CRITICAL THINKING

Name:_________________
HOMEWORK #2

Section: ________

Identifying Argument Components and Types
Part I: ARGUMENTS: Component Parts
Given each of the following passages, identify premises and conclusions. [1 point each]
#1

People who shop at Raleys like to spend money on charities. Shoppers who shop on Sundays are most likely to give money to charities. The Boyscouts need to raise a lot of money. Many Boyscouts are willing to volunteer their time on Sundays. The Boyscouts should have a charity event at Raleys on Sundays.

#2

Anna loves the Beatles song “When I’m Sixty Four” and really wants to get it. The song “When I’m Sixty Four” is on the album Sargent Pepper Lonely Heart’s Band. Anna should buy that album.
#3

Jonathan Perez wears a royal blue hat. Jonathan was an Eagle Scout.
Part II: UNSTATED CONCLUSIONS
Does the argument have an unstated conclusion ? If so, what would it be?

#4
The patrol leader of every patrol organizes patrol meetings. Alex Ozdemir is a patrol leader.
#5
Eating too much sugar can cause a person to have very low energy (after having high energy). Eating too much sugar can cause diabetes.

Part III: DIFFERENT TYPES OF ARGUMENTS
Given each of the following passages, identify premises and conclusions and decide whether the conclusion follows from the premises with absolute certainty (and thus is deductive) or whether it only follows with some degree of probability (inductive). [1 point each]
#6
Zoe does an excellent job of doing shading in her drawings. Therefore, Zoe must have gotten lessons in shading.
#7
It has to be below freezing for it to snow. It’s snowing outside. It must be below freezing.
#8
Wearing sunscreen can prevent skin cancer. Joseph wore sunscreen as a child and teenager. Joseph will not get skin cancer.
Part IV: SPELLING OUT A MISSING PREMISE
Given each of the following passages, identify the premise(s) and conclusions. Then figure out if any information is needed to make the argument valid and, if so, write a premise to express that information. [1 point each]
#9
Sean wants to graduate to tenderfoot rank.
Sean needs to go for either a 5 mile hike or for a 10 mile bike ride.
#10
John Lennon appeared on the Abbey Road album cover.

Therefore, John Lennon is/was a Beatle.

Part V: TYPES OF PREMISES
Given each of the following passages, determine whether it is an argument. If it is, identify the premises and whether it(they) as either independent or dependent. If two premises are dependent on each other to provide support, say so. [2 points each]
#11
Workers whose companies support them when they need to take parental leave or medical leave are more likely to stay with their companies for their duration of the career. Employee turnover costs companies billions of dollars.
#12
Eating lots of fruits and vegetables provides energy that lasts for hours. Eating lots of fruits and vegetables supplies the eater with many different vitamins. Eating lots of fruits and vegetables helps prevent diverticulitus. You should eat 5-9 servings of fruit and vegetables a day.
Part VI: DIAGRAMMING ARGUMENTS
Given each of the following passages, number each claim and identify the premise(s) and conclusions. Then draw a diagram that shows which claims support which other claims. [3 points each]
#13
The Rocky Arts club started requiring a picture ID of all patrons that proves that they are over 18.. Kara Lee is planning to go to the Rocky Arts club. Kara Lee will have to get a picture ID.
#14
Scientists are the only ones who can decide whether a celestial body is a planet or not. It has been decided that Pluto is not a planet, after all. The scientists must have decided that Pluto is not a planet.

