 SEQ CHAPTER \h \r 1University 300I (Fall 2006): The Ethical Is Personal
First Writing Assignment

Due: Monday, September 25 – classtime

Assignment: Written report: 1000-1500 words
Keep a journal during the first few weeks of class to identify and reflect upon ethical dilemmas you encounter in your daily life. Your report should draw on two of those dilemmas and reflect on different options for resolving those dilemmas, using course material introduced so far. 

You are encouraged to think imaginatively about the real-life dilemmas you encounter. It might involve dishonesty with a roommate for a purpose you believe is justified. It might involve shopping with a friend who, to your dismay, shoplifts from the store. It might involve “borrowing” a friend’s handicapped parking sticker so you can get a parking place near class, even though you do not need that extra accessibility. 

Additional Instructions:

All papers should be typed, double-spaced, with one-inch margins around the page, and stapled. All pages should be numbered. The type pitch size should be 10 to 12-point and papers should be typed on a word processor.

Late papers will be accepted only for University-mandated absences (e.g., serious illness or death in the immediate family) and documentation will be required. In the event of a late assignment, you must contact your breakout session instructor at your earliest opportunity to arrange an alternate submission date.

Please remember that plagiarism and cheating will be treated harshly. 

