ENG 1213: Logical Fallacy Study Guide
Kelli McBride

For Parts 1 & 2, use your Troyka/Hesse handbook, The “Logical Fallacies by Type” handout, Cross’s essay “Propaganda: How Not to Be Bamboozled,” and/or Wheeler’s “Logical Fallacy Guide” handout to answer the questions. Because fallacies are often complex, you may find that one example could be considered several types of logical fallacies.

Part 1: Match one of the terms below to the correct definition and example.

a. Appeal to the Crowd

b. Arguing off the Point

c. Argument Ad Hominem

d. Begging the Question

e. Card Stacking

f. Circular Argument

g. Two-Extremes Fallacy
h. Faulty Analogy

i. Guilt by Association

j. Hasty Generalization

k. Non Sequitur

l. Post Hoc, Ergo Propter Hoc

m. Stereotyping

___ 1. When one event precedes another in time, the first is assumed to cause the other. “If A comes before B, then A must be causing B. “I knew I’d have a day like this when I saw that black cat run across my driveway this morning.”

___ 2. This ignores differences and stresses similarities, often in an attempt to prove something. “The leader of that country is a mad dog dictator, and you know what you do with a mad dog. You get a club and kill it.”

___ 3. This is a conclusion based on too few reliable instances. “Everyone I met this morning is going to vote for Johnson, so I know Johnson is going to win.” “How many people did you meet?” “Three.”

___ 4. Presents the reader with only two alternatives from which to choose. The solution may lie elsewhere. “The way I see it, you either bomb them back into the Stone Age or let them keep on pushing us around.”

___ 5. The practice of abusing and discrediting your opponent rather than keeping to the main issues of the argument. “Who cares what he has to say? After all, he’s a wild-eye liberal who has been divorced twice.”

___ 6. Assumes something is true without proof. It occurs when a thinker assumes a position is right before offering proof. “I have one simple question. When is he going to stop ripping off his customers? Case closed.” This leaves many essential questions unanswered.
___ 7. This thought pattern asserts proof that is no more than a repetition of the initial assertion. “You can judge good art by reading what good critics say about it.” “But who are good critics?” “The people who spend their time judging good art.”

___ 8. This fallacy draws a conclusion that does not follow. “He’s my first cousin, so of course you can trust him.”

___ 9. Drawing an emotional response from a crowd by preying on its fears and prejudices. “If we don’t want a tragedy like Columbine in our high school, we need to take action and stop these liberal, do-gooders from interfering with our community.”

___ 10. Leaving out, intentionally, important information that would change a reader’s mind on the point. “Children who live in the city live better lives because of the many opportunities available to them.”

___ 11. This throws a “red herring” to the audience by feeding it inconsequential information. “Our soft drink is better than Coke. Besides, Coke pays distributors kickbacks to carry it’s beverages and small companies like ours can’t compete with Coke’s cash flow.”

___ 12. By pointing out a similarity or connection between two parties, this fallacy hopes to paint the second with the errors of the first. “Vice-President Gore can’t be trusted because President Clinton has no morals. After all those years together, Gore had to pick up bad habits from Clinton.”

___ 13. Defining a group by a set of common characteristics, often with malicious or offensive intent, ignoring that individuals are different. “Anyone who watches professional wrestling is obviously uneducated and easily duped.”

Part 2: Identify the logical fallacy for each question. Be able to explain why the example is illogical or false. (From a Handout by Margaret Stein)

1.

"I'm not a doctor but I play one on T.V. Use this aspirin."

2.

"The pro-life movement's Bible-thumpers want to take away our rights."
3.

"How can you say you oppose higher taxes when poverty-stricken school children cannot afford to buy lunches?"

4.

"Despite the women's movement in the ‘70s, women still do not receive equal pay for equal worth. Obviously, all such attempts to change the status quo are doomed to failure."

5.

"We should more frequently use the death penalty because it deters crime, saves the taxpayers from supporting non rehabilitative criminals, validates our penal system, and shows our commitment to a law and order. Opposers of the death penalty are idealists on whom criminals prey for sympathy."

6.

"Since Harvard, Stanford, and Berkeley have all added a multicultural component to their graduations requirements, Notre Dame should get with the future."

7.

"We could improve the undergraduate experience with coed dorms since both men and women benefit from living with the opposite gender."

8.

"We may support this petition for a Gender Studies major, or we may turn our backs on progress, reject the petition and suffer the consequences."

9.

a. "Some drugs are more dangerous than others. It is easier to kill oneself with heroin than aspirin. But it is also easier to kill oneself by jumping off a high building than a low one. In the case of drugs, we regard their potentiality for self-injury as justification for their prohibition; in the case of buildings, we do not."

b. "It should be against the law to fire a woman because she gets pregnant. They don't fire a man for fathering a child."
10.

"Bill Clinton wants television programs to show ratings in order to protect children from adult material, a surprisingly moral position for an adulterer."

11.

"Nelson Mandela's support of Quaddafi means that any support we give to South Africa endangers American lives."
12.

"Traditional historians appeal to the public's feeling of nationalism just as the Nazis did."

Revised Fall 2008

