To:
Business and Computer Ethics Students
Office: 3016 Mendocino ph:278-6766
From:
Stan Dundon

Office Hours MWF 11—Noon and by
Date:
Spring, 2006

appointment
Subj.:
Written and Oral Assignments

Home ph. 530-756-9679 (call before 10
PM only) e-mail: dundons@csus.edu

103 TASKS
Feb. 6th (Mon.). 1st Group Oral Mini-Report, and most classes until week 13 inclusive.

Also on Feb. 6th (Mon.) In-Class Preparation of Short Reports(After Reading Quiz #1).
.

2/13,(Mon.) Short Report Delivery
3/8 (Weds.) . 200 word maximum abstract of future 3 to five page paper dealing with a serious ethical or human values problem in business or computer professions. Papers must be typed, spell-checked, clean, dark ink, with no bad grammar. You must have a person skilled at English proofread your papers. Misspelling or bad grammar will lead to a paper being returned unread..You must use the Five Criteria established for this course (see handout) and you must do library or web research and document it in the appropriate way for research as indicated in class. Unexcused late work will have a grade penalty and very late will lose opportunity to revise paper--leading to an F.
3/22 (Weds.). One Page (or longer) outline of future paper. This will go beyond the abstract, be based on the logical and organizational framework in the handbook. Thus they must show three parts: 1.) General moral principle governing your case and defense points if needed. 2) Morally relevant technical premises and outline of their proofs. 3) Your ethical conclusion and any practical solution.
 4/7 (Fri.). Three to five page paper due. Same standards as the abstract, same consequences. Make sure you use Dundon's instructions on writing, but avoid stilted evidence of logical structure. Have it, but don't flaunt it. Outline topics should appear as subheadings in paper, in bold.
4/10 (Mon.) after the quiz.First meeting of groups to begin out-of-class group preparation for "Public Forum" 50 minute presentations to be delivered possibly beginning.
5/1 (Mon.). Delivery of first "Public Forum" (Group One). 3 page speaking outlines, one from each group member except "A" person, with footnotes on research due on delivery day, assembled into a polished package. See description of "polished package" below.

COMPLETE ASSIGNMENT DESCRIPTION

1. Mini Reports: Most classes will begin with a 10 minute preparation of the mini-report. These are 4 minute statements of how your group saw the ethical "Case of the Day" (distributed in a previous class) illustrating a successful or failed use of one or two of the 5 Criteria of Ethical policy making distributed as a hand-out.. Later the mini-reports can illustrate pursuit or neglect of "moral good" as defined in class. Two speakers will be assigned by the group and speak two minutes each, the second of whom will deliver any "minority report" or complete the group's deliberations. The group will be chosen randomly by Dundon. In each group the speakers will appear only once until all members have delivered. If members who have not presented are absent, they will forfeit the chance to report and to earn a grade for the mini-reports. 5% of final grade.

WARNING: The mini-reports cannot be summaries. We have all just read them and don't need a repetition. You must choose one or more of the five criteria to critique as being well, or weakly satisfied or incomplete and recommend a repair. Each student is expected to arrive in class have read and analyzed the "Case of the Day" so that the 10 minute preparation is used in discussion and preparation, not in reading the case for the first time.

2. Short Report: This is a 10 minute group report prepared in class and delivered the following class, by a one or more speakers assigned by the group. Goal is to illustrate ethical criteria and definitions as in Mini Reports. But now some clear premise -conclusion structure, as seen in Dundon's Handbook, must be evident. Cases will be drawn, at your group's choice, from any of your texts. A grade will be assigned each group member who shared in preparation. Absentees or members discontented with the grade may supply a brief repair/addendum essay. 10% of final grade.

3. Abstract, Interview & Outline: Typed and spell-checked This is a critical preparation for the 3 to 5 page paper. Read the description of the paper below now so that you can understand better the requirements of the outline Your outline must show a clear distinction between and independent justification of your moral and technical premises by which you judge and solve the problem laid out in your abstract. In the defense of the technical (factual, non-moral) premise, principally, you will need to show how the appropriate (to the case) criteria of good ethical decision making will be or are satisfied by the policy you recommend as your practical conclusion. UNITY, EMPHASIS AND COHERENCE must show in the outline, so that repetition is avoided, the conclusion is clear, the premises (supports) are clear and the defenses of those premises where they belong, i.e. WITH the premises, time is not wasted on unimportant parts and the moral premise is not omitted. Abstract, outline and paper are 15% of final grade.

4. Three to Five Page Paper: In response to a case not drawn from any that your texts provide, a policy which will preserve the professional/ethical excellence at stake in the case. Argue (i.e. defend, prove) the ethical rightness of your policy conclusion. Use Dundon's Handbook for guidance in structuring your argument, separating out the moral and technical premises and defending each, using the Five Criteria of good ethical decision making. THIS PAPER MUST HAVE INTERNAL HEADINGS AND SUBHEADINGS WHICH CORRESPOND EXACTLY TO YOUR OUTLINE OR TO MY CORRECTION OF IT, OR TO A NEW OUTLINE YOU PROVIDE. Those headings must be on separate lines. The subheadings can be lead-off sentences of new paragraphs, but must be distinguished from the rest of the text by underlining or boldface. IF THIS MANNER OF STRUCTURING YOUR PAPER AROUND A CLEAR OUTLINE AND SHOWING IT BY HEADINGS IS NOT DONE THE HIGHEST GRADE THE PAPER WILL GET IS A "C".

5. Public Forum, Group Presentation. This will be a 50 minute presentation with about six to ten minutes for each speaker.15 minutes must be reserved for questions from the audience. All group members must speak but the "A" person may merely moderate. The goal and structure of the presentation is identical to the Three-Page Paper, except that the work can be divided, with speakers representing different "stakeholders", or satisfying different criteria among the five course criteria. All persons(except the "A") must do library research on their portion and prepare a sentence outline (as above) with footnotes showing sources of ethical or technical claims, not just a bibliography. The "A" person will do a written prose summary and will manage the group and assemble the polished version as noted here: 1.) A cover page form provided by Professor Dundon must be filled out completely and signed by the "A" person. 2.) The "A" person's summary of the forum, which needs no original research. 3.)All submitted work by group members, 2 to 5 pages by each, name signed and typed. The package will be securely clipped together or stapled. The 2 to 5 page submissions will not be a "paper". They will consist of a speaking outline and documentation of technical/historical claims made in the report. This documentation must give evidence of original and thorough library or internet research(give the URL's), interviewing and/or analysis. A speaking outline is a guide a speaker may look at to remind the speaker of issues and keep the presentation orderly and complete. It must not be read to the audience! Whole project is 20% of your final grade..

