Syllabus for Studies in Applied Ethics
St. Petersburg College PHI 1600
PHI 1600: All Sections - 3 credit hours.
	Current Semester Sections for spring 2010-2011 for PHI 1600 (0435)

	Class/Section
	Session
	Campus/Room/Format
	Time/Days
	Begin Date
	End Date

	2729
	Regular
	EC-INTRNET
	24/7
	01/10/2011
	05/06/2011

	2064
	Express
	EC-INTRNET
	24/7
	02/07/2011
	05/06/2011

	1821
	Express
	EC-INTRNET
	24/7
	02/07/2011
	05/06/2011

	
	
	EC-INTRNET
	24/7
	
	

Assignments may be added or deleted at instructor’s discretion. It is important that you read course announcements in ANGEL and ANY emails from the instructor!
Instructor: Dr. Lana LaForest

Email: LaForest.Lana@spcollege.edu

Phone: 727-342-7873 (office voicemail)
Office: 24/7 virtual/discussion post or email or by appointment or ½ hour before on campus classes.

The best method to contact me is in ANGEL (all faculty) email found within the course.

Welcome to Applied Ethics (PHI 1600). This syllabus contains important information that you need to read to successfully complete this course. Use the information, assignment details and dates to stay on schedule. This is NOT a self paced course.
Many class components for both traditional and online classes are completed in a "virtual classroom" (ex: Discussion Forums) on Angel instead of a traditional classroom. Online students are important to everyone at SPC. You have the same campus rights and privileges as on-campus students.

If this is your first experience with Angel, please spend time exploring the website and completing ANGEL tutorials. The system gets easier with practice. You can read a "how to" section a dozen times yet the best way to really "get it" is by doing. Please don’t sit at home frustrated and give up on the class. Let me know you need help and if I cannot answer your questions, I'll find someone who can assist you.

This is a quote regarding online learning.
What makes an online course great? A great online course helps every student get to a determined outcome. The only way I can help every student get to their determined outcome is by offering many different options for them to use along the way. A great online course has the potential to offer multiple achievement levels based upon student abilities, student preparation, student goals, and student interest. Through good practice and good instruction students can go off in many directions and still end up meeting course requirements. (Paraphrased quote from: http://www.netc.org/digitalbridges/online/symposium/quotes.php)

Weekly Class Expectations:
Online Classes: Our class meets online, available to you literally 24/7. That freedom makes it possible for some of you to take this class when time, work or distance would make it impossible.
Remember this: The freedom that is available through the online community is not the same as lack of structure; you must still complete all classes by their due dates.

Successful students schedule times during the week to participate in Discussion Forums, check announcements and read class related email. That's how to succeed in the "virtual classroom" and the “face-to-face” classroom.

You should begin a learning unit on Sunday and the unit closes two weeks later on Sunday by midnight. Quizzes will open on Sunday and are due the following Sunday by midnight. Due Dates are Important...Penalties Apply!!! You should plan on submitting assignments during the week that they are due!
Units will be left open for two weeks, but will incur a point reduction for late submission of assignments during the 2nd week. This is to allow reading and catching up with discussions. Assignment deadlines are not extended without substantial written proof of a dire personal or medical emergency. A printer malfunction, taking a trip, attending a wedding out of town or a 24 hour virus are NOT acceptable excuses to declare an emergency. The acceptability of the excuse is determined by the instructor. Be aware that absence from the online environment will show up immediately and may be an issue with financial aid or for veterans.

[image: image1.jpg]

 As Will Rogers said, “Even if you’re on the right track, you’ll get run over if you just sit there.” Don't wait until you are hopelessly behind to try and catch up. Stay on track. Keep your eye on the Finish line. The students who drop out of the course or fail are almost always the students who get behind early in the semester and never recover. Ask for help!

COURSE OBJECTIVES:

1. The student will understand the historical development of ethical thinking, considering ideas from early Greek to contemporary philosophers.

2. The student will recognize and analyze a variety of ethical issues when confronted with examples of situations containing such issues.

3. The student will understand multicultural aspects of ethics.

4. The student will apply critical thinking skills, ethical principles, and logical reasoning processes to resolve ethical issues.
COURSE PREREQUISITE: (ENC 0020 and REA 0002) or EAP 1695 or appropriate score on the SPC placement test.

COURSE DESCRIPTION: PHI 1600 Studies in Applied Ethics

This course is a practical overview of key issues, questions and concepts in applied ethics with emphases on the historical development of ethical thinking, a variety of ethical approaches and on multicultural aspects. Students will also examine a variety of personal, social, and professional ethical issues and problems 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 has a substantial writing requirement. This course partially satisfies the writing requirements outlined in the General Education Requirements . Credit is not given for both PHI 1600 and any of the following courses: PHI 1603, PHI 1602H, PHI 1631, PHI 2621, PHI 2622, PHI 2635 or PHI 2649. 47 contact hours. Course Description link: http://www.spcollege.edu/webcentral/acad/p.htm

ATTENDANCE/PARTICIPATION: Generally speaking, you will earn points through participating and need to earn enough points to pass the course and get the grade you desire. Each "weekly" module will remain open for two weeks to allow for personal emergencies, crises, and excused absences. But that's the only flexibility in the system. Once a module closes, you can no longer get the points from that unit, even if your absence qualifies as excused. So working a week behind and trying to finish units right before they close means that you're giving up the buffer I'm offering for emergencies. And if you miss enough units or other assignments, it will affect your semester grade, and possibly your ability to pass the course.
As of spring 2008, SPC's new attendance policies include the following:
Students who "no show" the first two weeks of a class will be automatically withdrawn. For our purposes this means that you must submit at least one discussion forum posting or unit quiz during the first two weeks of class to remain in the class.

Professors no longer have the ability to give withdrawals (W's). The only way students can get W's is to self-withdraw before the 60% point in the semester. Students who self-withdraw after the 60% point will receive a grade of WF, which will show as an F on transcripts.

At the 60% point in the semester, instructors will note students who are no longer participating but have not self-withdrawn from the course. Those students will automatically receive grades of WF. For our purposes, that means students who have not turned in any assignments in the two weeks before the 60% point and have not turned in the mid-term (CTAP).

Instructors are still required to maintain attendance records and report students with VA benefits who are absent for two consecutive classes. Instructors are also required to keep attendance records on dual enrollment students, student-athletes, and some other special population student groups. This weekly attendance will be based on the submission of weekly assignments, not simply logging into the course.
So here's how this works in our class. Our "week" of class runs for seven days in most sessions and 5 days in the summer session. During that period each "week" you are required to submit a discussion forum posting, a unit quiz, a web assignment or some other assignment that might be due that week. Failure to do so during that Monday-Sunday time frame constitutes an absence for the week. And remember that I already leave each unit open for two "weeks" to allow for occasional crises of this nature. Even if your absence is excused, you must complete all coursework before that unit closes.
GORDON RULE: This course is a 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 grade of “C” or better in order to earn credit for this course. It is strongly recommended that students keep a copy of each Gordon Rule paper. Papers should be written using MLA guidelines. Our primary Gordon Rule paper is the Critical Thinking & Application Paper, so you must complete this assignment to be able to pass the course.
Required Books:

Important: PHI 1600 requires the purchase or lease of the following textbook: Goree, Keith; Manias, Nicholas, & Till, Jane (2009), Ethics Applied, Edition 6.0, New York: Pearson.
 Previous editions of Ethics Applied cannot be used for the course.
 This book comes in three formats; all formats have the same content. Only use one of these do not buy all of them.
 Traditional Book - ISBN: 0558054544
 or
 eBook - ISBN: 0558806201
 or
 Bundle – ISBN: 0558738931
COURSE POLICIES & ASSIGNMENTS
CLASS WORKLOAD: The college anticipates that a normal 3 credit course should require 3 hours in the classroom and 3 hours of homework or studying. (This increases to 4 + 4 in the shorter summer semester and express sessions.) [The 8 week session increases to 6 +6.) Our class won't ever meet "in a classroom," but you should still plan to invest an average of about 6-8 hours per week in this course (maybe more in the beginning if you are something of an online course novice). You'll quickly notice that this course requires a lot of reading, writing, and thinking time. Those who try to shortcut the system or try to do just enough to get by generally don't make very good grades.
This course is not self-paced, any more than a regular face-to-face class would be. You are expected to keep up with the class schedule.
Again, all units will only remain open for two weeks. When a unit has closed, you can no longer receive credit for the assignments that were due as part of that unit. I'll always give everyone two "weeks" to complete one unit's work, so I don't have much sympathy when students tell me that they had a crisis and ran out of time. It means they waited too long to get started. And in my experience, the students who drop out of the course or fail are almost always the students who get behind early in the semester and then are not able to catch up.
I hope you find the course interesting and challenging. You can expect me to make some mistakes along the way. I appreciate and welcome your input as to how I can improve what we've got so far. Have a great semester and ask for help whenever you need it! *(And don't let yourself get behind!)*
SPC's Attendance Policy
Attendance is based on class participation each week. To be counted present, you must submit a discussion forum posting and/or unit quiz during each weekly cycle. Pay close attention to the closing dates for each unit. Once a unit closes, you can no longer get credit or points for those assignments.
Course Schedule
Each weekly unit will remain open for two weeks to allow for occasional emergencies and crises which may arise. However, to stay on schedule with the rest of the class, you should consistently complete each unit during the first week that it is open. (I'm not terribly sympathetic if you're trying to get something in 5 minutes before the unit closes and something goes wrong. I already gave you an extra week.) All unit opening and closing dates, as well as all assignment due dates in the syllabus.
ACADEMIC DEPARTMENT:
Applied Ethics Department

Director: Barbara Grano

Phone: 727-341-4335

Email: grano.barbara@spcollege.edu

Resources on the web: http://appliedethicsinstitute.org or www.appliedethicsinstitute.org

IMPORTANT DATES

	1/10 - 5/5/2011 Regular classes begin and end

	2/7 - 5/5/2011 Express classes begin and end

	1/10 - 3/4/2011 1st 8 Week Mod Classes

	3/14 - 5/5/2011 2nd 8 Week Mod Classes

	1/17/2011 Martin Luther King, Jr.'s Birthday (COLLEGE CLOSED)

	1/14/2011 (R/1st 8 wk) 2/11/2011 (Ex) 3/18/2011 (2nd 8 wk) Last day to drop & receive refund

	3/6 - 3/12/2011 Spring Break - No classes

	4/22 - 4/23/2011 College closed for Spring Holiday

	3/22/2011(R) 2/10/2011(1st 8 wk) 4/3/2011(Ex) 4/14/2011(2nd 8 wk) Last day to withdraw with W

	3/25/2011 Graduation Application Deadline

	5/7,8,9/2011 Commencement

[image: image3.jpg]

POSTS: The Discussion Forum is our classroom. You are required to post a MINIMUM of 2 times per week. To do so, you must write an original post on the topic and read 10 posts from other students and reply to one. Posts must be "substantive", topic related or adequate to expand the discussion in a meaningful and respectful manner. Each week’s unit has a NEW Discussion forum (some weeks have 2 forums and some weeks have bonus forums).
Dropping the Course

It is the responsibility of the student wishing to withdraw from the course to do so by the withdrawal date as posted in the Academic Calendar from the SPC web site. Any student wishing to withdraw from the course must do so online in the MY SPC registration area found at http://www.spcollege.edu . All students registered in the course after the 60% point in the semester will receive a grade as outlined in your syllabus. By SPC Policy (enacted February 2005), student cannot withdraw from a course after the withdrawal deadline.

If this is your third time taking the course, you cannot withdraw (State of Florida regulation), and missing the attendance requirement will result in a grade of F. Students who abandon the course or do not withdraw themselves by the 60% cut-off are subject to receive a grade of F.
IMPORTANT TO KNOW: Participation and Attendance are NOT the same –

Participation is making substantive contributions to the class discussion, asking relevant questions, posting information or answers that demonstrate critical thinking, working constructively with a student group when given an assignment, and responding with good manners toward instructor and students. Participation is NOT: “I agree”, “yeah, me too”, “I have no opinion” or other irrelevant comments. The instructor is the final judge of what is substantive participation. HELPFUL HINT: the more you participate in the discussions and activities, the more you will enjoy this class. Extra Effort receives Extra Points!

Presentation of Assignments: A student is responsible for the comprehensive nature of each assignment and will enter the word count if applicable on the first page of the paper immediately under the student’s name. It is strongly recommended that each student keep a copy of each Gordon Rule paper. It is preferred that all assignments be typed, and double-spaced. You will complete writing assignments using MLA guidelines and utilizing proper grammar, spelling, and sentence structure. If you are weak in any area of appropriate college writing skills, it is your responsibility to seek help from the Information Commons desk in the Library. There is also Ethics Tutoring online at the Ethics Institute web site www.appliedethicsinstitute.org. This help is available to all students.
Students must include their section number or meeting time, in addition to his/her name and date. Any papers not legible will be returned to be rewritten and may suffer the consequence of a late grade deduction. All work submitted electronically in Angel MUST have the student’s name and student/course number in the body of the paper. Once downloaded or printed, it is often impossible to identify papers and you may lose credit if I can’t tell to whom a submission belongs.

Grading System
Please understand that I do not “give grades”; I record the points that you earn based on timely posting of assignments, participation and quality of work. I cannot award you points for assignments until or unless you give me the assignment to grade. If you don’t hand it in, you can’t earn points.

	ASSIGNMENT
	POINTS POSSIBLE

	Application Paper
	100

	Quiz #1
	20

	Quiz #2
	20

	Quiz #3
	20

	Quiz #4
	20

	Quiz #5
	20

	Quiz #6
	20

	Quiz #7
	20

	Quiz #8
	20

	Quiz #9
	20

	Quiz #10
	20

	Web assignment #1
	15

	Web assignment #2
	15

	Web assignment #3
	15

	Web assignment #4
	15

	Web assignment #5
	15

	Web assignment #6
	15

	Web assignment #7
	15

	Web assignment #8
	15

	Web assignment #9
	15

	Web assignment #10
	15

	Web assignment #11
	15

	Web assignment #12
	15

	Code of ethics paper
	75

	Group Project
	100

	Discussion Forum Posts and/or in class discussion
	75 points ONLINE: (3 points each original post, 2 points each response [5 points per forum], 30 posts min, 2 posts per Forum

Bonus Points possible

There are 730 total points available for the semester, not counting extra credit.

A = 90-100%
(730-657 points)

B = 80-89%
(656-584 points)

C = 70-79%
(583-511 points) ** must make at least "C" to pass

D = 60-69%
(510-438 points)
F = below 59% or less than 437 points

Late Policy – It's simple, LATE = 25% grade reduction the first day overdue, 50% grade reduction the 2nd day overdue and ZERO thereafter. If you miss the final deadline, the assignment cannot be made up. Part of your grade will include your participation in discussions. ONLINE: You will be asked to post an assignment and to comment on postings made by other members of the class. If your assignment is not complete it is not possible for your classmates to comment on your work. Generally you will have seven days (or longer as stated with the assignment) to complete and submit your assignments. Computer related problems, or technical issues that may arise due to ANGEL do not constitute permission to turn in work after the deadline. Exception: a system wide outage or major technical problem reported by ANGEL to me can be accepted. This seems to be a favorite excuse for students who wait until the last minute to do their work.
ACADEMIC HONESTY: St. Petersburg College has an Academic Honesty policy. It is your responsibility to be familiar with policies, rules, and consequences of violations. Read the policy at: http://www.spcollege.edu/webcentral/admit/honesty.htm. There is no tolerance for cheating and academic dishonesty. Discipline can range from a zero on that specific assignment to expulsion from the class with a grade of F. Note that copy/pasting published information, whether it's from your textbook or the Internet, without citing your source is plagiarism and violates this policy. Even if you change the words slightly, the ideas are someone else's, so you still have to cite your sources.

Cheating/Plagiarism: To put it plainly, this is an ethics course and cheating of any kind cannot be tolerated. Cheating, whether on exams 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 class and be reported to the administration upon the FIRST INFRACTION. http://www.spcollege.edu/webcentral/admit/honesty.htm
ZERO TOLERANCE POLICY on plagiarism. Plagiarism on an assignment whether large or small makes no difference, the assignment gets an automatic ZERO. That is in addition to consequences you could face based on the Student Code of Conduct. If in doubt, quote and cite. If still in doubt, send an email and ask. Students need to learn the proper, honest way to incorporate research into their work.

Online Etiquette: Guidelines for online communication etiquette are posted in our ANGEL classroom under the Computer Resource Folder. Ethics includes sensitive topics about which students hold strong opinions. Disagree without being disagreeable. Respond respectfully to others. I reserve the right to delete any objectionable or offensive posts for which a student will not earn participation points. Our virtual classroom should be a safe and respectful place in which to express opinions and discuss intellectual topics intelligently.

[image: image2.jpg]

WHAT TO DO FIRST:
READ AND PRINT THE SYLLABUS FOR THIS CLASS FROM ANGEL
Pre-Semester Survey is your NEXT task: Before you begin the course, please complete the Pre-Semester Survey to open Unit #1. Just click on the link in Angel and take a few minutes to answer the questions there. You can also access the link on the Ethics Institute web site, under student links, but you will need to copy and paste the confirmation page in the drop box.

 It's usually easiest to click on the link. If you type the URL into a web browser, note the underline between "su_id".

Once you finish this survey you will be able to open Unit 1.
INTRODUCE YOURSELF!!!
Study Chapters

You can utilize many resources to study the chapters. You can read them in the text. You can watch the video lesson online or on the cable. You can utilize the lecture power points and outline power points on the Angel web site. You can practice with the practice quizzes on the text web site. There are outlines on the Applied Ethics Institute web site. There is a wealth of material on our Angel class site and the WWW. Whichever medium works best for you is fine, as long as you are learning and comprehending the material. Some of the concepts are complicated; if you need help...ASK! Please note that we are using the 6th edition of the Textbook and there have been some changes. If something doesn’t make sense or seems out of place, please bring it to my attention. It may be a change to Angel that I missed.
Description of Assignments

Discussion Forum Posts [Online Participation]75 points: If you thought an online class was an easy place to hide, not true. Your active, substantive, weekly participation is imperative to pass this class and obtain the greatest learning value. Students may earn participation points per week based on completion of assignments, postings, responses and substantive participation. Postings that do not meet the definition of substantive participation or fulfill the assignment, in the judgment of the instructor, may earn less or zero points. Give this your best effort to receive maximum points and to enjoy the online class experience. Note the definition of Participation in this syllabus [Bonus Credit Available].
Quizzes, 200 points total. Ten 20-point quizzes will be given in this course with 2 bonus points per quiz possible. All quizzes are multiple-choice. The date for each quiz is printed on your schedule. If these dates change for any reason, the new date will be posted in the class calendar. A missed quiz is counted as a zero. Carefully read the test instructions. Each content quiz is timed (30 minutes) and no re-take allowed. Bonus Quizzes Available.

Web Assignments, 180 points total. Twelve 15-point article/topic 2 paragraph opinion writings will be submitted by drop box. I am interested in how you think! You are to read the assignment and contemplate what the author is saying and then write what YOU think about what the author is saying and the topic (this is NOT a synopsis of the article, it requires you to think). Bonus Webs Available.
Case Application Paper, 100 points. A case scenario will be given to you to use for this assignment. You will apply the criteria for ethical decision-making (Chapter 3) to determine the best resolution to the scenario. You may use your book and your class notes, but it is an individual assignment. This is a 1500 word Gordon Rule assignment. This is your mid-term exam. DO NOT MAKE UP A TOPIC. THE CASE IS IN THE FOLDER. THE FOLDER WILL NOT OPEN UNTIL THE DATE SPECIFIED. YOU HAVE 2 WEEKS TO COMPLETE!!!
Code of Ethics Paper, 75 points - Student selects an Occupational Code of Ethics as the basis for a 500 word essay on how this code benefits the profession and persons served by that profession. Further instructions can be found in the Code of Ethics Folder on Angel.

Group Project, 100 points – You will form groups and choose a project to complete using specific criteria. Further instructions can be found on Angel in the Group Project Folder under Weekly Assignments.

Be creative and find a topic that interests you or your group to make this project fun.

Extra Credit Options, up to 300 points - Check the Extra Credit folder on Angel for Opportunities. Many opportunities exist to earn additional points. Deadline for Extra Credit is the Sunday two weeks before the end of the semester. There are both individual and group extra credit opportunities.

NOTE: Please feel free to ask questions if you are unsure of how an assignment should be done. Check under the rubrics tab for the grading criteria for most assignments. I never want anyone to feel as if they can’t ask me for help. Stay on point; don’t ramble! Proper grammar, spelling and format are expected in a college level class.

FYI: Paragraphs generally consist of multiple sentences.

SCHEDULE OF ASSIGNMENTS/READINGS/VIDEOS

	Unit
	express

12 weeks
	Assignments
	Movie Suggestions

	BEGIN: 2/7 – DUE: 2/13 - CLOSES: 2/20

	1
	week 1
	PRINT OUT SYLLABUS

Post Brief Bio to introduce yourself in the Discussion Forum (see: Introduction folder)
Also send alternate contact information to me
(1 post, 1 E-mail).
Read Syllabus and Online Class Rules

DROP BOX SYLLABUS SIGNATURE PAGE (cut and paste w/ electronic signature and submit)
Study: Chapter 1 Introduction &

Chapter 2 The Ethics Environment
Complete online Pre-Survey
Graded Assignments:
Take Quiz 1 ANGEL
MLK Unjust Laws
Online Discussion
2nd Discussion Forum Post & response on MLK
	MLK documentary

Is legal always moral?

	BEGIN: 2/13 - DUE: 2/20 - CLOSES: 3/6

	2
	week 2
	Study Ch. 3 – Moral Development

Graded Assignments:

Web Assignment #1

Online Discussion

2 Discussion Forum Posts

	Milgram Experiment

How far would you go?

	3
	week 2
	Study Ch. 4-Critical Thinking

Graded Assignments:

Web Assignment #2
Take Quiz #2 on Chapters 3 & 4 ANGEL

Online Discussion

2 Discussion Forum Posts

	Wag The Dog

Fallacies: Advertising & Politics

Debate

	BEGIN: 2/20 - DUE: 3/6 - CLOSES: 3/13

	4
	week 3
	Study Ch. 5 Consequential Moral Theories

Graded Assignments:

Academic Honesty Crossword

Web Assignment #3

Online Discussion

2 Discussion Forum Posts

	Gone Baby Gone (1)

Should consequences dictate behavior?

	5
	week 3
	Study Ch. 6 Non-consequential

Moral Theories

Graded Assignments:

Take Quiz 3 on Chapters 5 & 6 ANGEL

Web Assignment #4
Online Discussion

2 Discussion Forum Posts

	Gone Baby Gone (2)

Motivation to morality, without consequences?

	BEGIN: 3/6 - DUE: 3/13 - CLOSES: 3/20

	6
	week 4
	Graded Assignments:

Web Assignment #5 ANGEL

Assign Code of Ethics

Paper due by Unit 12 in Drop box

Online Discussion

2 Discussion Forum Posts

BONUS WEEK:

Study Chapters 7 Religious Ethics &

18 Codes of Ethics

Extra Credit Option:

Take 2 Bonus Quizzes #1 & #3
	The DaVinci Code

Which came first: Religion or Ethics?

	BEGIN: 3/6 - DUE: 3/20 - CLOSES: 3/30

	mid-

term

7

	week 4-6

2 WEEKS
	Receive Case & Instructions for

Critical Thinking Application Paper

C T A P DUE in 2 weeks in Drop box –

LATE 10 Days after date due

FORM FINAL GROUP PROJECT GROUPS
	

	BEGIN: 3/13 - DUE: 3/20 - CLOSES: 3/27

	8
	week 5
	Study Chapter 8

Group Project work

Graded Assignments:

Quiz #4: (Ch. 8) ANGEL

Web Assignment #6

Online Discussion

Morality of War & Violence

Extra Credit/Optional:

Discussion Forum Posts
	Schindler’s List

The Pianist

Diversity, Discrimination & Decisions

	BEGIN: 3/20 - DUE: 3/27 - CLOSES: 4/3

	9
	week 6
	Study Chapters 9, & 10

Group Project work

Graded Assignments:

Quiz #5: (ch. 9 & 10) ANGEL

Web Assignment #7

Online Discussion

2 Discussion Forum Posts

Extra Credit/Optional:

Discussion Forum Posts
	John Q

Roe v. Wade

If Walls Could Talk

Who decides your medical treatment?

	BEGIN: 3/27 - DUE: 4/3 - CLOSES: 4/10

	10
	week 7
	Study Chapters 11 & 12

Graded Assignments:

Quiz #6 (ch. 11 & 12) ANGEL

Web Assignment #8

Online Discussion

4 Discussion Forum Posts

Extra Credit:

Bonus: Study Chapter 13: “Human Rights”

Bonus Quiz #2 (ch. 13)

Group Project work
	The Bucket List

Life & Death Decisions?

	BEGIN: 4/3 - DUE: 4/10 - CLOSES: 4/17

	11
	week 8
	Study Chapters 14 & 15

Graded Assignments:

Quiz #8 (ch. 14 & 15) ANGEL

Web Assignment #9

Online Discussion

4 Discussion Forum Posts

Group Project work
	Wall E

An Inconvenient Truth

Rights & Freedoms?
Death Machines (History Channel)

	BEGIN: 4/10 - DUE: 4/17 - CLOSES: 4/24

	12
	week 9
	Study Chapters 16 & 17

Graded Assignments:

 Quiz #7 (ch. 16 & 17) ANGEL

Web Assignment #10

Code of Ethics Paper due by

Unit 12 in Drop box

Online Discussion

4 Discussion Forum Posts

Group Project work

Complete online Post-Survey

Last day to turn in Community service

hours due! (extra credit)
	Shattered Glass

Business Ethics?

	BEGIN: 4/17 - DUE: 4/24 - CLOSES: 5/1

	13
	week 10
	Study Chapters 19 & 20

Graded Assignments:

Quiz #9 (ch. 19 & 20): ANGEL

Web Assignment #11

Finish up Group Projects

Final Project MUST BE DROPBOXED

BY: wed. of final exam week by midnight

Online Discussion

2 Discussion Forum Posts

Extra Credit:

Bonus: Study Chapter 21
Bonus Quiz #4 (ch. 21)

ALL EXTRA CREDIT PROJECTS DUE two weeks before end of term!!!
Complete online Post-Survey

	Shattered Glass

Business Ethics?

	BEGIN: 4/24 - DUE: 5/1- CLOSES: 5/4

	14
	week 11
	Study Chapter 22

Graded Assignments:

Quiz #10 (ch. 22): ANGEL

Web Assignment #12

Final Discussion Forum Post

on Advertising

Online Discussion

2 Discussion Forum Posts

Bonus Extra Credit:

Study ALL Chapters

Bonus Quiz #5 (ch. 23)

Complete online Post-Survey

	RECOUNT

Are There Ethics in Government?

	DUE: 5/4- CLOSES: 5/4 BY MIDNIGHT

	Final

Project
15
	Week 12

In Drop box

 by midnight:

Wednesday of Exam wee
	Group Project & Group Evaluation Grades

Submitted in Drop Box (1 group grade per group unless you are utilizing individual, traditional research paper option; see folder)
	Final Exams 5/2-5/6

Course Workload & Participation Expectations: The College anticipates that a normal 3 credit course should require 3 hours in the classroom and 3 hours of homework or studying per week (Ex is 4 + 4 and 8 wk is 6 + 6). Those who try to shortcut the system or try to do just enough to get by generally don't make very good grades. You are expected to approach your assignments prepared…this means that you have read the chapter that we will be discussing on the discussion forum and are prepared to participate! There are also videos available as well as additional study guides on every chapter online at the Applied Ethics Institute Web site and the text links. In addition, a number of resources are available on the class Angel site!

"To think is to differ."

-Clarence Darrow
Please be Aware… We cover many sensitive and controversial topics in this course and you may not agree with all the topics or all the discussions or all of your classmate’s opinions; however, as adults, I expect you to be able to have a productive and intellectual discussion in a civilized manner on the textbook topics. If you have a serious conflict of conscience, you need to address this problem privately with me ASAP. I am always willing to discuss any reasonable individual issues regarding the class topics and your participation. Proper classroom decorum is expected at all times, even in our virtual classroom (please see SPC Academic Honesty; http://www.spjc.edu/webcentral/admit/honesty.htm) AND ONLINE ETIQUETTE FOLDER ON ANGEL!
“It is the mark of an educated mind to be able to entertain a thought without accepting it.”

Aristotle
"Minds are like parachutes. They only function properly when they are open." (unknown)

PLEASE ACCESS THE SYLLABUS ADDENDUM AT THE FOLLOWING LINK:
Link: http://www.spcollege.edu/central/asa/addendum.htm
This syllabus is a guide, it is subject to change at any time. Additional assignments may be added. Remember I am here to help you be successful and discover what you know!

ATTENDANCE:

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”), and publish that definition in each syllabus. For this class, attendance is defined as………..

STUDENTS’ EXPECTATIONS AND INSTRUCTOR’S EXPECTATIONS

Online /Student Conduct

http://www.spcollege.edu/ecampus/help/conduct.htm

Online Student, Faculty and Staff Expectations and Performance Targets
http://www.spcollege.edu/ecampus/help/expectations.htm
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.

SIGNATURE PAGE:

I have read, understand, and agree to abide fully by the parameters set in this Syllabus and Syllabus Addendum.

Student Signature: Date:

A great online course helps every student get to a determined outcome by offering many different options for them to use along the way. This requires a comfortable class atmosphere and appropriate participation and involvement by ALL the students in the course. The virtual classroom can offer an opportunity, not only to complete credit hours, but to cultivate friendship and cooperation in this uniquely dependant environment.

(Paraphrased quote from: � HYPERLINK "http://www.netc.org/digitalbridges/online/symposium/quotes.php" ��http://www.netc.org/digitalbridges/online/symposium/quotes.php�)

