Domain:
If there is a cyclone Dorothy should hide in the cellar. If Toto jumps from Dorothy’s arms and hides, she should find him. If Dorothy takes time to find Toto, or if she is too slow, she won’t make it to the cellar before the cyclone hits. Dorothy ends up in Oz if she doesn’t make it to the cellar in time.
Assume: There is a cyclone and Toto jumps from Dorothy’s arms and hides.
Prove: Dorothy ends up in Oz. 
Propositions:
There is a Cyclone
Dorothy should hide in the cellar
Toto jumps from Dorothy’s arms
Toto hides
Dorothy should find Toto
Dorothy takes the time to find Toto
Dorothy is too slow
Dorothy makes it to the cellar before the cyclone hits
Dorothy ends up in Oz

Domain Rules:

There is a cyclone => Dorothy should hide in the cellar
Toto jumps from Dorothy’s arms ^ Toto hides => Dorothy should find Toto
Dorothy takes the time to find Toto v Dorothy is too slow => ~ Dorothy makes it to the cellar before the cyclone hits
~ Dorothy makes it to the cellar before the cyclone hits => Dorothy ends up in Oz

Additional Background Knowledge:

Dorothy should find Toto => Dorothy takes the time to find Toto

Assumption:

There is a cyclone ^ Toto jumps from Dorothy’s arms ^ Toto hides
