PAPER ASSIGNMENT #1

Critical Thinking

Worth 20 points

Purpose: The purpose of this assignment is the application of the critical thinking concepts we have learned thus far to your own life experiences. This assignment will focus on Chapters 1 and 2 of the Verlinden textbook as well as class lectures. Make sure your paper fully explains and reflects the concepts along with specific examples of your life experience (evidence) to support your main points (claims). Use specific and quote directly concepts from the textbook. Cite in APA style when using direct quotes. Include a Reference Page with the textbook cited in APA form. Answer all of the questions below:
1. Think of a time when thinking critically was difficult for you. Why was it difficult? How does the difficulty you had relate to (listed on pg. 22 of your textbook) the ideas/concepts in Chapter 1?
2. What might be some reasons that people don’t think critically? Be specific regarding concepts by using specific examples of yourself, family, friends, etc. Why do you believe this to be true? Make sure you apply specific concepts from the chapter to answer these questions.

3. Think of a controversial issue about which you have a strong opinion. What could you do as a critical thinker to fairly consider the opposing viewpoint? Again, apply the concepts from Chapter 1 in answering these questions.

Paper should be 3-5 pages---long enough to fully explain and elaborate on the above points. Punctuation, spelling, sentence structure, and grammar must be collegiate standards. Paper is due at the beginning of the class period. Email to julie.hawker@sjsu.edu as a WORD DOCUMENT attachment. This assignment MUST be typed and double spaced.
