ARGUMENTS: A RELATIONSHIP AMONG CLAIMS

· A premise is a claim that supports another.

· A conclusion is a claim that is supported by another.

· A claim by itself can’t be either a premise or a conclusion.

· Whether a claim is a premise or a conclusion doesn’t depend on the claim itself. Instead, it depends on the role the claim plays with the other claim with which it appears.
Sharon is a real bulldozer.

Sharon isn’t a good teacher for some students.

Eating vitamin B prevents spina bifida in babies.

All pregnant women should eat vitamin B.

· Conclusions can have more than one premise.

All insects have six legs.
Termites are insects.

Therefore, termites have six legs

· One sentence that is a conclusion in one argument can be a premise in the next.

Premise

I am allergic to cat dander.

Premise

All cats have cat dander.

Conclusion

I am allergic to all cats.

Premise

I am allergic to all cats.

Premise

Daisy is a cat.

Conclusion: Therefore,
I am allergic to Daisy.

