TERMINOLOGY OF LOGIC

ARGUMENT: A RELATIONSHIP AMONG STATEMENTS/IDEAS
Two sentences constitute an ARGUMENT if and only if

one of the sentences (called a PREMISE)

· supports

· gives a reason to believe

· attempts to prove

· attempts to establish the truth of

the other sentence (called a CONCLUSION).

When this happens the passage contains an ARGUMENT and we can say that the CONCLUSION follows from the PREMISE.

All mammals are animals.

All suns are stars.

Lynn did well in logic.

So, all animals are mammals.
So, our sun is a star.

So, Lynn will be a good lawyer.
Saturn has a moon.

All insects have three eyes.

Mars has more than one moon.

A fly is an insect.

So, Venus has a moon.

Therefore, a fly has 3 eyes.
