A Short List of Ethical Issues in Science
Nuclear Energy: Should we pursue new nuclear technologies and building second generation nuclear power plants?

Human Cloning and Therapeutic Cloning

Animal Cloning

Food Irradiation

Stem Cell Research

Nanotechnology

Genetically Modified Crops (GMCs)

Medical Research Using Live Animals

Research Into Extending the Human Lifespan

Genetic Engineering

Eugenics (designer babies, who should have children, etc.)

Artificial Human Organs and Selling of Human Organs

Gene Therapy

Medical Research Using Fetal Tissue

Chemical and Biological Weapons Research

Which is the best energy-producing strategy to pursue?

Research into bigger and better bombs (neutron bomb, particle beams, sound beams, etc.)

Instructions for Group Presentation on an Ethical Issue

1. Form a group of about three students.

2. As a group, discuss and choose a topic from the list above or perhaps another topic not

 on the list.

3. Put your choice on the whiteboard to stake your territory (we do not want overlap).

4. Continue your discussions, make group and individual assignments to do background

 research into the topic. You need to have material to discuss as a group next time you

 meet.
5. Next meeting: prepare a strategy for your group’s presentation. Who will take the

 “pro” and who will make the “con” argument? Will we do a debate, a skit, a power

 point presentation? Overheads, a poster, make a video?

6. A group meeting outside class time may be a great idea, but be aware that it is hard to

 make this a “required” meeting as this is not official class time, so attendance at this

 meeting is your business as a group.

Requirements:

a. It is required that each group present both a “pro” and a “con” position for the use of the particular applied research you have chosen.

b. It is required that you give us at least some of the background to the “science” of the technology you have chosen.

c. Every group member must take some active part in the actual presentation before the class.

d. Attendance is required, not only for the presentation, but for each day when the group is meeting. Keep attendance by putting an “X” in the box for each student on the sheet attached to this document.

6. On third day, rehearse your final presentation. If you are doing a power point or using

 other technology discuss it with Dr. Oakes to make sure all is a go.

7. On the day of your presentation, make sure you are ready to go at a moment’s notice.

 We do not want a five minute down time between presentations.

8. The presentation is entirely “oral.” The only thing you will hand in is one copy of the

 sheet used to keep attendance, with the topic at the top of the sheet. You will get a

 group grade for the project.
GROUP REPORT FOR ETHICS PRESENTATION
(to be turned in at the time of your presentation)

Topic discussed by your group:

Attendance Roster:

	Name of student
	Day #1
	Day #2
	Day #3
	Day #4

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

