Linguistics 21, Sections 1, 2 & 6, Spring 2013
Problem Set 2: Language and Logical Fallacies

From Bassham et al. Critical Thinking, Chapters 4-5

You may work in pairs. Your pair will turn in a single ‘consensus’ answer set. The problems are found in the chapters & pages indicated in your textbook. Your answers should be type written, single spaced, with the names of both of you in the upper right hand corner of the page.

If you work in pairs, please remember that you will both receive the same score, regardless of how much each of you contributed to the answers. It is best that you both work on all the answers together, since you will both need to understand how to do problems like this for the mid-terms and final exam.

Total points: 60 – 6 % of your final grade

Part I: Exercises from the book (one point each; total 50 points)

Exercise 4.1, II, page 92: Numbers 2, 8, 13, 15 and 17
Exercise 4.1, III, pages 92-3: Numbers 3, 5 and 8

Exercise 4.2, III, pages 104-05: Numbers 14, 16, 17 and 20

Exercise 4.2, IV, pages 105-06: Numbers 2, 3, 5, 6, 8, 11, 14, 15, 17, 18, 20
Exercise 4.2, V, pages 106-07: Numbers 2, 5, 6, 9, 11, 12, 15, 18, 20
Exercise 5.1, page 121: Numbers 11, 12, 14, 15
Exercise 5.2, pages 134-36: Numbers 20, 21, 23, 24, 26, 27, 29, 30, 32, 33, 35, 36, 38, 39
Part II: Provide a creative, original example of your own (i.e., not from the book or from class lectures) of each of the following (10 points):
1. A stipulative definition

2. A persuasive definition

3. A lexical definition

4. A précising definition

5. An etymological definition

6. A synonymous definition

7. A definition by genus and difference

8. A euphemism

9. Sound symbolism
10. A word with denotative and connotative meaning (explain)
