CHAPTER 7
Exercises for Sections A.1 and A.2
1. What is a compound claim?

2. What do we call the parts of an “or” claim?

3. What is the contradictory of a claim?

4. How do you say the contradictory of “A or B”?

5. How do you say the contradictory of “A and B”?
6. Why can we take both A and B to be premises when someone says “A and B”?

For each of the following, write the contradictory of the claim. If it is an “or” claim, identify the alternatives.

7. Inflation will go up, or interest rates will go up.

8. Maria or Lee will pick up Manuel after classes.

9. Neither Maria nor Lee has a bicycle.

10. You’re either for me or against me.

11. You’d better stop smoking in here or else!

12. AIDS cannot be contracted by touching nor by breathing air in the same room as a
person infected with AIDS.

13. Maria will go shopping, but Manuel will cook.

14. Zoe (to Dick): Will you take the trash out, or do I have to?

15. Inflation will be less than 3% this year.

Exercises for Section A
1. Give an “or” claim that you know is true, though you don’t know which of the alternatives is true.

2. a. State the form of valid arguments called “excluding possibilities.”
b. Give two other forms of valid arguments that use “or” claims.

3. What is a false dilemma?

4. Give three examples of either-or sayings that, if stated as claims, would be false dilemmas. (Example: “You’re either part of the solution or you’re part of the problem.”)

5. Why is using a false dilemma so good at making people do what you want them to do? Is it a good way to convince?

6. Show that the argument about Manuel going to the dance on p. 136 is a false dilemma.

7. Sometimes a false dilemma is stated using an “if . . . then . . .” claim:

If you don’t stop smoking, you’re going to die.

 (Either you stop smoking or you will die.)

Mommy, if you don’t take me to the circus, then you don’t really love me.

(Either you take me to the circus or you don’t love me.)

If you can’t remember what you wanted to say, it’s not important.

(Either you remember what you want to say or it’s not important.)

Give two examples of false dilemmas stated using “if . . . then . . .”. Trade with a classmate to rewrite them as “or” claims.

•

•

8.
A particular form of false dilemma is the perfectionist dilemma, which assumes:

Either the situation will be perfect if we do this, or we shouldn’t do it.

(All or nothing at all.)

—
I’m voting for raising property taxes to pay for improvements to the schools.

—
Don’t be a fool. No matter how much money they pour into the schools, they’ll never be first-rate.

a. Give the unstated premise that shows that this argument is a false dilemma.
b. Give an example of a perfectionist dilemma you’ve heard or read.

For the exercises below, fill in the italicized parts.

9.
Tom:
Look, either you’ll vote for the Republican or the Democratic candidate for president.

Lee:
No way I’ll vote for the Democrat.

Tom:
So you’ll vote for the Republican.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify: valid strong weak

Good argument? (choose one—if it’s a false dilemma, say so)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad because it’s unrepairable (state which of the reasons apply).

10.
Lee:
Manuel and Tom went to the basketball game if they didn’t go to the library.

Maria:
I know they’re not at the library because I was just there.

Lee:
So they must have gone to the basketball game.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify: valid strong weak

Good argument? (choose one—if it’s a false dilemma, say so)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad because it’s unrepairable (state which of the reasons apply).

11.
Tom:
Both Lee and I think they should allow logging on Cedar Mountain. You do, too—don’t you, Dick?

Dick: Actually, no, . . .

Tom: I didn’t know you were one of those environmentalist freaks.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify: valid strong weak

Good argument? (choose one—if it’s a false dilemma, say so)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad because it’s unrepairable (state which of the reasons apply).

12.
Dick:
Somebody knocked over our neighbor’s trash can last night. Either our neighbor

hit it with her car when she backed out again, or a raccoon got into it, or Spot

knocked it over.

Zoe:
Our neighbor didn’t hit it with her car because she hasn’t been out of her house

since last Tuesday.

Dick:
It wasn’t a raccoon, because Spot didn’t bark last night.

Zoe:
Spot! Bad dog! Stay out of the trash!

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify: valid strong weak

Good argument? (choose one—if it’s a false dilemma, say so)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad because it’s unrepairable (state which of the reasons apply).

13.
Zoe:
We should get rid of Spot. He keeps chewing on everything in the house.

Dick:
But why does that mean we should get rid of him?

Zoe:
Because either we train him to stop chewing or we get rid of him. And we

haven’t been able to train him.

Dick:
But I love Spot. We can just make him live outdoors.

(Evaluate what Zoe says as an argument. Consider Dick’s answer in doing so.)

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify: valid strong weak

Good argument? (choose one—if it’s a false dilemma, say so)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad because it’s unrepairable (state which of the reasons apply).

Exercises for Section B.1
1.
a. What is a conditional?

b. Is a conditional a compound claim?

2.
Make a conditional promise to your instructor that you believe you can keep.

3. What is the antecedent of a conditional?
4. Make up five examples of conditional claims that don’t use the word “if ” or don’t use the word “then.” At least one should have the consequent first and antecedent last. Exchange with a classmate to identify the antecedents and consequents.

•

•

•

•

•

5.
What is a contradictory of a claim?

6.
How do you say the contradictory of “If A, then B”?

7.
a.
Give a contradictory of:

(*) If Suzy studies hard, then she’ll pass Dr. E’s class.

Show that each of (b)–(d) is not a contradictory of (*) by giving a possibility where both
it and (*) could be true or both of them could be false at the same time.

b.
If Suzy doesn’t study hard, then she’ll pass Dr. E’s class.

c.
If Suzy doesn’t study hard, then she won’t pass Dr. E’s class.

d.
If Suzy studies hard, then she won’t pass Dr. E’s class.

8.
Make up two conditionals and two “or” claims. Exchange them with a classmate to write the contradictories.

For the following exercises, answer the italicized parts. Remember that even though it might not be a conditional, it could still have a contradictory.

9.
If Spot barks, then Puff will run away.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

10.
Lee will take care of Spot next weekend if Dick will help him with his English exam.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

11.
If you don’t apologize, I’ll never talk to you again.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

12.
Flo’s mother won’t go to the movie if she can’t get someone to watch Flo.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

13.
Loving someone means you never throw dishes at them.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

14.
Since 2 times 2 is 4, and 2 times 4 is 8, I should be ahead $8, not $7.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

15.
Get me some cake mix at the store, and I’ll bake a cake.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

16.
Tuna is good for you even though they say you shouldn’t eat it more than once per week.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

17.
Tom: Being late for football practice will make the coach really mad.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

18.
If it’s really true that if Dick takes Spot for a walk Dick will do the dishes, then Dick won’t take Spot for a walk.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

19.
If Manuel went to the basketball game, then he either got a ride with Maria or he left early to wheel himself over there.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

20.
Drop the gun and no one will get hurt.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

21.
When there’s a raccoon in the yard, you can be sure that Spot will bark.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

22.
Lee didn’t go to the lecture because he knew Maria would take notes.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

23.
With good ratings, the series will be renewed.

Conditional? (yes or no)

Antecedent:

Consequent:

Contradictory:

Exercises for Section B.2
1.
State the contrapositive of:

a. If Flo plays with Spot, then she has to take a bath.
b. If Manuel doesn’t get his wheelchair fixed by Wednesday, he can’t attend class Thursday.
c. If Maria goes with Manuel to the dance, then Lee will be home alone on Saturday.

2.
State which of the following hold:

(i) is necessary for (ii)
 (i) is both necessary and sufficient for (ii)

(i) is sufficient for (ii)
 (i) is neither necessary nor sufficient for (ii)

a.
(i) Dr. E had his annual physical examination.

(ii) Dr. E had an appointment with his physician.

b.
(i) Manuel opened a checking account. (ii) Manuel wrote his first check.

c.
(i) Zoe won $47 at blackjack. (ii) Zoe was gambling.

d.
(i) Maria is divorced. (ii) Maria has an ex-husband.

e.
(i) Suzy is over 21. (ii) Suzy can legally drink in this state.

3.
We often say that one condition is necessary or sufficient for another, as in “Being over 16 is necessary for getting a driver’s license.” That means that the general conditional is true: “If you can get a driver’s license, then you’re over 16.”

State which of the following hold:

(i) is necessary for (ii)
 (i) is both necessary and sufficient for (ii)

(i) is sufficient for (ii)
 (i) is neither necessary nor sufficient for (ii)

a.
(i) visiting City Hall (ii) leaving home

b.
(i) having the ability to fly (ii) being a bird

c.
(i) being a U.S. citizen (ii) being allowed to vote in the U.S.

d.
(i) losing at the lottery (ii) buying a lottery ticket

e.
(i) being hired (ii) being fired

4.
What is a necessary condition for there to be a fire?

5.
What is a sufficient condition for you to be happy? Is it necessary?

6.
We know that the following are equivalent claims:

• If Dick went to the movies, then he got home before 6 p.m.

• If Dick didn’t get home before 6 p.m., then he didn’t go to the movies.

• For Dick to go to the movies, it’s necessary for him to get home before 6 p.m.

Rewrite each of (a)–(c) in two ways (using “necessary” or “sufficient” as appropriate)

a.
Suzy will go with Tom to the library if he gets out of practice by 6.

b.
For Dick to take Spot for a walk, it’s necessary that it not be raining.

c.
If Spot got out of the yard, then the gate was unlatched.

7.
Rewrite each of the following as an “if . . . then . . .” claim if that is possible.

If it is not possible, say so.

a.
Paying her library fines is required in order for Zoe to get a copy of her transcript.

b.
Dick: Since I’m on the way to the store anyway, I’ll pick up some dog food.

c.
Suzy loves Puff even though he isn’t housetrained.

d.
Of course, Suzy loves Tom despite the coach suspending him for a game.

e.
For Tom to get back on the team, he has to do 200 push-ups.

8.
Rewrite each of the following as a conditional and as a statement of a necessary or
sufficient condition.

a.
Maria will buy a new dress only if she gets a bonus this month.

b.
Flo will go over to play with Spot only if her mother lets her.

c.
Lee: Only if Tom is back on the team can we win this weekend.

9.
We know that “A only if B” is equivalent to “if A then B.” So we have:

A if and only if B means if A, then B; and if B, then A.

We use “if and only if ” to show that two claims are equivalent: Each is necessary and sufficient for the other. For example,

Suzy will marry Tom if and only if he remains faithful to her until graduation.

This means that it is necessary for Tom to stay faithful to Suzy for her to marry him. But it is also sufficient for Tom to stay faithful to Suzy to ensure that she will marry him.

Give an example of an “if and only if ” claim from your own life you know is true.

Exercises for Section C
[image: image1.emf] [image: image2.emf]

If Dick and Zoe get

If Dick spends more

 another dog, time with Spot,

 [image: image3.emf]
 Then Spot will

 be happy!
[image: image4.emf] [image: image5.emf]

If Dick buys Spot a If Spot finally learns how

 juicy new bone, to catch field mice,

Assume that all of the conditionals represented in the picture are true. Using them:

1.
a.
Give two examples of the direct way of reasoning with conditionals.

b.
Give two examples of the indirect way of reasoning with conditionals.

c.
Give two examples of affirming the consequent. Explain why each is weak

in terms of other possibilities.

d.
Give two examples of denying the antecedent. Explain why each is weak in

terms of other possibilities.

2.
Give an example (not from the text) of the direct way of reasoning with conditionals.

3.
Give an example (not from the text) of the indirect way of reasoning with conditionals.

4.
Give an example (not from the text) of affirming the consequent. Show that it is weak.

5.
Give an example (not from the text) of denying the antecedent. Show that it is weak.

For Exercises 6–11, if there’s a claim you can add to make the argument valid according to one of the forms we’ve studied, add it. If the argument is unrepairable, say so.

6.
If Flo comes over early to play, then Spot will bark. So Spot barked.

7.
Whenever Flo comes over to play, Spot barks. So Flo didn’t come over to play.

8.
Tom:
Suzy will fail Dr. E’s class for sure if she doesn’t study hard.

Harry:
So she’ll have to repeat that class, right?

9.
Zoe will wash the dishes if Dick cooks. So Dick didn’t cook.

10.
Suzy:
Dr. E won’t give an exam today if he doesn’t finish grading by this afternoon.

Maria:
So Dr. E will give an exam today.

11.
If Flo does her homework, then she can watch TV. So Flo did her homework.

12.
Here’s another valid form of reasoning with conditionals:

	[image: image6.wmf]No matter what

If A, then B + If not A, then B

B

Valid

If A, then B

If not A, then B

So B

Dick:
If I study for my math exam this weekend, we won’t be able to have a good

time at the beach.

Zoe:
But if you don’t study for your exam, you’ll worry about it like you always do,
and we won’t have a good time at the beach. So it looks like this weekend is shot.

Give another example of a no-matter-what argument.

Exercises for Chapter 7
1.
What does it mean to say someone is reasoning in a chain with conditionals?

2.
What is a slippery slope argument?

3.
Make a list of the valid argument forms we studied in this chapter.

4.
Make a list of the weak argument forms we studied in this chapter.

5.
Make a list of the bad argument types we studied in this chapter.

6.
Why won’t a slippery slope argument do as a way to reduce to the absurd?

7.
Rewrite the argument on p. 153 of the text to show it is reasoning in a chain.

8.
Make flash cards to practice recognizing the forms of arguments we saw in this chapter.

· On the back of a card, put the form (for example, If A then B; not A; so not B).

· Write whether it’s valid or weak.

· On the front, put an example of that form that you’ve made up.

· Make three cards for each form, each card showing a different example. Some of the examples should have a conditional that isn’t already in “if . . . then . . .” form.

· Practice with your own cards.

· Trade with a classmate.

· If you’re not sure that your examples illustrate the forms, ask your instructor.

9.

[image: image7.emf] [image: image8.emf]

 [image: image9.emf]

 [image: image10.emf]

Assume that all of the conditionals represented in the picture are true. Using them:

a.
Write a contrapositive for each.

b.
Write a contradictory of each.

c.
Give an example of each of the valid and weak forms of arguments using

conditionals, except for reasoning in a chain.

d.
State which claims are sufficient for which others.

e.
State which claims are necessary for which others.

For Exercises 10–36 answer the italicized parts. Identify any of the argument forms we’ve studied.

10.
If Suzy breaks up with Tom, then she’ll have to return his letter jacket. But there is no
way she’ll give up that jacket. So she won’t break up with Tom.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).
11.
Steve Pearce is a congressman who meets with his constituents regularly. If someone is
a good congressman, he meets with his constituents regularly. So Rep. Pearce is a good
congressman.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):
Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

12.
To take issue with current Israeli policy is to criticize Israel. To criticize Israel is to be anti-Israel. To be anti-Israel is to be anti-Semitic. So if you take issue with current Israeli policy, you’re an anti-Semite.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

13.
When Johnny comes marching home again, the girls will all laugh and shout. Johnny died in the war. So the girls didn’t laugh and shout.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

14.
Dr. E (on an exam day): If students don’t like me, they won’t show up. But all of them showed up today. So they must really like me.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

15.
Manuel: Look here in the paper. People in Uganda are dying of some fever where they

hemorrhage a lot.

Maria:
If people in Uganda are dying of hemorrhagic fever, it must be the ebola virus.

Manuel: So it’s the ebola virus!

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).
16.
Maria:
Professor, professor, why wouldn’t you answer my question in class?

Professor Zzzyzzx: Questions in my class I do not allow. If one student I am allowing

to ask a question, then others I must allow. Und then I will have lots and lots of

questions to answer. Und time I won’t have for my lecture.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

17.
Maria:
Lee will take care of Spot Tuesday if Dick will help him with his English paper.

Manuel: (later) Dick didn’t help Lee with his English paper, so I guess Lee didn’t take care of Spot on Tuesday.

Argument? (yes or no)

Conclusion (if unstated, add it):
Premises:
Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

18.
Dick:
If Freud was right, then the only things that matter to a man are fame, riches,

and the love of beautiful women.

Zoe:
But Ralph is poor, single, never married, and uninterested in women. And certainly not famous. Yet he’s happy. So Freud was wrong.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

19. Only if Columbus landed in a place with no people in it could you say that he discovered it. But the Americas, especially where he landed, were populated. He even met natives. So Columbus didn’t discover America. He just discovered a route to America.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).
20.
Tom:
If Dick loves Zoe, he’ll give her an engagement ring.

Harry:
But Dick loves Spot a lot more than Zoe.

Suzy:
So Dick won’t give Zoe an engagement ring.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:
Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

21.
Zoe’s mother to Zoe: Don’t get a credit card! If you do, you’ll be tempted to spend money you don’t have. Then you’ll max out on your card. Then you’ll be in real debt. And you’ll have to drop out of school to pay your bills. You’ll end up a failure in life.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:
Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

22.
Every criminal either is already a hardened repeat offender or will become one because of what he’ll learn in jail. We don’t want any hardened criminals running free on our streets. So if you lock up someone, he should be locked up forever.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

23.
Mary Ellen: If I go on this workout and diet plan from this magazine, I’ll lose weight.

Suzy:
(later) Did you see how much weight Mary Ellen lost?

Zoe:
She must have gone on that workout and diet plan.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:
Additional premises needed to make it valid or strong (if none, say so):
Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

24.
Zoe:
Don’t go out with a football player.

Suzy:
Why not?

Zoe:
You’re crazy about football players, and if you go out with one you’re sure to sleep with him.

Suzy:
So?

Zoe:
Then you’ll get pregnant. And you’ll marry the guy. But those guys are such jerks. You’ll end up cooking and cleaning for him while he and his buddies watch football on TV. In twenty years you’ll have five kids, no life, and a lot of regrets.

Suzy:
Gosh. I guess you’re right. I’ll go out with a basketball player instead.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

25.
Dick:
If the car’s bumper isn’t crumpled, Lee wasn’t speeding.

Tom:
So Lee didn’t get a ticket.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).
26.
Dick:
I heard that Tom’s going to get a pet. I wonder what he’ll get?

Zoe:
The only pets you’re allowed in this town are dogs or cats or fish.

Dick:
Well, I know he can’t stand cats.

Zoe:
So he’ll get a dog or fish.

Dick:
Not fish. He isn’t the kind to get a pet you just contemplate.

Zoe:
So let’s surprise him and get him a leash.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

27.
Mom:
For a marriage to work, people have to have a lot in common.

Zoe:
Wrong! I know lots of miserable marriages where the people had a lot in

common.

Argument? (yes or no)

Conclusion (if unstated, add it):
Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

28.
Lee:
If Maria’s paycheck comes in on time, she can pay the rent this month.

Manuel: I saw Maria at the bank this afternoon. She said she was depositing her

paycheck.

Lee:
Great! So the rent will be paid!

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

29.
You say you want to raise tuition again? Why not raise the parking fees, too? And the dorm contracts. And raise prices at the cafeteria, while you’re at it. Or maybe even charge students for using the library. You could balance the school’s budget for sure that way.
Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

30.
Aid to third-world countries? Why should we care more about starving children there
than here?

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):
Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

31.
Zoe:
You look depressed.

Dick:
I feel really low.

Zoe:
You should eat some chocolate—that always makes me feel better.

Dick:
(looking into the cupboard) Hey! There’s no chocolate bars here.

You must have been really depressed last week.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:
Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

32.
Zoe:
I can’t believe you let Spot run away on your walk.

Dick:
We’ll just have to wait for him to come home. I searched everywhere for him.

Zoe:
(later) Did you let Spot back in the yard?

Dick:
No.

Zoe:
So someone else must have let him in. The gate’s latched.

Dick:
Maybe he got back in by himself.

Zoe:
No. If he could get in, he could get out. And if he could get out, he would because he loves to run around the neighborhood. But he never gets out anymore when the gate is latched.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

33. Gun control should not be allowed. If laws requiring registration of all guns are passed, then they’ll start investigating people who have guns. They’ll tap our phones. They’ll look at what we check out of the library. They’ll tap our Internet records. They’ll come gunning for us. It’ll be a police state.
Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

34.
I’m suspicious of this theory that thirteen year old kids are intrinsically messed up. If it’s physiological, it should be universal. Are Mongol nomads all nihilists at thirteen? I’ve read a lot of history, and I don’t think I’ve seen a single reference to this supposedly universal fact before the twentieth century. Teenage apprentices in the Renaissance seem to have been cheerful and eager. They got in fights and played tricks on one another of course (Michelangelo had his nose broken by a bully), but they weren’t crazy. (Paul Graham, “Why Are Nerds Unpopular?”)
Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

35.
To take issue with the assumptions of evolution is to be a creationist. To be a creationist is to be a theist and to reject science. To reject science is to be irrational. So to take issue with the assumptions of evolution is to be irrational.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):
Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

36.
Maria:
 Listen to this argument I read in Steen’s Practical Philosophy for the Life Sciences, “If the population density of a species is high in some area, then the species will not reproduce in that area. If a species doesn’t reproduce in some area, it will go extinct in that area. Therefore, if the population density of a species is very high in some area, it will go extinct in that area.”

Lee:
Gosh, that explains why there aren’t any alligators in New York: there used to be too many of them.

Argument? (yes or no)

Conclusion (if unstated, add it):

Premises:

Additional premises needed to make it valid or strong (if none, say so):

Classify (with any added premises): valid strong———————— weak

One of the forms we studied in this chapter? (If so, name it.)
Good argument? (Choose one and explain.)

It’s good (passes the three tests).

It’s valid or strong, but you don’t know if the premises are true, so you can’t say if it’s good or bad.

It’s bad (state which unrepairable conditions apply and explain).

37.

[image: image11.emf]
Assume that all the conditionals represented in this picture are true. Using them:

a.
Write a contradictory of each “if . . . then . . .” claim.

b.
Write the contrapositive of each “if . . . then . . .” claim.

c.
Give an example of each of the valid and weak forms of arguments using

conditionals, except for reasoning in a chain.

d.
State which claims are sufficient for which others.

e.
State which claims are necessary for which others.

38.
You’ve worked hard enough. Take some time off. Go to a bar or a party or a church
social. Listen. And bring back examples of the valid and weak forms of reasoning

we studied in this chapter.

Example 1:

Example 2:

Example 3:

Example 4:

