CRITICAL THINKING

Name:_____________________
HOMEWORK ASSIGNMENT #1

Section: _________
Premises, Conclusions, Issues and Main Issue
DETECTING AN ARGUMENT AND FINDING THE CONCLUSION
In each of the following passages, decide whether the passage is an argument. If it is, identify the conclusion. [1 point each]
#1

My boss gave me a new laptop computer. You can use it to access the internet.
Argument? (Yes or No):

Conclusion:
#2

Our dog didn’t howl last night. So I guess that there wasn’t a full moon.

Argument? (Yes or No):

Conclusion:

#3

We should paint the shed with paint primer before the winter rains start. The primer will seal the wood and keep the water from making it deteriorate.

Argument (Yes or No):

Conclusion:

#4

We should not use our feelings as a guide to the humanity of others. Many groups of humans have had difficult in feeling that persons of another tongue, color, religion, sex are as human as others.
Argument? (Yes or No):

Conclusion:

#5

Noa thinks we should find ways to help students learn to write. People who can write are more likely to get and to keep a job, as well as to make more money.
Argument? (Yes or No):

Conclusion:

FINDING ISSUES AND IDENTIFYINGTHE MAIN ISSUE
Read each of the following passages and identify which issue is the main issue the speaker is addressing (remember that issues are questions, not claims). Then list one supporting issue (one issue the speaker raises to address the main issue). If one of the issues is irrelevant to the main issue, say so. [2 points each]

#1

Mother:
In the fall you don’t have enough time to get your homework because you have soccer three times a week and gymnastics on Tuesdays. I think you should stop your gymnastics until after soccer season is over.

Daughter:
I don’t. I really like gymnastics.
One supporting issue:

Main Issue:

#2

Boss:
You won’t get a raise this year. You did start coming in on time, which I asked you to do. But, to get a raise you would have had to finish work on the Nikerson project, which you didn’t.
Employee:
I should get a raise anyway.
One supporting issue:

Main Issue:

#3

Professor:
You haven’t made enough improvement of the rough draft for me to give it an A. Although you improved the structure, you didn’t give any evidence for your second thesis.
Student:
But I really like English!
One supporting issue:

Main Issue:

IDENTIFYING ISSUES AND THE MAIN ISSUE, RECOGNIZING A CHANGE
Read each of the following passages and write the issues that are raised in each (remember that issues are questions, not claims). Then identify which issue is the main issue. If one of the issues is irrelevant to the main issue, say so. [3 points each]
a. What are the issues raised in the passages?

b. Which of the issues is the main issue?

c. Does the second speaker address the main issue raised by the first speaker? (If s/he addresses other issues raised by the speaker, say so.)

#1

Alex: It’s your turn to wash the guinea pig. I did it last time.

Zoe: I hate washing the guinea pig.

Main Issue:

One supporting issue:

Address the Main Issue? (Yes or No):
#2
Alex: I hate my haircut. It is terrible.
Helen: I really like your haircut. It shows your face and you have a good looking face.
Main Issue:

One supporting issue:

Address the Main Issue(Yes or No):
Explanation:
#3

Zoe:
Let’s get a new pet!

Alex:
We can’t get a cat, because I’m allergic to them. We can’t get a dog because it’s too much work.
Zoe:
Then let’s get another guinea pig

Main Issue:

One supporting issue:

Address the Main Issue (Yes or No):
Explanation:
