False Analogies
a. Bandwagon: An argument that depends on going along with the crowd, on the false assumption that truth can be determined by a popularity contest.
b. Red herring: An argument that diverts attention from the true issue by concentrating on something irrelevant.
c. Ad hominem: A personal attack on someone who disagrees with you rather than on the person’s argument.
d. Non sequitur: A conclusion that does not logically follow from the evidence presented or one that is based on irrelevant evidence.
e. False authority: Presenting the testimony of an unqualified person to support a claim.
f. False cause An argument that falsely assumes that because one thing happens after another, the first event was a cause of the second event. Also known as post hoc.
g. Either/or fallacy: The idea that a complicated issue can be resolved by resorting to one of only two options when in reality there are additional choices.
h. False analogy: A comparison in which surface similarity masks a significant difference.

