WAYLAND BAPTIST UNIVERSITY
Virtual Campus
School of Behavioral and Social Sciences

University Mission: Wayland Baptist University exists to educate students in an academically challenging, learning-focused and distinctively Christian environment for professional success, lifelong learning, and service to God and humankind.

Course No and Title: JUAD/PSYC/SOCI 3318 Ethics of Behavioral and Social Sciences
Term: Spring, 2014
Professor: Mee-Gaik Lim, Ph. D

Phone: 830-620-7142

Email: mee-gaik.lim@wayland.wbu.edu
Office Hours: Mon-Thurs 9:00-1:00pm

Class Time and Location: Online

Catalog Description: A study of the various codes of ethics for the helping professions and law enforcement practitioners.

Prerequisites: At least sophomore level. The student should be aware that this is a course requiring strict adherence to attendance, proper behavior, class preparation and presentations according to adult, Christian standards.

Textbook:

Pfeiffer, R. S. (2014). Ethics on the job: Cases and strategies (4rd ed.). Belmont, CA: Wadsworth

ISBN 9781133934875
Codes of ethics for the helping professions. (2007). Belmont, CA: Brooke/Cole
Course outcome competencies: At the conclusion of this course the student should be competent in”

· Defining Ethics

· Value based decision making

· Codes of Ethics and Professionalism

· The Resolved strategy of making ethical decisions

Attendance: Students are expected to submit class assignments with punctuality and are expected to check the online class weekly and complete weekly assignments. They include weekly reading assignments and complete all online assignments. I will be viewing the discussion area regularly and will post responses to you each week. Students are to respond to three of these activities each week. Be sure to POST YOUR RESPONSES BY NOON OF EACH FRIDAY.
Service for the Disabled: In compliance with the Americans with Disabilities Act of 1990 (ADA), it is the policy of Wayland Baptist University that no otherwise qualified person with a disability be excluded from participation in, be denied the benefits of, or be subject to discrimination under any educational program or activity in the university. The Coordinator of Counseling Services serves as the coordinator of students with a disability and should be contacted concerning accommodation requests at (806) 291- 3765. Documentation of a disability must accompany any request for accommodations.

Course Requirements: The student will develop an increased understanding of professional self-care and steps to ethical decision-making skills. Each module will require conceptualizing the ideas presented in the textbook through weekly assignments and quizzes.
Course Outline and Grading Structure:

Weekly online discussion board assignments

300 pts

Self reflection papers

40 pts
Major paper

100 pts
Total

460 pts

· Students will complete weekly online discussion assignments. There will be two assignments to complete each week (case analysis and journal review)
· Students will write 2 self-reflection papers. The length of these papers may range from 2-4 pages. These papers should focus on your position of the issue and you can support your position with citation sources. Topics for self-reflection:

Self-Reflection Paper 1

Effective ways to maintain personal and professional boundaries to avoid burn-out

Or

Healthy strategies to cope with stress in my profession
Self-Reflection Paper 2

Personal reaction to Zimbardo study (http://www.youtube.com/watch?v=OsFEV35tWsg)
· Students will write a 7-10 page paper on focuses on “Healthy and effective ways to help shape moral and ethical behaviors in children and teens.” Ensure that you use at least seven citation sources when writing the paper. Do search the online library for reference materials for the paper.
--Do search the online library for reference materials for the paper.

--Ensure that you use at least seven citation sources when writing the paper.

--Ensure that your references follow APA format

--Include a cover page for the paper

--Provide a table of contents for your paper

--Do proof read your paper and ensure that there are 6-7 sentences per paragraph

University Grading System:

	A
	90-100%
	
	Cr
	For Credit*

	B
	80-89%
	
	NCR
	No Credit

	C
	70-79%
	
	I
	Incomplete**

	D
	60-69%
	
	W
	Withdrawal

	F
	Below 60
	
	X
	No grade given

	
	
	
	IP
	In Progress

* A grade of CR indicates that credit in semester hours was granted but no grade or grade points were recorded.

**A grade of incomplete is changed if the deficiency is made up by the end of the next regular semester; otherwise, it becomes F. This grade is given only if circumstances beyond the student’s control prevented completion of work during the semester enrolled and attendance requirements have been met.

Academic Honesty: Wayland “expects students to be honest in all of their academic work. By enrolling, students agree to adhere to the high standards of academic honesty and integrity and understand that failure to comply with this pledge may result in academic and disciplinary action.”

Source: http://www.spjc.cc.fl.us/webcentral/admit/honesty.htm#plag

Plagiarism:
“Plagiarism: The attempt to represent the work of another, as it may relate to written or oral works, computer-based work, mode of creative expression (i.e. music, media or the visual arts), as the product of one's own thought, whether the other's work is published or unpublished, or simply the work of a fellow student.

When a student submits oral or written work for credit that includes the words, ideas, or data of others, the source of that information must be acknowledged through complete, accurate, and specific references, and, if verbatim statements are included, through use of quotation marks as well. By placing one’s name on work submitted for credit, the student certifies the originality of all work not otherwise identified by appropriate acknowledgements. A student will avoid being charged with plagiarism if there is an acknowledgement of indebtedness. Examples include:

1. Quoting another person's actual words.

2. Using another person's idea, opinion, or theory, even if it is completely paraphrased in one's own words.

3. Drawing upon facts, statistics, or other illustrative materials — unless the information is common knowledge.

4. Submitting a paper purchased from a term paper service as one's own work.

5. Failing to accurately document information or wording obtained on the World Wide Web.

6. Submitting anyone else's paper as one's own work.

7. Violating federal copyright laws, including unauthorized duplication and/or distribution of copyrighted material.

8. Offering, giving, receiving or soliciting of any materials, items or services of value to gain academic advantages for yourself or another.”

Source: http://www.spjc.cc.fl.us/webcentral/admit/honesty.htm#plag
Schedule:
	Week

	Readings
	Topic

	1 Feb 24-Mar 2
	Ch 3 & 4

(3.1, 3.5, & 4.10)
	Resolved strategy
Select any two cases from 5.1-5.4

	2 Mar 3-9
	Ch 1

(1.1-1.8)
	Ethics and ethical decision making
Select any two cases from Ch 6, case 1-5

	3 Mar 10-14
	
	SPRING BREAK

	4 Mar 17-23
	Ch 2

(2.1-2.3)
	Ethical principles
Select any two cases from Ch 6, case 6-10

	5 Mar 24-30
	Ch 2

(2.4-2.5)
	Ethical principles
Select any two cases from Ch 6, case 11-15

	6 Mar 31- Apr 6
	Ch 2

(2.6-2.8)
	Ethical principles
Select any two cases from Ch 6, case 16-20

	7 Apr 7-13

	Ch 3

(3.1-3.4)
	Resolved strategy of making ethical decisions making
Due: Self-reflection paper 1
Effective ways to maintain personal and professional boundaries to avoid burn-out

OR

Healthy strategies to cope with stress in my profession

	8 Apr 14-20
	Ch 4

(4.1-4.3)
	Resolved strategy in depth
Select any two cases from Ch 6, case 21-25

	9 Apr 21-27
	
	Paper due: “Healthy and effective ways to help shape moral and ethical behaviors in children and teens.”

	10 Apr 28-May 4
	Ch 4

(4.4-4.7)
	Resolved strategy in depth
Select any two cases from Ch 6, case 26-30

	11 May 5-11

	Ch 4
 (4.8-5.4.10)
	Two analyses of personal ethical problems
Due: Self-reflection paper 2

Personal reaction to Zimbardo study (http://www.youtube.com/watch?v=OsFEV35tWsg)

	1 May 12
	
	Personal Reflection (due by Monday)

