LESSON 3

Ethics and Front Office Management
Lesson Plan
Objective: Upon completion of the lesson, students will be able to:

1.
Discuss why courtesy and civility are important and how they relate to

ethics.

2.
Analyze Front Office ethical dilemmas using the Ethics Analysis Form

Textbook Assignment: Read Ch. 4 before doing lesson 3, then answer the Thought

Questions at the end of the chapter. Read Party Hardy, Foot Blisters, and Dry Trini With A Twist in the Case Study at the back of the text.

Lecture 1:
Courtesy and Civility

Go through the following 3 case studies. You will be guided through the first one and receive less guidance on the next two and less guidance as you continue in the course. It is essential that you be able to do case studies on your own. Every lesson and quiz involves case study analysis and so does the final exam. Take these opportunities to practice. This is a classroom activity that you are doing on your own. That’s the way web courses are designed. It is NOT okay to skip these activities. You will not master the material if you don’t do the activities.

Case Study: Party Hardy

Case Study: Foot Blisters and Dry Trini with a Twist

Quiz 3: Answer objective questions covering Chapter 4, then

analyze a given situation using the Ethics Analysis Form.

