

D5 - Bellringer

Why does it matter what words we use? Don't all synonyms / words mean the same thing? Explain your answer:

Let's check out pp. 100-103:

Logical Fallacy of the Day

▶ Incomplete Comparison

- ▶ An assertion that is impossible to refute (because it is an incomplete argument)
- ▶ “Mr. Wright’s classes are 50% more fun!”
- ▶ ...than what?
- ▶ Logical Form:
- ▶ X is better / worse, but to nothing specifically...

Argument Time!

- ▶ Ok, you've got 30ish minutes to prep for a debate! Now you're considering the opposite side.
- ▶ *The U.S. Federal government ought to make college free / offer a community college scholarship for all high school graduates who meet minimum requirements, proving they are invested in their community & education (i.e., >3.749 GPA, minimum 25 community hours during their Junior / Senior years, etc.)*

▶ Format:

- ▶ 2 min: Group A makes Pro Argument
- ▶ 2 min: Group B Makes Con Argument
- ▶ 2 min: Crossfire
- ▶ 2 min: Group B makes rebuttal
- ▶ 2 min: Group A makes rebuttal
- ▶ 1 min: Group A makes final statement
- ▶ 1 min Group B makes final statement