THE SHORT TRUTH TABLE METHOD
1. Check the conclusion to see how many ways you can make it false. Write out all the possible ways and number them.
Example 1: if the conclusion is P, the only way to make it false is to make P false.
Example 2: On the other hand, if the conclusion is P & Q you can make the whole conclusion false three different ways: (I) P false and Q false, (II) P true and Q false, (III) P false and Q false. You will need to try out each case.

2. Make the conclusion false.

3. Record the necessary values of the atomic sentences contained in the conclusion.
Example 1: if the conclusion is P, you need to make the atomic sentence P false.
Example 2: if the conclusion is P (Q, you need to make the atomic sentence P true and the atomic sentence Q false.

4. Working backwards from the conclusion, try to make the premises true. Make one premise true and work out the resulting truth values of the atomic sentences and the other premise. Then make the other premise true and record the resulting values of the atomic sentences and other premises. You may have different cases. Use one row for each case.
5. If all the premises are true in a row, while the conclusion is false, the argument is INVALID. If you cannot make all the premises true while the conclusion is false, the argument is VALID.
6. If all the premises are not true, but there is more than one case of the conclusion being false, repeat steps 2 through 5 for each other case.
#1
P & Q

Q (R

R

#2
P & Q

Q (R

~R

#3
P (Q

Q (R

R (P

#4
P (Q

Q (R

P (R

#5
P & R

Q (R

P & Q

