

Identifying Claims, Facts, and Statements of Personal Preference

Next to each of the following sentences, write:

- **C** if it is a claim
- **F** if it is a fact
- **P** if it is a statement of personal preference

	1. English is the most important language to know in the world today.
	2. Computer science is my favorite subject at BU.
	3. Wealthy nations should provide technical aid to poor nations so they can become economically independent.
	4. Students should study art and literature to broaden their perspective on the world.
	5. The most important reason to study at a university is to prepare for a high-paying career upon graduation.
	6. Jane Austen is my favorite author.
	7. The earth has one sun.
	8. Climate change is endangering our future because glacial ice melt will flood some major world cities.
	9. Today's students do not write as well as earlier generations because they spend more time on social media than reading books.
	10. An advantage of the American university system is that students do not have to declare their majors in their first year.