	I know my best friend.

	I know how to tie my shoelaces.

	I know that 1+1=2.

	I know that I don’t like eye ball soup.

	I know how my friend felt when she broke up with her boyfriend.

	I know that Armstrong landed on the moon.

	I know that ‘vert’ means ‘green’ in English.

	I know that it hurts when I kick a stone.

	I know that I am a (wo)man.

	I know where my country is on the world map.

	I know that I am in love with X.

	I know that God does (not) exist.

	I know eating X will make me sick.

	I know that killing is wrong.

	I know that water boils at 100 degrees Celcius.

	I know that grass is green.

	I know that x was guilty of murder.

	I know that acupuncture does (not) work.

	I know that democracy is (not) the best political system.

	I know that I am mortal.


INTRODUCTION TO KNOWLEDGE TASK: 
Cut up the following statements about knowledge and try to organize them in different categories. Compare your results with a friend. Did you come up with the same result?


