ETHICS AND SOCIAL ISSUES, PHIL 101
DIRECTIONS FOR PRESENTATIONS

Each presentation should last about 30 minutes, followed by a question and answer period of 15-30 minutes.
GOALS/CONTENT OF PRESENTATION:

Your presentation should:

 (1) give a proposal or judgment
(2) present the chosen topic to the audience,
 (3) identify the main issues relevant to the subject,
(4) identify the ethical dimensions of the subject
(5) defend your proposal with an argument and ethical analysis (tell us which ethical approach or approaches you are using),
(6) respond to possible counterarguments,
(7) cite sources appropriately (create a written bibliography for the class),
(8) treat all sides of the issues respectfully.
Your presentation should give a convincing argument, one that draws on the ethical resources talked about in the book and addresses many of the concerns of people who might disagree with your position.
STEPS

1. Sign up for a topic and get your group member’s contact information.

2. Meet as a group and try to come to a consensus about what proposal you want to defend. If you cannot come to a consensus in your book, agree to disagree and each present your separate proposals to the group.

3. Read all the book essays on your topic and the description by Mackinnon, making a note where you agree and/or disagree (use post-its, etc).)
4. Try to identify key issues that come up concerning the topic in question. For example, in the case of abortion, note that some of the relevant issues are: what is the source of moral and legal rights, what defines the start of moral personhood, what defines the start of legal personhood, what responsibility the mother has regarding the fetus, what responsibility society has regarding the fetus, etc.
5. Find and label arguments and counterarguments (conclusion and premises).Choose values and ethical approaches (for example, the principle of beneficence).
6. Decide on a proposal as a group (you may have more than one). If you cannot come to a consensus, let some members present the counterarguments to your proposal.

7. At least one week before your presentation, let me know how you have divided up the topics among you. You may also choose to meet with me. YOU MUST
8. SEND ME AN OUTLINE OF YOUR PROPOSAL AND WHO WILL PRESENT WHAT. (To facilitate quick grading, give me a written or powerpoint copy.)
