Page 12

Course Policy and Procedures
St. Petersburg College Applied Ethics
Seminole Campus, Room LI 304
Mon. / Wed. 2:00 pm – 4:50 pm – Section 184
Summer 2015
Instructor: Laurie King
Office and Office Hours: Please see my instructor page for this information: http://www.spcollege.edu/instructors/id/1146
Office Phone: 727-394-6035 (MyCourses e-mail is the best way to contact me)
College Help Desk: 727-341-4357 – For ALL computer problems with MyCourses
Web Address for Desire to Learn (D2L): https://mycourses.spcollege.edu/
E Campus Website (useful information for online classes): http://www.spcollege.edu/ecampus/
Course Prefix and Number: PHI 1600 – Section 184
Course Name: Studies in Applied Ethics
Instructor Page Link: http://www.spcollege.edu/instructors/id/1146
Summer 2015 – Syllabus Addendum Link: http://www.spcollege.edu/addendum/

Welcome to Class:
The rest of this syllabus is the “legalistic” requirements of all syllabi at St. Petersburg College. So, before we get started with all of the formalities, I would like to welcome you to my class. I sincerely hope you can walk away from this class with some practical guidelines on how to lead your life both professionally and personally. I am here to help facilitate this learning experience, and I would like for you to get the most out of it. That being said, I am here for you. If you have questions, don’t understand something, encounter a problem or just need some clarification, please contact me. I will do my best to help you, or point you in the right direction for assistance. Below, is the rest of the “stuff” I have to tell you about. Here we go!

Summer Schedule:
Please take notice that this is an 8 week summer class. Because of the abbreviated time frame of this class, we will be moving VERY quickly through the course materials. There will be quite a bit of work due each and every week. It will be your responsibility to make sure you are keeping up with the schedule. Thus, if you want to successfully complete this class, I would highly recommend that you have set aside several hours each week to work on this class. I don’t accept late work, so you have to keep up with all of the assignments each week. I am not stating this to scare you away from the class. On the contrary, I want you to be successful. But, I also want you to be aware of the pace of this course in order to help assure your successful completion.
Course Description: http://www.spcollege.edu/webcentral/acad/CourseDescriptions.php?pre=PHI&num=1600

A practical overview of key issues, questions and concepts in applied ethics. Special emphases are placed on the historical development of ethical thinking, a variety of ethical approaches, and on multicultural aspects of ethics. Students will also examine a variety of personal, social, and professional ethical issues and learn methods of resolving them through the use of critical thinking skills, sound ethical reasoning, and legal and professional codes. Students are provided an active learning experience, increased student interaction, and opportunities for independent research into ethical issues of personal interest. This course is a 2000 word Gordon Rule course and partially satisfies the SBE 6A - 10.30 writing requirements outlined in the General Education Requirements. A student must complete the 2000 word applicable writing assignments and earn a minimum grade of "C" in order to earn credit for this course. Class meets 3 hours per week in the regular session. Satisfies the college's general education requirement for applied ethics. Credit is not given for both PHI 1600 and any of the following: PHI 1603, PHI 1602H, PHI 1631, PHI-2621, PHI-2622, PHI 2649, or PHI2635

Course Objectives:
A. The student will trace the historical development of ethical thinking and demonstrate the relevance of these ideas in contemporary personal, social, professional and political life.

B. The student will identify and explain the nature of ethical issues when confronted with examples of situations containing such issues.

C. The student will understand the relationship between the foundational values of a society and the quality and mode of life of that society.

D. The student will become familiar with the multi-cultural dimensions of national and

 global issues as they relate to the synthesis of sound ethical reasoning.

 E. The student will identify and apply consistent and logical reasoning processes to resolve ethical issues.

Prerequisites:

 REA 0002 and ENC 0010 or satisfactory score on the SPC Placement test.
Textbook Information:

Ethics Applied, Edition 7.0, Nicholas Manias, David Monroe and Jane E. Till (editors/lead authors), Pearson Custom Publishing, 2013.
Textbook Update:
Important: This class requires the purchase or lease of the following textbook: Manias, Nicholas; Monroe, Dave & Till, Jane (2013), Ethics Applied, Edition 7.0, Boston: Pearson.
 Previous editions of Ethics Applied cannot be used for the course.
Book - ISBN: 13: 978-1-256-82535-7
COURSE REQUIREMENT:

PHI 1600 is a Gordon Rule Class (the Gordon Rule originated with the Florida legislature). A Gordon Rule Class requires students to demonstrate college-level writing skills through multiple assignments. St. Petersburg College has designated the CTAP as one indicator that the Gordon Rule has been fulfilled.

In order to pass PHI 1600 and fulfill the general education requirement for ethics, you must (a) successfully complete the CTAP assignment AND (b) achieve a final grade of “C” or better in PHI 1600
It is strongly recommended that each student keep a copy of each Gordon Rule paper. Papers will be written using MLA guidelines
Attendance Policy:
The college-wide attendance policy is included in the Syllabus Addendum http://www.spcollege.edu/central/asa/addendum.htm. The policy notes that each instructor is to exercise professional judgment and define “active participation” in class (and therefore “attendance”). For this class, my attendance policy is as follows:
Attendance in an Applied Ethics course is critical to learning. Classroom participation will be part of your grade. Furthermore, tests, papers and presentations will also require knowledge of classroom discussions. Thus, it is highly improbable that a student who misses class or is frequently tardy will earn a passing grade. (Remember each session is 2 hours and 50 minutes in length.) It is your responsibility to notify me of any absence. If you will be absent for a week or more, you must also notify the Associate Provost.
****** Please note that the policy of this class is that any student who has 3 or more absences will receive an F for this class.
I do not distinguish between excused or unexcused absences. For our in class meetings, the only excused absences are those that can be documented, and you had no other option but to miss the class. An example would be being asked to Jury Duty. PLAN ACCORDINGLY.
 Please also note that the only way you can receive a “W” for this class is to withdraw yourself. The instructor is unable to input a “W” on your behalf. If you simply stop coming to class, and do nothing, you will receive an F or WF.
I will take attendance immediately at the beginning of class. It is your responsibility, if late, to be certain I change you to tardy. If you miss or do not take a quiz prior to 1:00 pm on Monday or Wednesday, you will not be able to make it up. See below regarding how the quizzes will be scheduled and completed for this course. Thus, it will be crucial for you to stay up to date and take each quiz in a timely manner on Angel. Attendance and punctuality are critical to your overall grade for a variety of reasons. If you arrive more than 20 minutes late to class, I will count that as an absence. If you miss 20 minutes or more in any class meeting, I will also change your attendance as an absence for that class. Your attendance and number of tardies will count toward your participation grade.
We all live in the real world, so we know that sometimes events occur that make us late. However, we also know that some people are never late. My policy is to start class on time to reward those who take punctuality seriously. Students who come into class late are a distraction from the serious work of learning. If you have trouble getting to class on time, then we can work together to find another class time that will fit your schedule better.

Veterans Attendance Policy:
The Veteran's administration requires timely reporting of students who are receiving veterans' benefits and who are no longer attending classes. In order to meet these requirements, a report is completed whenever a student receiving VA benefits misses two consecutive classes.
 ACADEMIC DEPARTMENT:

Dean:
Susan Demers

Office Location:
Clearwater

Office Number:
SS 165

Phone:
727-791-2501

Email:
demers.susan@spcollege.edu

Ethics, South County: SP/Gibbs, Seminole, DT, MT, Allstate,

Academic Chair:
David Monroe
Office Location:
SP/Gibbs

Office Number:
EI 127

Phone:
727-341-4335

Email:
monroe.david@spcollege.edu

Ethics, North County: Clearwater, TS, HEC, EPI

Academic Chair:
Adeniji Odutola
Office Location:
Tarpon Springs
Office Number:
LY 114
Phone:

727-712-5812
Email:

odutola.adeniji@spcollege.edu
Important Web Pages:
Applied Ethics Institute: http://www.appliedethicsinstitute.org
MySPC: https://my.spcollege.edu
SPC Homepage: http://spcollege.edu
Library: http://www.spcollege.edu/libraries/
Financial Aid: http://www.spcollege.edu/central/SSFA/HomePage/calendar.htm
Learning Support: http://www.spcollege.edu/SE/campus/commons/index.htm

MAP web pages: http://www.spcollege.edu/MAP/.

Student course planning: http://www.spcollege.edu/myplanner/
Grading:
Your final grade in this class will be based on the points you earn on assignments, participation and exams. There are 310 total points available for the semester, not counting extra credit. The final grades will be determined as follows:

A = 90-100%

(279 - 310 points) and no more than 2 absences

B = 80 - 89%

(248 - 278 points)

C = 70 - 79%

(217 - 247 points)

D = 60 - 69%

(186 - 216 points) (D is not a passing grade)

I will grade your papers/presentations/quizzes as quickly as possible. If there is ever any question or problem with your grade, let me know immediately so I can clear it up. Do not wait until the last week of class to inform me of a potential problem with your grade. I am happy to fix my errors, but will have far more time and patience in doing so when notified immediately of a concern.
Academic Honesty:

Cheating, plagiarism, bribery, misrepresentation, conspiracy, and fabrication are all defined in Rule 6Hx23-4.461, Student Affairs, Academic Honesty Guidelines, Classroom Behavior. In an academic program, as well as in the rest of society, this behavior will not be tolerated.
To put it plainly, this is an ethics course and cheating of any kind cannot be tolerated. Cheating, whether on exams, quizzes, presentations or papers, is an attempt to get a grade without learning. It violates the rights of your fellow students who do not cheat. Cheating defeats your purpose for being in school and hurts you in the long run. If a student is caught cheating or plagiarizing he/she will receive an "F" in the assignment, be reported to the administration upon the FIRST INFRACTION, and may receive an “F” for the course. Any other incident shall result in an "F" for the course, and what other punishment determined by the Provost.
Please review this site for the entire policy: http://www.spcollege.edu/academichonesty/
Assignments:

Submitting Assignments
Assignments and/or presentations will be turned in to me on the dates they are due. All assignments and presentations will be due to be turned in electronically (in MyCourses) before the beginning of class on the due date. Each student will submit these assignments and papers via a drop box. That Dropbox will be connected to Turn It In. Thus, your papers will be sent to Turn It In for review.
How to submit assignments:
We will use drop boxes in this class for the two papers. To submit the papers properly in the appropriate drop box please attach you assignment as a .doc or .docx or .rtf file. Finally, type your name at the top of each assignment.

 To receive credit for an assignment it must be submitted in the correct format and on time assignments submitted on time but in a format that is incorrect will not be accepted. It is the student’s responsibility to go back and check the drop box after the work has been submitted.
E-mailing me your assignment before or after the class is not acceptable. If you e-mail it to me, I will require that you turn the work in to me as instructed, and the paper or assignment will be counted as late.)
Pre-Survey: In MyCourses there is a folder for the Pre-Survey. This must be completed for you to begin earning points in the class. Please note that this link is now available on the Ethics Home Page. www.appliedethicsinstitute.org. Look for STUDENT SHORTCUTS on the left and click on it.
Review/ Analysis Questions: The study guide/review questions at the end of each chapter are designed to help develop study skills and ensure a good grasp of the knowledge. We will have a quiz which is due at the beginning of each class. Reviewing these questions before this quiz will assist you.
Quizzes: As stated above, except for a few classes, you will take a 5 point quiz before each class. (A total of 11 quizzes for 55 points total) You will take these quizzes in MyCourses. Once signed in to take the quiz, you must complete the quiz at that time. The quiz MUST be completed in MyCourses prior to 1:00 pm on Mondays and Wednesdays BEFORE our class meetings. After that time on Monday or Wednesday, the quiz will become unavailable, and you will not be able to make it up at a later date. Thus, it will be up to you or organize your time, and make sure each quiz is taken in a timely manner.
Please note that because this is a summer session, the classes are accelerated. Thus, during some weeks, you will need to have taken two or more quizzes. The syllabus and calendar clearly indicate what quizzes are due each week. I will also remind you in class. It will be up to each student to make sure they are up to date on all of the quizzes.
The quiz will cover the assigned reading for that upcoming class. Some quizzes may also cover additional information. I will let you know prior to those quizzes what will be covered in the next class’s quiz. In other words, if I assign Chapters 1 and 2 for the following class, the next class’s quiz will cover information from Chapters 1 and 2. You will take the quiz PRIOR to that material being discussed in class. If you miss a quiz, it cannot be made up.
I will remind you each class of the upcoming quiz, but it will be up to you to complete the quiz.

I cannot stop you from using your books and other materials while taking this quiz. However, please note that you can only sign in to take each quiz one time, and each quiz is timed. Thus, you will need to be prepared to take the quiz before attempting the quiz.

I DO NOT reset quizzes. If you mess up, your computer freezes, your cat walks across the key board, your child spills milk all over you, etc. etc. etc., I will not reset the quiz. I cannot tell over the phone or e-mail who has had a legitimate emergency, and who simply did not study for the quiz and wants another chance. Thus, before you take the quiz, please make sure you will have 15 minutes of undistracted time. I also offer some extra credit opportunities that just happen to be the same amount of points as the quizzes. If something happens, do not panic, you can do an extra credit assignment to earn the points back if you choose to do so.

Reviewing the guide/review questions at the end of each chapter will assist you in preparing for these quizzes. I also always post a power point presentation regarding the reading assignment. Reviewing those will also assist you in studying for the quizzes. The quizzes will be mainly a multiple choice format. The quizzes will be worth a total of 55 points over the course of the semester. The purpose of taking these quizzes is to ensure that students are reading the assigned materials prior to coming to class. This knowledge will assist students in preparing for more meaningful classroom discussions.
Ethics Application/Critical Thinking Project: The Application Paper is worth 50 points, and should be approximately 1,000 – 1,500 words in length. We will discuss the paper in greater detail when I actually assign the paper. You will be given the paper to work on for 1 week. You will use what you have learned from the first 7 chapters to address a moral dilemma that will be presented in a story format. You will address questions of moral reasoning and moral development. This assignment will be completed by each individual student. No group work allowed. However, you may use your book, power points and any notes you have taken from our class discussions. This paper will count as one of your Gordon Rule papers.
*** Please Note: the Critical Thinking Application Paper will be turned in via a drop box via MyCourses, as described above. I will provide directions on how to do this when the paper is assigned. ***
Course Requirement:
PHI 1600 is a Gordon Rule Class (the Gordon Rule originated with the Florida legislature). A Gordon Rule Class requires students to demonstrate college-level writing skills through multiple assignments. St. Petersburg College has designated the CTAP as one indicator that the Gordon Rule has been fulfilled.
In order to pass PHI 1600 and fulfill the general education requirement for ethics, you must (a) successfully complete the CTAP assignment AND (b) achieve a final grade of “C” or better in PHI 1600.
Code of Ethics Paper: This assignment is worth 50 points. The information from Chapter 18 will be very helpful to you in preparing this paper. You will prepare a paper concerning the Code of Ethics for the occupation you are interested in joining, or already belong to. Each class member will prepare a paper on their topic. I will provide the details of what should be included in this paper as the time for the assignment approaches. This is an individual project – not to be worked on with anyone else.

*** Please Note: your Code of Ethics Paper will be turned in via a drop box in MyCourses. I will provide directions on how to do this when the paper is assigned. ***
Exams:
There will be two exams given during this class. (Mid Term and Final Exam) The exams will be mostly multiple choice, with a few true false questions as well. Both exams will be administered in class. The best way to study for these exams is to stay up to date with the reading and assignments, pay very close attention to the quiz questions for each chapter, and be familiar with the review questions at the end of each chapter. I will also provide a study guide in MyCourses for each exam.

Mid Term Exam: The Mid Term exam will cover Chapters 1-7, and everything we have discussed in the first half of the semester. There will be 50 questions, each worth 1 point. There will be approx. 7 questions from each chapter.

Final Exam:
All students will also be required to take a final exam.

The final exam will be worth 50 points. It will cover Chapters 18, 21, 22, 19, 11, 12, and the Florida Sunshine Law. There will be 50 questions, each worth 1 point. There will be approximately 8 questions from each chapter.

Participation: Ethics is not a spectator sport. To get the most out of an ethics course, participation in discussion is essential. You may earn a total of 55 participation points. You can earn these points by meaningful classroom discussion, and by actively participating in various in class and outside of class group activities. You can lose points by showing up late to class, being absent, being disruptive, etc.
Late Assignment: Fairness dictates that those who do the work on time get full credit. I do not accept late work, except for the CTAP Paper and the Code of Ethics Paper. You may turn in one of those papers up to two days late, and receive a 30% reduction in the score of the paper. If the paper is more than 2 days late, you will receive a 0. All work that is due will always be due no later than the beginning of the class. Thus, if a paper is due by 2:00 pm on Monday, you will have up until 2:00 pm on Wednesday to turn in the paper for a 30% reduction in the score. After that time, you will not receive credit for the paper.
Extra Credit: You may earn a total of 30 extra credit points. So, if you miss a quiz, or if you turn in an assignment late, you may make up these points. At any time, you may turn in an article from a written source such as a magazine or newspaper that describes an ethical dilemma or event that is currently taking place. (No more than one month old.) You will receive up to 5 points for each article and outline of the article that you turn in. Please note that you may only turn in a maximum of 6 extra credit articles, and you may only turn in one per week. Since you can turn these assignments in at any time you choose, you have to wait 7 days, “one week” from when you submit an extra credit assignment to submit another one. I will give you an example of what I expect during our first class. This example will also be posted in MyCourses. The extra credit assignment must be completed in the format that I have provided. This assignment can be submitted via MyCourses e-mail or turned in during class. You must attach your analysis as well as the article to the submission.
The title of this class is Applied Ethics. I believe the most important word in the title is “Applied.” Studying ethical decision making in a classroom setting is easy. Trying to apply those lessons to real world applications is a huge challenge. Thus, part of what I would like you to gain from this class is a realistic working model of how to handle these kinds of decisions in your own professional and personal life. I believe studying real world ethical issues is paramount to this skill. Thus, I encourage you to look around you and observe these happenings, and then bring them to class so we can discuss them. Accordingly, for a multitude of reasons, I encourage you to participate in the extra credit assignments.

Post-survey: At the end of the class, you will complete a post survey. This folder will be accessible on MyCourses. You will also be able to access this survey via the Ethics Home page, www.appliedethicsinstitute.org .

My Philosophy for Passing this Class: My job is to help you a "C" in this class. If you do the minimum, you should pass. It is up to you to do the hard work to get an "A" or "B". People who have not passed did not complete assignments, did not come to class, or did not do even minimal amounts of study. This is a college course. The traditional expectation is one to two hours of work outside class for every class hour. If you do the work, you will pass the class. Also, if you are having any problem or challenge in class, contact me immediately. I am very easy to work with, and there are very few problems we cannot solve working together.
Student Survey of Instruction:

The student survey of instruction is administered in courses each semester. It is designed to improve the quality of instruction at St. Petersburg College. All student responses are confidential and anonymous and will be used solely for the purpose of performance improvement.
Equal Opportunity: St. Petersburg College is dedicated to the concept of equal opportunity. The college will not discriminate on the basis of race, color, religion, sex, age, national origin, or marital status, or against any qualified individual with disabilities, in its employment practices or in the admission and treatment of students. Recognizing that sexual harassment constitutes discrimination on the basis of sex and violates this rule, the college shall not tolerate such conduct. Should you experience such behavior, please contact the Director of EA/EO by phone at (727)341-3257 and/or (727)341-3261, by mail at PO Box 13489, St. Petersburg FL 33733-3489, or email the EA/EO director at eaeo_director@spcollege.edu.
Sexual Predator Law: Federal and State law requires a person designated as a "sexual predator or offender" to register with the Florida Department of Law Enforcement (FDLE). The FDLE then is required to notify the local law enforcement agency where the registrant resides, attends or is employed by an institution of higher learning. Information regarding sexual predators or offenders attending or employed by an institution of higher learning may be obtained from the local law enforcement agency with jurisdiction for the particular campus, by calling the FDLE hotline (1-888-FL- PREDATOR) or (1-888-357-7332), or by visiting the FDLE website at www.fdle.state.fI.us/sexual predators. If there are questions or concerns regarding personal. safety, please contact the Provost, Associate Provost, Campus Security Officer or Site Administrator on your campus.
Documented Disability Information: If you wish to receive special accommodations as a student with a documented disability, please make an appointment with the Learning Specialist on this campus. If you have a documented hearing loss, please contact the Program for the Deaf at 791-2628 (V/TDD). If you will need assistance during an emergency classroom evacuation, it is imperative that you speak with your campus Learning Specialist immediately about arrangements for your safety. Clearwater: 791-2710, Health Education Center: 341- 3721, St. Petersburg/Gibbs: 341-4316, Tarpon Springs: 712-5789.
Emergency Procedures: In the event of a fire, fire drill, or any other emergency that would necessitate the evacuation of the classroom, you should exit the rear doors calmly and then proceed to a point at least 100 feet from any buildings.

In the event that a hurricane or other natural disaster causes significant damage to St. Petersburg College facilities, you may be provided the opportunity to transfer your registration to another section of this course so that you may complete your course work online with a different SPC instructor. Following the event, please visit the college web site for an announcement of the College’s plan to resume operations.
Children on Campus: Other than in an emergency and/or when specifically approved by the campus provost, the provost's designee or a supervisor, employees and students shall not bring children to work or class other than for an occasional quick visit, to drop off a paper, pick up materials or other similar activities. In no case is a child to be left unattended on college premises.
Food/Drinks: It is college policy that food and drinks are not allowed in the classrooms.
Cell Phones, Beepers, and Related Devices: All electronic devices such as cell phones, beepers, pagers, and related devices are to be turned off prior to entering the classroom, library and laboratories to avoid disruption. Use of any device in these areas is a violation of College Policy and subject to disciplinary action.
Laptops: In the past I have attempted to allow laptops in the classroom. While I understand that some students like to use laptops to take notes, my experience over the last few semesters has been that students abuse this privilege. The laptops more often than not become a distraction. Thus, my policy is no laptop computers, electronic tablets, ipads, etc. are allowed in the classroom.
A Note Regarding Cell Phones: All cell phones must be off and put away. This is one thing for which I have no patience. If you have your phone out, I will ask you to put it up. If this behavior is repeated, or if you are using an electronic device, I will ask you to leave, and you will be counted absent. This is a college class, and I expect adult behavior. Not only is it distracting to me as an instructor, but your use of electronic devices for other purposes during class is extremely distracting to other students. Please be respectful of all others in the class. Thank you.
LIBRARY/TUTORING SERVICES

There are libraries at various SPC sites. You may choose the one that is most convenient for you. You also can access library services online at: http://www.spcollege.edu/libraries/

Our Learning Commons/Tutoring information can be found online at: http://www.spcollege.edu/SE/campus/commons/index.htm
SYLLABUS ADDENDUM

In the event topics listed in this addendum also appear in the syllabus, please note that you should rely on the addendum information as this information is the most current.
Please see the St. Petersburg College Syllabus Addendum for important college policies, procedures and information. That information can be found at: : http://www.spcollege.edu/addendum/
St. Petersburg College Important Dates:

Classes begin

May 18
Last Day to drop and get refund

May 22
Memorial Day Observed – College closed
May 25
Last Day to withdraw with W

June 18
Mid-Term Examination

June 15

Independence Day – College closed

July 3 & 4
Final Examination

July 8

Last day to apply for July graduation

July 23
Graduation

July 25
Financial Aid: http://www.spcollege.edu/central/SSFA/HomePage/calendar.htm
***Please Note:
This syllabus and class schedule may be changed or amended at any time by the instructor. See below for the tentative class schedule.
Class Schedule:
__
May 18

Syllabus, SPC Academic Honesty Policy

Chapter 1,
__
May 20

SPC Academic Policy, Chapter 1,

What is Ethics?

Chapters 2 & 3
__

May 25

No Class

Memorial Day

May 27

Chapter 4

Quiz Chap. 1,2,3

Wed. 5/27 by 1:00 pm

*This quiz is taken after

The class discussion

Because of the beginning

Of the Semester

Quiz Chapter 4

Wed. 5/27 by 1:00 pm
__
June 1

Chapter 5

Quiz Chapter 5

Mon. 6/1 by 1:00 pm

__
June 3

Chapter 6

Quiz Chapter 6

Chapter 7

(Part 1)

Wed. 6/03 by 1:00 pm

Quiz Chapter 7

(Part 2)

Wed. 6/03 by 1:00 pm

June 8

Chapter 6 and 7

No Quiz Today

Application Paper Assigned

June 10

In Class Assignment

No Quiz Due Today
__
June 15

Mid Term Exam

Mid Term Exam

Application Paper Due

June 17

Chapter 18

Quiz Chapter 18

Wed.. 6/17 by 1:00 pm

Code Paper Assigned

June 22

Chapter 21

Quiz Chapter 21

Mon. 6/22 by 1:00 pm

__
June 24

Chapter 22

Quiz Chap. 22 & Sunshine

Florida Sunshine Law

Law

Wed. 6/24 by 1:00 pm

Code Paper is Due

June 29

Chapter 19

Quiz Chapter 19

Discuss Soc. Iss. Pres.

Mon. 6/29 by 1:00 pm

June 30

Last Day for Extra Credit Submissions

July 1

Chapter 11

Quiz Chapter 11

Wed. 7/1 by 1:00 pm
__
July 6

Chapter 12

Quiz Chapter 12

Mon. 7/6 by 1:00 pm

Review for Final Exam
__
July 8

Final Exam

Personal Score Sheet for Keeping Track of Points During the Class:

Occasionally, I add in additional assignments or tasks so you might have to take that into consideration. However, this list might be helpful so you can keep track of points, and know how many points are left to be earned in the class.

Official grades are kept in MyCourses. However, one thing to keep in mind, is that even though students might drop from the class, their names are still included on the roster in MyCourses. This skews the class averages in the MyCourses grade book.

Quizzes:

_______/55
CTAP Paper:

_______/50
Mid Term Exam:

_______/50

Code of Ethics Paper:

_______/50

Final Exam:

_______/50
Participation:

_______/55

Subtotal:

Extra Credit: (optional)

_______/30

Total Points:

_______/310
PAGE

