan.

Therefore, that bird reproduces by laying eggs.

All critical thinking students have to take the final exam.

Andy is a critical thinking student.

Andy has to take the exam.

Every time it rains the streets get shiny.

It rained last night.

The streets are shiny.

People who eat 9 servings of fruits and vegetables a day are less likely to get stomach cancer.

Americans should eat 9 servings of fruits and vegetables a day.

I wanted to go to the store, but my car wouldn’t start. So I didn’t go to the store.

Every kindergartner I have ever met worships their teacher. So I think that Johnny will worship his teacher.
All the librarians I know have large collections of books in their homes. Therefore. most librarians in the United States probably have large collections of books in their homes.

ADDING THE NEEDED CLAIM
She did well on her SAT’s.

She will probably do well in college.

When I try to use the windshield wiper knob in my car to wash the windows, no washer fluid comes out. Therefore, I should add washer fluid.

Eating foods with fiber helps the digestive system.

Therefore, you should eat more apples.

DEPENDENT/INDEPENDENT
All cats have dander.

Daisy is a cat.

Daisy has dander.

Americans should eat more fiber. Eating fiber is helpful to the digestive system. Eating fiber helps prevent diverticulitis. Eating fiber can help keep your teeth clean.
DIAGRAMMING ARGUMENTS
Americans should eat more fiber. Eating fiber is helpful to the digestive system. Eating fiber helps prevent diverticulitis. Eating fiber can help keep your teeth clean.

John likes animals and is good with them.
John would make a great veterinarian.

John would enjoy veterinarian school.
Therefore, John should enroll in veterinary school.

All swans reproduce by laying eggs.

That bird is a swan.

Therefore, that bird reproduces by laying eggs.

All critical thinking students have to take the final exam.

Andy is a critical thinking student.

Andy has to take the exam.

TRANSLATE THE FOLLOWING CLAIMS AND ARGUMENTS INTO STANDARD CATEGORICAL FORM (Chapter 8)

Not everyone likes praise.

Some people prefer honest criticism to praise.
There are snakes wherever there are frogs.

All swans reproduce by laying eggs.

Some of those birds are swans.

Therefore, some of those birds reproduces by laying eggs.

All critical thinking students have to take the final exam.

Andy is a critical thinking student.

Andy has to take the exam.

Every time it rains the streets get shiny.

It rained last night.

The streets are shiny.
DERIVING CORRESPONDING CLAIMS AND TRUTH VALUES (Chapter 8)

All children are spirited. (True)

Some birds cannot swim. (True)

Some birds cannot fly. (False)

DRAWING VENN DIAGRAMS (Chapter 8)

Some fish have dorsal fins.

All children are spirited.

Some fish do not have dorsal fins.
USING VENN DIAGRAMS TO REPRESENT AND EVALUATE ARGUMENTS (Ch 8)
All A are C.

All C are D.

All A are D.

No A are C.

Some C is F

Some F are not A.
All current CSUS students are enrolled.

Some people who are enrolled have parking permits.

Some current CSUS students have parking permits.

No C are E.

Some E are P.

Some P are not C.

TRANSLATING INTO SENTENTIAL LOGIC (Chapter 9)
Jack likes to swim and to ride bicycle, but he hates joggimg.

If you like to ride bicycles you will love the new bicycles.

If Carol wins the lottery she will buy a new car and a membership with a health club.

CREATING TRUTH TABLES FOR SENTENCES (Chapter 9)
1)

2)

3)

CREATING TRUTH TABLES FOR ARGUMENTS (Chapter 9)
Jack likes to swim and to ride bicycle, but he hates joggimg.

If you like to ride bicycles you will love the new bicycles.

John will love the new bicycles.

H & J

J (K

Therefore, K

INDUCTIVE ARGUMENTS: FALLACIES (Chapter 10)
Every motorhome I have ever seen had a couple of miniature dogs in them.

Therefore, all motorhomes have a couple of miniature dogs in them.

Bill bought one of those Burn-Rite wood stoves last year and it smoked up his house all winter. Those stoves are not worth the high prices they get for them.

IDENTIFYING TYPE OF REASONING: Only Relevant Diff, Common Thread (Ch 11)
All of Megan’s three guinea pigs died, while ours did not. Maybe it was the type of food she gave them.

I could not get to sleep last night. Maybe it was all the chocolate caramel ice cream I ate before bed.
EVALUATING CAUSAL STUDIES (Chapter 11)
Given the study below, answer each of the following questions: What kind of study? What is the experimental group? The target group? The control group? Results of the study? What would it take for the result to be statistically significant?

Johnson recruits one thousand bald men and randomly divides them into two groups. one rubs Topocal into their head every night. The other 500 rub a solution of Vaseline. After two months Johnson checks to see the results and finds that the hair has stopped falling out in 7% of the experimental group, while this has happened in only 2% of the control group.
IDENTIFYING MORAL, PRESCRIPTIVE, DESCRIPTIVE CLAIMS (Chapter 11)

You shouldn’t use that hair color set. If you go swimming your hair will turn green.
We should give free flu shots to everyone under twelve or over 60.
IDENTIFYING THE TYPE OF MORAL REASONING (Chapter 12)

Dumping garbage in the river is wrong because of all the harm that is done to fish, other wildlife, and anyone who drinks the water.

Using Sam to get to his mother was wrong. No human being should be used against their will.
PAGE

