
CRITICAL THINKING

HOMEWORK ASSIGNMENT 6
Part I: Symbolizing Sentences: English to Sentential Logic
Given the following dictionary, consider each of the following passages and decide which formula represents the information contained in the sentence [1 pt]

Dictionary:

A – Alice is happy

S – Jack sings in the shower.

J – Jack is happy

G – Jack plays golf regularly.

P – Alice tends their plants

C – Alice cooks strawberry shortcake.
#1
“If Alice is happy, Jack is happy.”

a. A & J

b. A V J

c. J (A

d. A (J

e. None of the above

#2
“Jack plays golf regularly and Alice tends their plants.”

a. A & J

b. G & A

c. G & ~J

d. A (J

e. None of the above

#3
“Either Jack plays golf regularly or Alice does not cook strawberry shortcake.”

a. A V J

b. G V ~A

c. G & ~C
d. ~(G & A)

e. None of the above

#4
“If Jack plays golf regularly and Alice tends their plants, Alice is happy.”

a. J ((P & A)

b. (G & P) (A

c. G & ~A

d. ~(G & A)

e. None of the above

Part II: Symbolizing Sentences: Sentential Logic to English
#5
~G & P
a. Either Jack is happy or Alice is happy.

b. It is not true that both Jack plays golf regularly and Alice tends their plants.

c. If Jack does not play golf regularly he is not happy.

d. Jack does not play golf regularly but Alice tends their plants.

e. None of the above

#6
~J (C
a. Either Jack is happy or Alice is happy.

b. It is not true that Jack plays golf regularly.

c. If Jack is happy, he sings in the shower.

d. When Jack is not happy Alice cooks strawberry shortcake.

e. None of the above

#7
(P & G) V ~J

a. Alice tends their plants and Jack plays golf regularly and Jack is not happy.
b. Alice tends their plants and, either Jack plays golf regularly or Jack is not happy.
c. Either Alice tends the plants and Jack plays golf regularly or Jack is not happy.

d. Either Alice tends the plants and Jack plays golf regularly or Jack is happy.
e. None of the above

#8
A ((P & S)

a. If Alice is happy Jack either sings in the shower or plays golf regularly.
b. If Alice is happy, she tends the plants and Jack is happy.

c. If Jack is happy, he sings in the shower.

d. If Alice is happy and tends the plants then Jack sings in the shower.
e. None of the above

Part III: Truth Tables: Logical Properties of Sentences
Given each of the following sentences, construct a truth table to represent the sentence and show its logical properties, choose the best description of the sentence. [2 pt]

#9
(A & J) (A

[2]
a. Contingent. True only if Alice is happy.

b. Contingent. True only if Jack is happy.
c. Contradictory.
d. Tautological
e. None of the above
#10
~(G & C)

[2]
a. Contingent. False whenever Jack plays golf regularly and Alice cooks strawberry shortcake.

b. Contingent. True only if Jack plays golf regularly.

c. Contradictory.

d. Tautological

e. None of the above

Part III: Truth Tables: Showing an Argument to be Valid/Invalid
Given the truth table of an argument stated in sentential logic, say whether it shows that the argument to be valid or invalid.

[3]

#11

Premise 1
Premise 2
Conclusion
A
| S
| ~A | S (~A | ~A

| ~S

T
| T
| F
 | F
 | F

| F

T
| F
| F
 | T
 | F

| T

F
| T
| T
 | T
 | T

| F

F
| F
| T
 | T
 | T

| T

a. Valid, Row 3.

b. Valid.

c. Invalid, Row 3.

d. Invalid, Row 8.

e. None of the above

Given the following argument stated in sentential logic, determine whether the truth table is made correctly.

[2]
#12
C V D

E & ~C

D

 Premise 1 Premise 2
Conclusion
C
| D
| E | ~C
| C V D | E & ~C | D

T
| T
| T
 |
 F
| T
 |
 F
 |
 T

T
| T
| F
 |
 F
| T
 |
 F
 |
 T

T
| F
| T
 |
 F
| T
 |
 F
 |
 F

T
| F
| F
 |
 F
| T
 |
 T
 |
 F

F
| T
| T
 |
 T
| T
 |
 T
 |
 T

F
| T
| F |
 T
| T
 |
 F
 |
 T

F
| F
| T
 |
 T
| F
 |
 T
 |
 F

F
| F
| F
 |
 T
| F
 |
 F
 |
 F

a. Yes, the table is done correctly.
b. No, row 3 has an error in it.
c. No, row 4 has an error in it.
d. No, row 5 has an error in it.
e. None of the above

Given the following truth table, determine whether it shows the argument to be valid or invalid.

[3]
#13
~J (A

~(A V C)

J V A

 Premise 1
 Premise 2
Conclusion

A
C
J
~J
A V C ~J (A

~(A V C)
 J V A

1. T
T
T
F
 T

 T

F _

 T

2. T
T
F
T
 T

 T

F

 T

3. T
F
T
F
 T

 T

F

 T

4. T
F
F
T
 T

 T

F

 T

5. F
T
T
F
 T

 T

F

 T

6. F
T
F
T
 T

 F

F

 F

7. F
F
T
F
 F

 T

T

 T

8. F
F
F
T
 F

 F

T

 F

a. The argument is invalid.
b. The argument is invalid because of row 8.
c. The argument is invalid because of row2.
d. The argument is valid.
e. None of the above
4

