HOSPITALITY ETHICS
Professor:
Christine Lynn, Ph.D., Professor

Contact:
School of Hotel and Restaurant Management

Northern Arizona University

P.O. Box 5638

Flagstaff, AZ 86011-5638

Christine.Lynn@nau.edu
COURSE DESCRIPTION: Hospitality Ethics is designed to teach students to recognize

and analyze ethical dilemmas and respond appropriately.

COURSE FORMAT: There are 14 lessons corresponding to the core courses, each containing textbook chapter readings, lectures, activities, assignments, and quizzes. At the end of the course is a cumulative final exam covering all the material in the textbook and lessons.
GETTING STARTED:
LESSONS:

Lesson 1 - Ethical Principles for Hospitality Managers

 (For Week One or Intro to Hospitality Mgmt.)

Quiz

Lesson 2 - Ethical Thought, Decision Making and Introduction to the Case Study

(For Week 2 or Intro to Hospitality Mgmt.)

Quiz

Lesson 3 - Lesson Plan: Ethics and Front Office Management

(For Week 3 or Front Office Mgmt.)

Quiz

Lesson 4 - Ethics and Housekeeping Management

(For Week 4 or Housekeeping Mgmt.)

Quiz

Lesson 5 - Ethics and Sales and Marketing

(For Week 5 or Sales and Marketing)

Quiz

Lesson 6 - Ethics and Facilities Management

(For Week 6 or Facilities Mgmt.)

Quiz

Lesson 7 - Ethics and Foodservice Management

(For Week 7 or Foodservice Mgmt.)

Quiz

Lesson 8 - Ethics and Dining Room Management

(For Week 8 or Dining Room Mgmt.)

Quiz

Lesson 9 - Ethics and Bar & Beverage Management

(For Week 9 or Bar & Bev. Mgmt.)

Quiz

Lesson 10 - Ethics and Human Resources Management

(For Week 10 or Human Resources Mgmt.)

Quiz

Lesson 11 - Ethics and Technology Management

(For Week 11 or Technology Mgmt.)

Quiz

Lesson 12
 - Ethics and Cost Control

(For Week 12 or Cost Control)

Quiz

Lesson 13 - Ethics and Law and/or Ethics Codes and Programs

(For Week 13 or Hospitality Law)

Quiz

Lesson 14 - Designing Ethics Training

(For Weeks 14 & 15)

Final Exam

