IMPLICATION AND EQUIVALENCE: TWO RELATIONSHIPS
LOGICAL IMPLICATION

When the truth of one sentence guarantees the truth of another

Both my parents exercise a lot.

IMPLIES THAT
My father exercises a lot.

TRUTH FUNCTIONAL EQUIVALENCE

When the two sentences always have the same truth value.

When one sentence implies a second sentence and the second sentence implies the first.

If the truth of one sentence guarantees the truth of a second sentence and if the truth of the second sentence guarantees the first

Henry is a bachelor.
IS EQUIVALENT TO
Henry is an unmarried man.

Karen and Fred are philosophy majors.

Fred is a philosophy major.
All cats have dander.

All creatures that have dander are cats.

No fish are mammals.

No mammals are fish.

Even though philosophy majors aren’t supposed to be practical, Karen is practical.

Karen is practical and philosophy majors aren’t supposed to be practical.
I made either Nancy or Emily the beneficiary of my IRA.

I made Nancy and Emily the beneficiaries of my IRA.

It is not the case that the yard has not been weeded.

The yard has been weeded.

