CRITICAL THINKING REVIEW

RELATIONSHIPS BETWEEN SENTENCES
Part I: Read the following pairs of claims and identify what relationship the first sentence has with the second:
1.
There is no voice-maiI message from today.

I got no phone calls today.

a. mere consistency

b. logical inconsistency

c. positive support

d. negative support

e. logical implication

2.
That substance contains the element carbon.
That substance contains protons and electron.

a. mere consistency
b. logical inconsistency
c. positive support

d. negative support
e. logical implication
3.
Alex tried really hard to make a good rocket.
Alex was given a good grade on the rocket assignment.
a. mere consistency

b. logical inconsistency

c. positive support

d. negative support

e. logical implication
4.
Alice either went to the store or went to the library.
Alice didn’t go either to the store or to the library.
a. mere consistency

b. logical inconsistency

c. positive support

d. negative support

e. logical implication
5.
It looks like the Sun goes around the Earth.
The Earth goes around the Sun.
a. mere consistency

b. logical inconsistency

c. positive support

d. negative support

e. logical implication

6.
The Honors Program admitted 23% from that high school last year.

The Honors Program will admit 23% from that high school next year.
a. mere consistency
b. logical inconsistency
c. positive support
d. negative support

e. logical implication

Part II: ldentify premises and conclusions in the following passages. (Some premises or conclusions may be implied.)

Alice doesn’t believe in joining unions. Alice didn’t join the CSUS union.
No one who isn’t a member of the CFA can vote for the ratification agreement. Jim is not a member of the CFA.
No one who isn’t a member of the CM can vote for the ratification agreement. Peter can’t vote in the CFA ratification.
When spring comes the beautiful weather and people sitting outside talking distract me from studying. So I go to the library for a few hours day.

Law schools should lower mandatory test scores and other criteria. Lowering mandatory test scores and other criteria would result in the acceptance of far more law students.
People say that you can’t be happy just by earning money. But money is necessary for many things that we need.

A seatbelt law ensures that people riding in carry some legal responsibility for their own safety. A driver who contributes to an accident through carelessness has a legal defense against the worst charges that might result. A seat belt law not only protects us from collisions with the windshield, it aIso minimizes the impact of accidents on everyone else (WITA 4.3 Section D. p. 136, #22)
(1) For 25 years now I’ve listened to women snipe at each other about home versus work (2) The full-time mothers whine that no one appreciates all they do and everyone makes them feel guilty. (3) I have the same question for everyone. (4) Are you doing what’s best for your family? (5) If the answer is no, change it. (6) If the answer is yes. shut up about it (7) No self- respecting woman should care what some stranger thinks about the way she’s chosen to care for her family. (WITA 4.3 section D, p. 137. #24)

PAGE
2

