Study Guide: Logic Unit Test

	Concept 1: False Premise
Essential Question: How can I analyze an argument to find a false premise?

Answer to EQ: ___

Vocabulary:
· Argument: ___
· Premise: __
· Conclusion: __
· False Premise: __
· Sound Argument: __
· Unsound Argument: __
Practice Questions:

1. Which of the following arguments contains a false premise?
a. If it is nighttime, the sun is not out.
b. Cam is a father, so he is not an uncle.
c. If Sydney is a mother, then she has a child.
d. Fred is short, which means he is not tall.

2. Which of the following arguments contains a false premise?
a. Oliver is a citizen of the United States, so he is an American.
b. If the sun is a star, then the sun is not a planet.
c. If you step outside in January, you will be cold.
d. Georgia is blonde, so she does not have red hair.

	
Concept 2: Deductive and Inductive Reasoning
Essential Question: How can I distinguish between deductive and inductive reasoning?

Answer to EQ: ___

Vocabulary:

· Deductive argument: ___
· Inductive argument: __
Practice Questions:

3. Is the following argument deductive or inductive?

If Poppy makes a 90% on her test, then she will pass it.

a. Deductive
b. Inductive

4. Which of the following arguments uses deductive logic?
a. All football players wear helmets during the game. Jake is playing football. Therefore, Jake is wearing a helmet.
b. If all the trucks I’ve ever seen are black, then all trucks must be black.
c. All known planets have elliptical orbits, so all planets that exist have elliptical orbits.
d. If Mary is carrying golf clubs, she must be going to play golf.

	Concept: Bias and Stereotyping
Essential Question: How can I examine a text for bias and stereotyping?

Answer to EQ: ___

Vocabulary:
· Bias: ___
· Stereotype: __
Practice Questions:

5. Which of the following statements is a stereotype?
a. I met a scientist yesterday and he told me about a new experiment.
b. Alison told me that not all scientists wear lab coats.
c. All of the scientists in that lab are doing experiments on plant cells.
d. Scientists are strange; they would rather do experiments than talk to people.

6. Which of the following statements shows bias?
a. That store charges more for milk than any other in town.
b. Not all of the computers in the room are working right now.
c. Hiking up the mountain is the best way anyone can spend an afternoon.
d. The ground is covered with ice, so be careful going outside.

	Concept: Analogies
Essential Question: How can I construct an analogy?

Answer to EQ: ___

Vocabulary:
· Bridge Sentence: ___
Practice Questions:

7. Which of the following words best completes the analogy? fin : fish :: ______: guitar
a. case
b. string
c. song
d. lyrics

8. Which of the following words best completes the analogy? rich : poor :: ______: success
a. failure
b. depression
c. hate
d. winning

	Concept: Cause and Effect Relationships
Essential Question: How can I analyze a cause and effect relationship in a text?

Answer to EQ: ___

Vocabulary:
· Text Structure: ___
· Cause: ___
· Effect: __
Practice Questions: Read the paragraph, and then answer the questions.
 The lack of rain and snow has horrible effects on farmers. With no rain their land dries up, and it is very difficult to grow anything. When the crops fail, the farmers haven't any choice but to get a second job in order to make the money they need. Farming is a full time job and with a second job, farmers are overworked, stressed and even depressed. Many farmers end up selling their land. Some farmers have accepted the government program the Conservation Reserve Program (CRP), which leaves the land idle to let the grass grow and must be. While the land is in the CRP program, some farmers have taken outside jobs. That is why, when it doesn't rain, you notice that most of the farmers are very crabby. As a farmer's daughter, I have experienced some good times and some bad times. I have gained a great respect for farmers everywhere.

9. Which of the following is a cause mentioned in the paragraph?
a. The land dries up.
b. Lack of rain and snow.
c. Farmers have to find other jobs.
d. Farmers are crabby.

10. Which of the following is an effect mentioned in the paragraph?
a. Farmers have to sell their land.
b. Experiencing good times and bad times.
c. Farming is a full-time job.
d. Seasonal changes are hard on farmers.

	Concept: Persuasive Devices
Essential Question: How can I evaluate media that contain persuasive devices?

Answer to EQ: ___

Vocabulary:
· Bandwagon: __
· Loaded Words: __
· Name-calling: ___
· Plain-folks: ___
· Snob Appeal: ___
Practice Questions:

11. Read the run-on sentence below. Which of the answer choices is the best correction for the run-on sentence?
a. You may take notes with a pen, but you must take tests with a pencil.
b. You may take notes with a pen, you must take tests with a pencil.
c. You may take notes with a pen but you must take tests with a pencil.
12. I
a. You may take notes with a pen, but you must take tests with a pencil.
b. You may take notes with a pen, you must take tests with a pencil.
c. You may take notes with a pen but you must take tests with a pencil.

