Practice for Chapter One:
Involves questions about
arguments and issues.

 Determine which of the following passages contain an argument, and, for any that do, identify the argument's final conclusion.

 1. “Your jacket looks a little tattered, there, Houston. Time to get a new one, I'd say.”

 2. “I seriously doubt many people want to connect up their TV to the Internet. For one thing, when people watch TV they don't want more information. For another thing, even if they did, they wouldn't be interested in having to do something to get it. They just want to sit back and let the TV tell them what's happening.”

 3. “Here's how you make chocolate milk. Warm up a cup of milk in the microwave for two minutes, then add two tablespoons of the chocolate. Stir it up, then stick it back in the microwave for another 30 seconds. Then enjoy it.”

 4. “The P/E ratio is the number of dollars of stock you have to buy to get one dollar of profit. Any stock with a ratio greater than 15:1 is overpriced. That's why it's not a good idea to invest in stocks right now. P/E ratios are way too high.”

 5. “Should I go to class today? We're probably just going over the test; I can afford to miss that. Besides, I haven't cut a single class all semester. I guess it won't hurt to stay home this once.”

 6. “You've got every reason to add another telephone line, despite the cost. The way it is now, you tie up your phone for hours while you're on your computer. If people need to reach you in an emergency, they can't do it.”

 7. “Pretzels are pretty good for a snack food. But it's wise to keep in mind that they are high in sodium, at least if you eat the salted kind.”

 8. “Can you believe it? Tight-fitting polyester clothes are making a comeback. They've even brought back bell-bottoms. Next thing you know, the professors around here will be dragging out their leisure suits.”

 9. “You should stop doing that; it's hurting him.”

 10. “The reason nobody buys sports cars anymore is because everyone wants a sports utility vehicle with four-wheel drive. But people will start buying sports cars again sooner or later; just watch and see.”

 Identify the main issue in each of the following passages. If two or more issues are present, indicate how they are related.

 11. Research has shown that the females of mammal species are more resistant to environmental hazards than are their male counterparts. That makes sense, because young mammals take so long to develop, both physically and mentally, and the females have to be able to function continuously if the species is going to survive.

 Determine which of the following passages contain an argument, and, for any that do, identify the argument's final conclusion.

 12. “People who drive SUVs with American flags flying from them are just pretending to be patriots. The real patriots are people who drive cars that get decent mileage, since that actually accomplishes something—it lessons our dependence on foreign oil”

 Identify the main issue of each argument.

 13. “A witty experiment by Philip Goldberg proves what everyone knows, having internalized the disesteem in which they are held, women despise both themselves and each other. This simple test consisted of asking women undergraduates to respond to the scholarship in an essay signed alternately by one John McKay and one Joan McKay. In making their assessments, the students generally agreed that John was a remarkable thinker, Joan an unimpressive mind. Yet the articles were identical; the reaction was dependent on the sex of the supposed author.”
 —Kate Millett, Sexual Politics

 14. TV's coverage of the Olympics was not very exciting. The anchorman was cool and detached, and, except for basketball, they never zeroed in on a single event long enough for anyone to care. Plus, there was just too much coverage. Anytime you turned on TV, there was the Olympics. It was like air—always there. And what's so exciting about air?

 15. It's wise to let states deny AFDC (Aid to Families with Dependent Children) benefits to unmarried kids under eighteen who live away from their parents. This would discourage thousands of these kids from having children of their own in order to get state-subsidized apartments.

 16. A judge's finding that the FBI discriminated against its Hispanic agents is the second time in less than a year that the bureau has been embarrassed by its treatment of minority employees. Last November, black FBI agent Donald Rochon filed a lawsuit in U.S. District Court accusing the bureau of racial harassment when he was an agent in Omaha. The suit is pending.
Increasing the hiring of minorities and treating them equally for promotions must become a matter of greater concern to the FBI. Currently, there are only 423 Hispanic agents and 412 black agents out of a total of about 9,400. The statistics speak for themselves.

 17. “Because real estate is a local investment, I recommend investing within an hour's drive from your home. Personally, I invest within a half-hour drive because then I can properly manage the property and watch it to be sure it is not declining in market value.”
 —Real estate columnist Bob Bruss

 18. “It is indeed said that the Japanese work more than 2,000 hours a year, but this is not so. At Sony—and at Sanyo or Matsushita—the total is somewhere between 1,800 and 1,900 hours.”
 —Akio Morita, chairman of Sony

 19. “And he went from there, and entered their synagogue. And behold, there was a man with a withered hand. And they asked him, 'Is it lawful to heal on the Sabbath?' so that they might accuse him. He said to them, 'What man of you, if he has one sheep, and it falls into a pit on the Sabbath, will not lay hold of it and lift it out? Of how much more value is a man than a sheep! So it is lawful to do good on the Sabbath.'”
 —Matthew 12:9–12

 20. That American schools have finally been integrated is a myth. The vast majority of African American students attend schools whose student bodies are almost entirely African American. And most whites attend schools in which only a tiny minority of students are African American, Latino, or Asian.

Answer Key

 1. Argument. Conclusion: Time to get a new jacket.
 2. Argument. Conclusion: It is doubtful many people want to connect their TV to the Internet.
 3. No argument
 4. Argument. Conclusion: It's not a good idea to invest in stocks right now.
 5. Argument. Conclusion: It won't hurt to stay home this once.
 6. Argument. Conclusion: You've got every reason to add another telephone line.
 7. No argument
 8. No argument
 9. Argument. Conclusion: You should stop doing that.
 10. No argument
 11. Issue: whether females of mammal species are more resistant to environmental hazards than are their male counterparts
 12. Argument. Conclusion: People who drive cars that get good mileage are patriots.
 13. Issue: whether women “despise both themselves and each other”
 14. Issue: whether TV's coverage of the Olympics was exciting
 15. Issue: whether states should be allowed to deny AFDC benefits to youths under eighteen
 16. Issue: whether the FBI should be more concerned with hiring minorities and with treating minority agents fairly with respect to promotion
 17. Issue: whether you should invest in real estate located close to where you live
 18. Issue: whether the Japanese work more than 2,000 hours a year
 19. Issue: whether it is lawful (or right) to heal on the Sabbath
 20. Issue: whether American schools have finally been integrated

