
COPYRIGHT
PROCESS
AT NATIONAL
LIBRARY

BY: TIMOTHY CO

Table of Contents

James Rachel: Egoism and Moral Skepticism	1
John Arthur: Religion, Morality, and Conscience	4
Friedrich Nietzsche: Master and Slave Morality	6
Mary Midgley: Trying Out Ones New Sword	8
John Stuart Mill: Utilitarianism	10
James Rachels: The Debate Over Utilitarianism	12
Immanuel Kant: The Categorical Imperative	15
Aristotle: Happiness and Virtue	17
John Feidberg: The Nature and Value of Rights	19
Ronald Dworkin: Taking Rights Seriously	21
John Rawls: A Theory of Justice	23
Annette C Baier: The Need for More Than Justice	25

Book: Contemporary Moral Problems: Egoism and Moral Skepticism by James Rachels

Library Reference: N/A

Amazon.com Reference: <http://www.amazon.com/Contemporary-Moral-Problems-James-White/dp/0495553204/>

Quote:

"Why bless my soul Ed? That was the very essence of selfishness. I should have had no peace of mind all day had I gone on and left that suffering old sow worrying over those pigs. I did it to get peace of mind, dont you see?" - Abraham Lincoln

What I expect to learn:

I expect to learn about the concept of egoism. The thought process of most common Narcisist found in this modern time.

Review:

While reading the first few paragraphs Egoism and Moral Scepticism it said here that if a rogue would get his hands on ring that would give him the power of invisibility that rogue would steal, seduce the queen and kill the king then take over the throne then when a virtues man would get his hands on something a similar item he would be doing something similar to the rogue thinking about this it would actually depend on the person if he is truly a virtues person he would not use or might not even take the ring because he would know that this may cause him or tempt him to commit such crimes. As said no man is perfect and a human is easily tempted so the thought that he actually took the ring that would make him invisible means that he has plans to use it for something may be he thought of using it for something good but eventually he will be corrupted because as said in the book that no human has such a strong will to control such temptations.

I do agree that people may have satisfaction in helping other people but it is an act of selfless because they may be enjoying what they are doing but they are doing it for to help another individual so how did I say this is selflessness when the person is actually enjoying which means he is also benefiting from this act. Yes it is true but the question is what is selfishness this is in doing something that would only benefit you and at the same time it may hurt other individuals. So for my personal opinion this essay made a lot of sense and is actually in the right tract because this essay actually explained the miss understanding of other some people that they call egoist. It may be hard to pursue people in this point of view because they have their own but at least the majority will at least agree in this point of view. Another point would be a person may be sacrificing at the same time enjoying let's say he is a person that enjoys teaching then he was about to go to a trip to another country then one of this closest students is having a problem and he decided to help him study at the expense of his trip but he is enjoying it because it is natural for humans to enjoy helping close friends this is something we may call true friendship.

Since humans have free will most of the time people would be doing something on their own free will since most of the countries are democratic people can practice free will but of course they are still covered by the governing body of the certain country to assure peace.

While I was reading this essay there are some words or some sentences that are very confusing to the point that I could not understand some parts of it maybe I need to improve or in rich my vocabulary or maybe the writer intended to make this for a specific group of people that would know or should know about certain terms.

What I learned:

I have learned that Egoism, the basis of modern society, the concepts which promote modern day civilization, is false

It has failed the test of universality. Why do I call egotism the basis of modern day civilized society? It is because modern media promotes narcissism by telling or rather convincing the new generation of their twisted concepts of beauty and success. That self love is important and an integral part of human nature. Beauty and success as contrast to the early 19th century's concept of self sacrifice as proliferated by the early church. Most people of modern society believe that people are inherently selfish as engineered by social and political apathy predominantly in the philippines where " its every man for himself", or the ever popular pinoy na "WAISE" where it makes reasonable the thought of getting about others at their expense to furthering own agenda given that a large number of people in our society has taken on this concept leaving our society vile and corrupt making us constantly hoping and praying for the proudness or "altruism" from God or our fellow man.

Review Questions:

1. Explain the legend of Gyges. What questions about morality are raised by the story?

The legend of Gyges - is about a man who has gained a ring causing him to become invisible. And so used its power to gain wealth and power. It leads us to believe that given the power and man would not or could not adhere to ones moral code if they could never get caught. And all men are selfish or self-interested that morality is a show for society.

2. Distinguish between psychological and ethical egoism.

Psychological egoism - states that all human actirs are self-interested. Meaning all humans are selfish. Ethical egoism is all actions should be self-interested that all human actions should follow their own interests regardless of the others.

3. Rachels discusses two arguments for psychological egoism. What are these arguments, and how does he reply to them?

First argument - debunks the premise that all actions are selfish because of the fact that selfishness by definition is not the mere fulfillment of want but it would depend on the want if the act is the fulfillment of a person's own good and caring nothing for others then the act is in itself. But if the act and intention is the wanting of good for others though a personal want cannot be considered as selfish because it is the definition of altruism.

The Second argument is that the result of the unselfish action promotes a sense of self satisfaction. It is refuted by saying that this argument is silly because dont we get the same sense of satisfaction from attaining a goal? Therefore making this argument invalid.

4. What three commonplace confusions does Rachels detect in the thesis of psychological egoism?

- a. Selfishness with self-interest.
- b. Assumption that every action is done either from self interest.
- c. A false assumption that a concern for one's own welfare is incompatible with any genuine concern for the welfare of others.
5. State the arguments for saying that ethical egoism is inconsistent. Why doesn't Rachels accept this argument?

It is inconsistent because it cannot be universalized" Rachel doesn't accept this argument because it could become consistent if everybody else in the world were altruist. Such a world would therefore maximize his own interest.

6. According to Rachels, why shouldn't we hurt others, and why should we help others? How can the egoist reply?

It is because the welfare of other humans is something we value for its own sake. He will protest that we may accept this as a reason but he does not.

Discussion Questions:

1. Has Rachels answered the question raised by Glaucon, namely, "Why be moral?" If so, what exactly is his answer?

Yes, he did and his answer would be yes, we ought to be moral not for ourselves but for others.

2. Are genuine egoists rare, as Rachels claims? Is it a fact that most people care about others even people they don't know?

Yes they are. We currently live in a society of apathy and self-interest. Even Television show reek with shows of insincerity and selfishness with which the new generation recognise as normal. This conditioning by mass media is corrupting society's morals and hence would promote the degradation of our society making egoism the central ideal. This ideal has been the cause of the fall of every great civilization. The most famous being that of Rome.

3. Suppose we define ethical altruism as the view that one should always act for the benefit of others and never in one's own self-interest. Is such a view immoral or not?

No it is not immoral. But rather ,inpractical. Since the world and life can never be ideal so instead we should practice a balancing act that is tantamount to life. Which should be a balance of altruism and self-interest. Because complete and utter altruism is impossible.

Book: Contemporary Moral Problems: Religion, Morality and Conscience by John Arthur

Library Reference: N/A

Amazon.com Reference: <http://www.amazon.com/Contemporary-Moral-Problems-James-White/dp/0495553204/>

Quote:

“ Yes, one can make mistakes, but can you make a mistake if it is simply a question of reference to a feeling for emotion? Surely Hitler would be the only possible judge of what a people to his emotions. “ - John Arthur

What I expect to learn:

I want to learn the logic behind morality, religion and conscience.

Review:

According to his essay it's basically about religion morality and conscience. It states that morality can exist in the absence of religion. I don't necessarily believe this because all morality and philosophy originated from religion. Whether or not to religion the Christian, Muslim, Hindu, Buddhist Etc. These philosophers whether we would want to admit to or not for the very first of their kind" philosophers". So do the mating the difference between religion and morality as john arthur's suggests to me would be erroneous. We can never separate morality from religion because morality stemmed from religion not vice versa. You can never move forward if you do not know or origins. So I would have to admit that religion does not have all the answers but then again aier this philosophy. Because the more we tried to explain the concept of god the more it eludes us. Though many philosophers believe that are out of the social I have a sense it about it as morality develops before woke social awareness that run. And so in his formative years we hope and pray that the parents will be able to teach them the correct will morality.

What I learned:

I've learned that the difference between morality and religion is that religion is more on the spirituality whereas morality has a tendency to be more cultural and upbringing. Though we have to give credit to the role of religion in proliferating morality in ancient times due to the fear of divine punishment. In modern day society especially during trying times most people do not think over the edge and as a guide to decision-making simply because the will of god is difficult to discern And most times are subjected to error due to the rise of Bible worshipers in our society leading to the more literal interpretation were in the Bible was made to be read as an abstract. Then of course there is always the eternal question as to which religion is the "true word of god." what rings true though is that morality is a product of empathy. The ability to place oneself in another's shoes so to speak being that the lack of empathy is the source of all evil and the start of great atrocities towards our fellow man. And if he should always be differentiated from sympathy and other such emotions because emotions cloud rather than clarify so in a deeper sense empathy is a deeper understanding of the human psyche which in result makes us humane. It is reasonable understanding and not emotion.

Review Questions:

1. According to Arthur, how are morality and religion different?

Morality differs from religion from the fact that the latter dwells more on the realm of spirituality and belief whereas the former deals with the evaluation of people and our attitude towards our fellow men typically expressed as rules, rights and obligations

2. Why is religion necessary for moral motivation?

Because people are motivated by other considerations other than the concept of religion and the will of God.

3. Why isn't religion necessary as a source of moral knowledge?

Why isn't religion necessary as a source of moral knowledge? Because many people do not even begin to understand the concept of religion much less the word of God.

4. What is the divine command theory? Why does Arthur reject this theory?

He rejects this theory because he doesn't believe in God nor does he want to be dependent on God

5. According to Arthur, how are morality and religion connected?

Morality and religion are connected because morality is influenced by religion and society's norms are based on its moral code. Society's influence on religion creates a culture. It is merely a cycle

6. Dewey says that morality is social. What does this mean, according to Arthur?

It means that morality is socially learned because how we perceive other human beings is taught and engraved in our being early in life.

Discussion Questions:

1. Has Arthur refuted the divine command theory? If not, how can it be defended?

It can be defended because Arthur is merely humanizing god where as the premise of God is all powerful and infinite. Arthur talks as such a way that he sets limitation to the premise of God. We must therefore remember that in every religion the will of God is impossible for humans to understand mainly because of the concept that ants can never comprehend the dealings and concerns of human society try hard as they might so hence we can never truly understand the concept of God. Going to the conclusion that Arthur's argument can never be a valid one.

2. If morality is social, as Dewey says, then how can we have any obligations to nonhuman animals?

Our obligations to non-humans should be based on the fact that humans are animals. Given that our genetic link differs by only one DNA strand therefore have a moral obligation to treat them well or at best humane by.

3. What does Dewey mean by moral education? Does a college ethics class count as moral education?

Dewey is referring to moral training by the family and experiences within the society thus leading to a sense of empathy. Yes it falls under education and public discussion

Book: Contemporary Moral Problems: Master and Slave Morality by Friedrich Nietzsche

Library Reference: N/A

Amazon.com Reference: <http://www.amazon.com/Contemporary-Moral-Problems-James-White/dp/0495553204/>

Quote:

“Corruption – as the indication that anarchy threatens to break out among the instincts, and that the foundation of the emotions, called “life,” is convulsed – is something radically different according to the organisation which it manifests itself. When, for instance, aristocracy like the France at the beginning of the Revolution, flung away its privileges with sublime disgust and sacrificed itself to an excess of its moral sentiments, it was corruption” – Friedrich Nietzsche

What I expect to learn:

Basically I want to learn about Nietzsche knowing that he is one of Hitler’s main influences. It would potentially make a good read. I am considering the thought that master and slave morality sounds rather controversial. As to what to expect I guess would be a rather harsh point of view of a philosopher who believes in survival of the fittest.

Review:

This idea is similar to the countries that experienced being under the rule of other countries and that in some cultures people are actually considered as second class citizens because of their race.

Nietzsche stated that a good society is a society that has 2 types of people the superior and the inferior because it is a healthy environment because his belief is that this kind of society can be peaceful since the inferior people would submit or would not fight against the superior due to the fact that they know they could never win.

He said that there is no problem if people in the same class are in the same location but there would be conflict since there is no superiority among them. I would personally not want to live in a place where I am inferior because I would barely have rights. Since people who are in the lower class can never voice out there need or their desire.

What I learned:

I learned from Nietzsche that he strongly believes in the warrior class that life as the survival of the fittest. And what would seemingly disappoints him is the fact that modern day society is moving more and more onto the slave morality where in what he believes to be weakness. That the master morality is dictated by the strong aristocrats should prevail. And that the slave or the rising middle class should follow and adopt their morality after that of the master morality of the nobles. From what I see in modern day Philippines the rise of the so called “Man” would be Nietzsche’s nightmare since the growing influence of “man” to our current culture. Culture due to mass media would increase the influence of the slave morality on modern day society hence promoting the “Collective degeneration of man” for in his eyes the slave morality with its values would soften and emasculate society making us all equal making us all slaves.

Review Questions:

1. How does Nietzsche characterize a good and healthy society?

Nietzsche believes that a good and healthy society is a society where the ruling class the “Aristocrats” a body of strong willed men would predominate and exploit the weaker class or the slave class. Simply based on the fact that the aristocrats are superior or the “master” and that the weaker is the slave or inferior class.

2. What is Nietzsche's view of injury, violence, and exploitation?

His view on the matter is that if people mutually refrain from injury, violence and exploitation it is a will to the denial of life, a principle of dissolution and decay.

3. Distinguish between master-morality and slave-morality.

Master-morality has the idea of good and bad is similar to the noble and despicable they say that the noble man thinks of himself as a person that dictates the values and he does not require approval of anybody because he is a creator of values.

Slave-Morality has the idea of morality of utilities which says that evil men arouse fear in the contrast to the master-morality who sees good man as the arouser of fear.

4. Explain the Will to Power.

The will to power is something that all living things possess since the struggle to survive would force them to adapt to their environment such as the evolution of animals. To some this is more important than to expand one's power.

Discussion Questions:

1. Some people view Nietzsche's writings as harmful and even dangerous. For example, some have charged Nietzsche with inspiring Nazism. Are these charges justified or not? Why or why not?

No, Nietzsche's writings seem to be more of a conglomeration of cultural beliefs that simply do not follow the Judeo-Christian beliefs. Anybody with a thorough background in culture and history can come up with similar beliefs. What inspired the Nazi's basically is the warped mind of a demented leader. We see a similar occurrence in the Ku Klux Klan and in the Islamic extremists, which derive their violent, anti-social beliefs from peaceful religious writings.

2. What does it mean to be "a creator of value"?

It means that if a person belongs to the master class they can determine themselves as the creator of values.

Book: Contemporary Moral Problems: Trying out ones new sword by Mary Midgley

Library Reference: N/A

Amazon.com Reference: <http://www.amazon.com/Contemporary-Moral-Problems-James-White/dp/0495553204/>

Quote:

"Moral judgment, they suggest, is a kind of coinage valid only in it's country of origin. I shall call this "moral isolationism"." - Mary Midgley

What I expect to learn:

I expect to learn on transcultural morality and as the quote suggests why morality is not based on culture but has a more profound worldly norm.

Review:

I agree with this chapter. I do believe that morality is the same no matter what age, generation, race, sex or culture. At the end of the day right is right and wrong is wrong. Most people get confused with the "if's" and concerns about how they feel or how people around them would feel. The basic principle of morality is simple it is the common basis of the values of human nature. To put things simply it is as Jesus commanded to love your neighbor as yourself. The main thing is empathy. If you treat everybody the way you would like others to treat you then there wouldn't be a problem and there would be less trouble in a general basis. Though this is not the end all and be all of the principle but it is a start. After all how can you go wrong with treating people as well as you would want yourself to be treated? The only fine tuning would be the minor differences in individuals. We cannot expect a completely perfect fit to this principle but in a utopia wherein people thought the same way and more or less every one would want to be understood and forgiven I would say that this principle could be the start of something good.

What I learned:

I have learned that it isn't possible to merely brush off moral issues based on the differences in culture or generation, that there are generalized moral concepts that are the pillars of all morality which are based on the concepts human nature. That is of course if we assume that's human nature in general is beneficent and not do well in nature. Unfortunately most of these assumptions are based on speculation and not hard facts. We do not know for sure that man has a beneficent nature that crosses throughout different races and different sexes.

Review Questions:

1. What is "moral isolationism"?

Moral isolationism is mainly about people holding back judgment because they think that they are in no position to judge a race or culture because they are not part of it. That cultures and races depending on their norms in society are a different or an exclusion to the worldwide morality simply because they are different.

2. Explain the Japanese custom of Tsujigiri. What questions does Midgley ask about this custom?

This is a custom that the Japanese samurai's do when they get a new katana. They will use the new katana on an innocent traveller to see its mettle in battle. They expect the sword to be able to slice through a person in a single blow. She asks first does the isolating bar your work both ways? The next question is thus the isolating barrier between cultures block praise as well as blame? The third question what is involved in judging?

3. What is wrong with moral isolationism, according to midgley?

Basically moral isolationism would lay down a general ban in moral reasoning and a rather cute concern about human hypocrisy and other forms of wickedness. And he

4. What does Midgley think is the basis for criticizing other cultures?

It is logic plain and simple. We can criticize other cultures based on the fact that worldwide human values have small differences, culture or otherwise. So we can judge other cultures based on sheer logic and the commonality of human values that every culture holds dear.

Discussion Questions:

1. Midgley says that Nietzsche is an immoralist. Is that an accurate and fair assessment of Nietzsche? Why or why not?

No I do not believe so. Nietzsche was not an immoralist but rather was merely reiterating the culture of the Vikings and other warrior cultures. In his own way Nietzsche showed moral values that was merely a different point of view from the Judeo Christian beliefs.

2. Do you agree with Midgley's claimed that the idea of separate and unmixed cultures is unreal? Explain your answer.

It is impossible because if this were true the American culture would have never evolved. Since the American culture is a mixture of American, Indian, Japanese, Jamaican, Chinese, Filipino, Asian, etc.

Book: Contemporary Moral Problems: Utilitarianism by John Stuart Mill

Library Reference: N/A

Amazon.com Reference: <http://www.amazon.com/Contemporary-Moral-Problems-James-White/dp/0495553204/>

Quote:

"Men lose their high aspirations as they lose their intellectual taste, because they have no time or opportunity for indulging them; and they addict themselves to inferior pleasures, not because they deliberately prefer them, but because they are either the only ones to which they have access or the only ones which they are any longer capable of enjoying" - John Stuart

"That happiness is a good: that each person's happiness is a good to that person, and the general happiness, therefore, a good to the aggregate of all persons." - John Stuart

What I expect to learn:

Base on the introduction of the chapter I would expect to learn more about the views of Utilitarian's and how they incorporate it with everyday life.

Review:

John Stuart Mill talks about the principle of Utility which is also known as The Greatest Happiness Theory. He talked about happiness and how to achieve it. That happiness is the absence of pain and that pleasure is the absence of pain therefore the greatest happiness would be that which would give you're the greatest pleasure without regards to the moral obligation to the act.

What I Have Learned:

I have learned that Utilitarianism is based on the happiness of a person and that it promotes pleasure and that both pleasure and happiness are based on the absence of pain. It was also stated that the greatest pleasure would be the one that would that gives the most pleasure regardless of the moral obligation of the act. That the higher a person's intellect is the harder it is for him to achieve pleasure, since he has a higher standard for it in comparison to a person who are of lower stature they could easily find pleasure and appreciate the simpler things. I from what I have learned I believe that Utilitarianism could be used in twisting a scenario that would be generally wrong and justify it to be right and correct as long as they can prove that it gave happiness/pleasure in the end.

Review Questions:

1. State and explain the Principle of Utility. Show how it could be used to justify actions that are conventionally viewed as wrong, such as lying and stealing.

The Principle of Utility are desired and desirable in and for themselves besides being means, they are a part of an end. This would mean that the principle of utility not only considers the thing that are desirable to which happiness would be achieved at one point, it is more on the desires that would lead to an end that would give greater pleasure and happiness to a person or to a majority. It could be used to justify what would be conventionally viewed as wrong since according to this principle it is alright to steal or lie as long as you do not hurt anyone and/or as long as it would bring happiness to the majority. An example would be an employee that would steal something from the company that he work for, like pack of blank CD's that were issue to the department was taken by the employee for personal use since the company would not really take an inventory if the said CD's were used for company use then they would not know that it was used by the said employee for personal reasons. Then the employee would not be caught therefore no harm was done and based on this principle the employee did nothing wrong.

2. How does Mill reply to the objection that Epicureanism is a doctrine worthy only of swine?

Mill's answer to this is by stating that a comparison of Epicureanism to that of a swine is degrading since the pleasure of an animal would not be enough to satisfy a human being's concept of happiness.

3. How Does Mill distinguish between higher and lower pleasures?

According to Mill, the lower pleasures are those that can be easily satisfied; therefore, they are easily attained, like those of an animal, while those of higher pleasure are those that would be harder to achieve and they are usually associated with those pleasures that would be attained by a highly endowed being.

4. According to Mill, whose happiness must be considered?

Mill's belief is that the happiness of the individual concerned should be the one considered. That anything that would avoid inflicting pain or unhappiness to a person is considered to be good and if an event or decision / act would bring more happiness / pleasure to a majority, then the deed done was good.

Discussion Questions:

1. Is happiness nothing more than pleasure, and the absence of pain? What do you think?

I believe this would be one of the most simple ways to describe happiness that anyone would be able to understand. Since the feeling of pleasure could describe anything from the basic meaning of pleasure to the pleasure that you could derive from another person, society, or even an inanimate object that would be of sentimental value. And that "Pain" would be the most basic way to describe anything that one would use to describe something unpleasant, thus this unpleasant situation would lead to the unhappiness of a person.

2. Does Mill convince you that the so-called higher pleasures are better than the lower ones? What about the person who prefers the lower pleasures over the higher ones?

I would have to say that Mill was not able to convince me that the higher pleasures are better than those of the lower kind. Mill had likened the lower pleasure to those pleasures of a beast or animal, which are easily accomplished for me; these are the basic things that people could find simple pleasure in, which seem to have been forgotten in our "new" fast-paced world. I would not be one who would look down on a person who would prefer the lower type of pleasure since I believe that they can appreciate the simple things in life that a majority of society have already given little importance to. If one could appreciate the simple pleasures in life, then there would be less unhappiness in the world.

3. Mill says "In the Golden Rule of Jesus of Nazareth, we read the complete spirit of utility." Is this true or not?

Yes, I believe that it is true. The Golden Rule states that "To do as you would be done by, and to love your neighbor as yourself." Utilitarianism generally believes that the main goal is that one should avoid pain in order to be happy. A person would not knowingly inflict pain on himself; therefore, if he would treat another human being the way that he would treat himself, then he would avoid anything that would hurt that person.

4. Many commentators have thought that Mill's proof of the principle of Utility is defective. Do you agree? If so, then what mistakes does he make? Is there any way to reformulate the proof so that it is not defective?

I do agree that Mill's Principle of Utility is defective. Mill had justified that as long as no one is hurt directly in the process in achieving what makes you happy, that then it would be alright. He uses this thinking to justify stealing and lying, making it right/acceptable when basically it is wrong and unacceptable. It does not consider the moral implications nor does it consider other aspects such as the rights of others or the consequences of the act.

Book: Contemporary Moral Problems: The Debate over Utilitarianism by James Rachels

Library Reference: N/A

Amazon.com Reference: <http://www.amazon.com/Contemporary-Moral-Problems-James-White/dp/0495553204/>

Quote :

“In treating them as they deserve to be treated, we are responding to the way they have freely chosen to behave. Thus in some instance we will not treat everyone alike, because people are not just members of an undifferentiated crowd. Instead, they are individuals who, by their own choices, show themselves to deserve different kinds of responses.....” -James Rachels

What I expect to learn:

I expect to learn the other views towards Utilitarianism. Based on the introduction of the chapter Rachel has given his view towards Utilitarianism that though Mill's may be right about his view that one should consider the consequence of our action, Rachel states that Mills was incorrect in saying that we should ignore the moral consideration of the action. With this excerpt I had gather that there are other valid arguments / views with regards to the principle of utility.

Review:

In this chapter Rachel debates on the view of Mill's thou he agrees with some of Mill's points such that we should consider the consequence of our action in achieving happiness, he still points out that the moral considerations in a situation should not be bypassed or set aside. He also points out that ideas of Utilitarianism cannot be used for situations/ arguments with regards to Justice, Rights and “backwards – looking reasons” or promises (such as promises made earlier that was not kept). Common sense, intuition, moral considerations are also common points in the argument.

What have I learned:

I learned that the arguments and points that James Rachel had pointed out in his work has more basis that that of John Stuart Mill's. Mill's pointed out that you should consider the consequence of your action in order to achieve the happiness he did not consider the moral obligation of it. Moral obligation or bearing is quite important for us in our society. We were raised with certain views which influence our decisions. Rachel pointed out that if we do something for our happiness setting aside the moral implication we would not truly be happy in the end since our conscience would then bother us later causing us to be unhappy. I also learned that Rachel's argument that the principles of utility cannot be used for issued with regards to justice and rights of a person, since this would still leave a lot of questions that could not be answered.

Review Questions

1. Rachel says that classical utilitarianism can be summed up in three propositions. What are they?

The three proposition of Rachel with regards to utilitarianism are as follows:

(a) Actions are to be judged right or wrong solely in virtue of their consequence. Nothing else matters.

(b) In the consequence the only thing that matters is the amount of happiness or unhappiness that is caused. Everything else is irrelevant.

(c) In calculating the happiness or unhappiness that will be caused, no one's happiness is to be counted as more important than anyone else's each person's welfare is equally important.

2. Explain the problem with Hedonism. How do defenders of utilitarianism respond to this problem?

The problem with Hedonism is that it misunderstands the nature of happiness. It believes that since we think that something is good we are happy to have it and that if we lose it we would be unhappy regardless if the loss would really cause unhappiness or not. Utilitarian's would defend this by saying that happiness is the ultimate good and that unhappiness is the one ultimate evil. They believe that the beauty of Hedonism is that it expresses that things are good or bad only in the account of the way they make us feel.

3. What are the objections about justice, rights and promises?

On Justice : based on the utilitarian ground the result is the most important fact. So If a person has to lie about something it would be justifiable as long as there is enough good consequence. Like the example that Rachel has stated it would be alright in the eyes of utilitarian's for a person to bear false witness to another as long as a greater good would be achieved regardless if the person is innocent or not. This is why it cannot be used for justice since justice requires that we treat people fairly, according to their individual needs and merits.

On Rights : the argument here is that they believe that actions are defensible if they produce a favorable balance of happiness over unhappiness. Since they set aside the moral obligation of the action it would not matter if they trample on the rights of a person as long as it would bring happiness to a majority.

On Promises: Utilitarianism makes the past irrelevant, so if you had promised a someone something earlier in the week it would be alright to break it based on this theory since you are not obliged to push through with the plan. However, the fact that you promised imposes an obligation in your part to push through with the promise that you had made earlier.

4. Distinguish between rule – and act utilitarianism. How does rule utilitarianism reply to the objection?

Rule utilitarianism is a new version of utilitarianism it modified the theory so that rules will be established by reference to the principle, and individual acts will then be judged right or wrong by reference to the rules that was established while the Act utilitarianism is based on the original utilitarianism. The Rule utilitarianism cannot be convicted of violating our moral common sense since it has been brought in line with our intuitive judgment.

5. What is the Third line of defense?

It questions the reliability of our moral common sense. It states that our moral common sense may be incorporate various irrational elements, including prejudices absorbed from our parents, religion, and the general culture. And that why should we assume that our feeling or intuition are always correct.

Discussion Questions:

1. Smart's defense of utilitarianism is to reject common moral beliefs when the conflict with utilitarianism. Is this acceptable to you or not? Explain your answer.

For me personally it is not acceptable. I believe more on the arguments of Rachel with regards to utilitarianism that there are something's in life that this theory is not applicable. The common moral beliefs plays an important role in society and how a person is defined if we were to put this aside then there would be no sense of right and wrong this is on part of human beings that differentiate us from animals which shows that we are capable of thinking and analyzing things that are happening around us and how to react to it.

2. A utilitarian is supposed to give moral consideration to all concerned. Who must be considered? What about nonhuman animals? How about lakes and streams?

For me I believe that everyone and everything should be considered. Moral consideration is basically just what we would consider right or wrong. This could be applicable to all, to animals in the form of animal rights or in just not mistreating them, for the lake and streams it's more on keeping them clean and "alive" for others and its habitants.

3. Rachel claims that merit should be given moral consideration independent of utility. Do you agree?

Yes, I agree with this idea of Rachel. People are treated by others depending on how the "project" themselves and how they treat others. Since they are responsible for their actions they should be able to accept the results of this weather it is a good or bad consequence.

Book: Contemporary Moral Problems: The Categorical Imperative by Immanuel Kant

Library Reference: N/A

Amazon.com Reference: <http://www.amazon.com/Contemporary-Moral-Problems-James-White/dp/0495553204/>

Quote:

“A good will is not good because of what it effects or accomplishes – because of its fitness for attaining some proposed end: it is good through its will alone – that is, good in its self.” – Immanuel Kant

“Act in such a way that you always treat humanity, whether in you own person or in the person of any other.” – Immanuel Kant

What I expect to learn:

I expect to learn more on the views regarding the nature of good will and how it is differentiated with duty. How this two factors influence how we come up with our decision and how we apply it when we interact with others.

Review:

This chapter basically talks about how good will and duty affects a person’s decision and how a person’s character shows based on how he/she reacts to a situation. I find the ideas of Kant to be both interesting and intellectually stimulating.

It seems that good will has so much influence in people that it would even affect the intelligence, judgment and other talents. Good will is something that a person does unconditionally and has good intentions for the certain act. Each person should be the author of their worn life and should not influenced be other people since good will is something that one decides on doing.

It is true that some people would actually just do something when they have a duty or an obligation to show action and this does not cover good will since it is not in their own free will.

What I have learned:

I have learned that good will has influence in each individuals action since good will tests the character of the person. There are times when I would criticize someone but it is actually good will as long as my intentions are for the better meant of his life because I did not really say bad this to spread bad things about him but to inform him that he has done something wrong and should be corrected.

Review Questions:

1. Explain Kant’s account of the good will.

Kant said that it is impossible to create anything in the world except through good will. Good will is the one that makes intelligence, wit, judgment, etc.

2. Distinguish between hypothetical and categorical imperatives.

Hypothetical is the imperatives that you don’t know beforehand until the condition is given while categorical imperative is something that you already know.

3. State the first formulation of the categorical imperative (using the notion of a universal law), and explain how Kant used this rule to derive some specific duties towards self and others.

Kant says that if an imperative of duty can come from one imperative as the other principles then even in it is not finished the duty may not be and empty concept.

4. State the second vision of the categorical imperative (using the language of means and end) and explain it.

We should judge our own life because we may not always have critiques because you have reach the end of your life.

Discussion Questions:

1. Are the two visions of the categorical imperative just different expressions of one basic rule, or are they two different rules? Defend your view.

It seems that the imperatives are similar since we will realize that both imperatives actually mean that we should be the people managing our own life. The first said that people must have one universal law which is connected to the second imperative that states that one should be definite.

2. Kant claims that an action that is not done from the motive of duty has no moral worth do you agree or not?

I guess this is wrong since there are things that are beyond the motive of our duty. There are things that we do not notice because we want to do it because if we wish to do something we usually pursue it till we actually achieve it.

3. Some commentators think that the categorical imperative (particularly the first formulation) can be used to justify non-moral actions. Is this a good criticism?

I am not so sure about this because I could not decipher the real meaning of the 1st imperative because I think that there is no universal law because not everybody has the same belief and there is no one thing that could do everything.

Book: Contemporary Moral Problems: Happiness and Virtue by Aristotle

Library Reference: N/A

Amazon.com Reference: <http://www.amazon.com/Contemporary-Moral-Problems-James-White/dp/0495553204/>

Quote:

"All humans seek happiness, and that happiness is not to pleasure, honor, or wealth, but an activity of the soul in accordance with virtue." – Aristotle

What I expect to learn:

I expect to learn about Aristotle's philosophy unhappiness and virtue. I have always found the Greeks perspective on life and philosophy is interesting since they are the basis to which modern day civilization was formed.

Review:

This chapter has a very interesting discussion on happen is in virtue and how Aristotle finds a balance between the two. He argues that all human beings see happen is and that happen is he's not pleasure, honor, or wealth, but an activity of the soul in accordance with virtue. And that virtue is of two kinds: moral and intellectual. Moral virtue comes from training and habit, and generally is a state of character that is a mean between devices of excess and efficiency. This view of Aristotle it's found universally in different areas of philosophy especially Taoism it is also the very base of life as we are taught in wellness and the medical profession as homeostasis. That virtue if brought too far would no longer be virtue but a hindrance. And the lack of virtue would be seen as a vice. As Aristotle stated the virtue of courage as a man between extremes of brashness and cowardice. For him the most perfect happiness is that of intellectual virtue is found in the activity of reason for contemplation which is a virtue that seems to be lacking in our generation. We no longer seek wisdom but instead scurry to mass media for the answers to life's questions. Maybe this should be a wakeup call for this generation to search for wisdom to ancient texts.

What I learned:

I have learned that there's much to learn from ancient texts and that excess is never a good thing neither is deficiency. That team was always stay within certain boundaries of balance for us to be a virtuous. And that there are many forms of happiness more than what the materialism of society dictates to us.

Review Questions:

1. What is happiness, according to Aristotle? How is it related to virtue? How is it related to pleasure?

Happiness according to Aristotle would depend on the person's nature. That a virtuous person would seek happiness in virtue. Pleasure on the other hand is part of the more basic drives of humanity from which happiness in its most basic form can be derived from.

2. How does Aristotle explain moral virtue? Give some examples?

Moral virtue comes from training and habit, and generally is a state of factor that is a mean between vices of excess and efficiency an example is that the virtue of courage is a mean between the extremes of rashness(excess) and cowardice(deficiency).

3. Is it possible for everyone in our society to be happy, as Aristotle explains it? If not who cannot be happy?

Yes they can because happiness is equals to life and contemplation. And as long as a being can contemplate his a chance to be happy.

Discussion Questions:

1. Aristotle characterizes the life of pleasure a suitable for beasts. But what, if anything, is wrong with life of pleasure?

There's nothing wrong with pleasure so long as it is kept in moderation. Because the excessive pleasure would eventually leads to hedonism.

2. Aristotle claims that the philosopher will be happier than anyone else. Why is this? The agree or not?

He believes that philosophers will be happier than anyone else because only philosophers can achieve intellectual virtue which is the most perfect form of happiness.

Book: Contemporary Moral Problems: The Nature and Value of Rights by Joel Feinberg

Library Reference: N/A

Amazon.com Reference: <http://www.amazon.com/Contemporary-Moral-Problems-James-White/dp/0495553204/>

Quote:

"A master or lord was under no obligation to reward his servant for especially good service; still a master might naturally feel that there would be a special fittingness in giving a gratuitous reward is a grateful response to the good service (or conversely imposing the penalty for bad service). Such an act will surely fitting and proper was entirely supererogatory. The fed the response in turn from the rewarded servant should be gratitude. If the deserved the award had not been given to him you should have had no complaint, since he only deserved the reward, as opposed to having the right to it, or a ground for claiming it as his due." - John Feidberg

What I expect to learn:

I expect to learn the difference between rights and duty. And the value of each in society.

Review:

This chapter mainly talks about the nature and value of rights. If it differentiates to us that rights and duties are completely different. What we should remember is that we should focus on our duties rather than judging the duties of others toward us, Because we as a people have a tendency to overrate our rights and neglect our duties. This chapter also talks about the employer and employee contract and the basic dynamics of how it works. Interestingly enough that it tackles the basic concepts of society and the contracted duties of the employer and employee. That leads me to understand the differences between charitable duties and the duties of the employers and what is due to the employee. Though from my analysis a lot of the principals behind the contract still lack in just compensations and fails to promote reasons for the employee to excel over the initial agreement. And so I think did this point of view is flawed and can still be improved upon.

What I learned:

I have learned that duties are very different from rights. And that the value of duties and rights varies from each situation. I have also learned that many of what people expect their rights to be are mere charitable contributions that all others give from the kindness of their heart. Thus proving that modernization and materialism has corrupted the way we value our rights. That the rights we deem that we deserve we actually do not. Showing a lack of humility amongst the modern population. I've also learned that modern day society is one sided in their view of rights and negligent in their view of their duties.

Review Questions:

1. Described nowheresville. How is this world different from our world?

Nowheresville is a perfect world as described by the author where the citizens act purely on the premise of beneficence. Where human beings are is attractive and virtuous as possible without taxing our conception of the minutes of human nature. Here the virtues of moral sensibility flourish.

2. Explain the doctrine of logical correlativity of rights and duties. What is Feinberg's position on this doctrine?

This is the doctrine that all duties entail other people's rights and all rights entail other people's duties. Feinberg's position and logical correlativity is both yes and no. He believes that the first part is relatively true by the second part is false because he does not believe that all rights and the other people's duties.

3. How does Feinberg explain the concept of personal desert? How would personal desert work in Nowheresville?

He explained that concept of the desert by explaining the origin of the idea of the serving good or bad treatment from others. A master or lord was under no obligation to reward his servant for a specially grown service; still a master might not really feel that there would be special fittingness in giving a gratuitous reward as a grateful response for good service and that the fitting response in turn from the rewarded servant should be gratitude. If the deserved reward had not been given him he should have had no complaint, since he only deserved the reward, as opposed to having a right to it, or a ground for claiming it as his due.

In Nowheresville, you will have only the original weak kind of desert. They will never complain and will be grateful.

4. Explain the notion of sovereign right monopoly. How would this work in Nowheresville according to Feinberg?

His notion of sovereign right monopoly is based on the Leviathan where people had no rights whatsoever against the sovereign. In Nowheresville this will become a place where people have no rights.

5. What are claim rights? Why does Feinberg think they are morally important?

Claim rights are rights that logically entail all other people's duties. It is morally important because it helps us delineate exactly what their rights are vs. our duties. So that we do not expect more from others than what is really needed.

Discussion Questions:

1. Thus Feinberg make a convincing case for the importance of rights? Why or why not?

Actually, I know he didn't do it mainly because he was not very clear with what he was talking about. He jabbars on and on and on about a make-believe world based on speculation with no hard evidence. Which makes his point of view clearly important to himself and only himself.

2. Can you give a non-circular definition of claim right?

No, you can't because basically the whole concept is circular.

Book: Contemporary Moral Problems: Taking Rights Seriously by Ronald Dworkin

Library Reference: N/A

Amazon.com Reference: <http://www.amazon.com/Contemporary-Moral-Problems-James-White/dp/0495553204/>

Quote:

"Does the Dornan to respect the moral and political rights of its citizens? Or does its foreign policy, or it's a race policy, flying the face of these rights?" - Ronald Dworkin

What I expect to learn:

I expect to learn the seriousness and extent of the report cautions of human rights in the United States. I expect to find out if the constitution really protects its people.

Review:

In his essay Ronald Dworkin talks about the different rights of citizens. Now I believe that some citizens have rights but it says here that some lawyers just merely believe that the only rights human beings have heard the once stated by the law And nothing more . To be very honest is going to be very very difficult to sum up whole human rights within the pages of human law. Since we have so many aspects of the human being that we need to take into consideration. Remember to the human beings not just revolve around physiological needs but also rights on safety, security, psychology, and spirituality. If we look into modern events we will know that though the United States constantly clamors for human rights. You know for fact that their policies in itself has cost people in the Middle East to suffer human rights violations. Hence the hostility of the Arab nations towards the Americans. So I believe this essay would need some more looking into because in lots of ways is still very confusing in the way the whole concept goes in circles.

What I learned:

I have learned that the rights are very important in the maintenance of modern society. And that all its functions, its politicians, civilians and military all revolve around these written laws which in turn grant it's evidence their rights. Which is why we should take these rights seriously. The only problem is that nothing is ever black and white. From my readings of this essay that has occurred to me that these rights can be very easily manipulated because of circumstances an extremely good lawyers And at the very strength of a civilization is reflected in its malls and then writes that it gives its people, For their own protection and in betterment of their lives.

Review Questions:

1. What does Dworkin mean by the right in the strong sense? What rights in this sense are protected by the U.S. constitution

Dworking said that people should not interfere with other people's rights so for example people someone the son of a catholic family wants to be a Muslim then the parents should not interfere with his right to choose his religion

2. Distinguish between legal and moral rights. Give some examples of legal rights that are not moral rights, and moral rights that are not legal rights.

Moral rights are rights that are not part of law but sometimes the law actually absorbs the moral rights. This right depends on the belief of the individual.

3. What are the two models of how a gov't might define the rights of its citizens? Which does Dworkin find more attractive?

The first model talks about the balancing the rights of the individual and the demand of the society. The second model talks about political equality.

4. According to Dworkin, what to important ideas are behind the institution of rights?

Rights must be require an act of faith as part of the minority and the government will establish respect of the law.

Discussion Questions:

1. As a person have a right to break the law? Why or why not

No he does not, because by doing so he will trample the rights of all others.

2. Our rights in the strong since compatible with mills utilitarianism?

No it is not, because utilitarianism has principles that would violate the rights of others and alter the prerogative for duties.

3. Do you think that Kant would accept rights in the strong sense or not?

Yes he would.

Book: Contemporary Moral Problems: A Theory of Justice by John Rawls

Library Reference: N/A

Amazon.com Reference: <http://www.amazon.com/Contemporary-Moral-Problems-James-White/dp/0495553204/>

Quote:

"Justice's fairness it conveys the idea that the principles of justice are agreed to in the initial situation that is fair the name does not mean the concepts of justice and fairness are the same, and in more than the phrase poetry as a metaphor means that the concepts of fortune metaphor or the same." - John Rawls

What I expect to learn:

I expect to learn the theories behind society's ideals justice.

Review:

The whole concept that justice and is based on the principles which are chosen behind the veil of ignorance. Ensuring that not one person has an advantage or disadvantage in the choice of principles by the outcome of natural chance for by the contingency of social circumstances. Thus in the end the whole idea of justice revolves around society itself the norms and values Etc. With this realization and therefore conclude that it is impossible to achieve true justice in the living world. Because there's no such thing as absolute justice. We're always just speculating on different points of view dulled by the differences in race and culture. And in the end it is just merely the thoughts of man.

What I learned:

What can learn in his essay is that there are two principles of justice. When that justice is all about liberty and that there is equal opportunity and rights for all.

Review Questions:

1. Careful explain Rawls conception of the original position.

The original position states that persons who view themselves as equals entitled to press their claims up on one another would agree to a principle which may require lesser life prospects for some simply for the sake of a greater some of advantages enjoyed by others.

2. State and explain Rawls first principle of justice.

The first principles states that each person is to have an equal right to the most extensive basic liberty compatible with similar liberties for others. It just means that there should be equal liberties between citizens of this country. It is the basic concept of equality.

3. State and explain the second principle. Which principle has priority such that it cannot be sacrificed?

The second principle states that social and economic inequalities are to be arranged so that they are both reasonably expected to be to everyone's advantage and attached to positions and offices open to all. This simply says that social and economic inequality ease are a byproduct of people's responsibility within the society and nothing more.

Discussion Questions:

1. On the first principle, each person has an equal right to the most extensive basic liberty as long as this does not interfere with a similar liberty for others. What does this on all people to do? Does it mean for example, that people have a right to engage in homosexual activities as long as

they don't interfere with others? Can people produce and view pornography if it does not restrict anyone's freedom? Are people allowed to take drugs in the privacy of their homes?

Base in the first principle yes they would be allowed.

2. Is it possible for free and rational persons in the original position to agree upon different principles than those given by Rawls? For example, why would they agree to an equal distribution of wealth and income rather than an unequal distribution? That is, why would a bid that socialism rather than capitalism? If in socialism jazz as rational as capitalism?

Yes people would actually consider it that way and socialism for all it's worth the seem to be the more logical choice because it fosters complete and utter equality among whole citizens. But you see these as the logical and unrealistic because this is not a perfect world. Given the fact of the world's imperfect all these ideals would never come to pass. No matter how we want equality we can never have it in this world because not a single person is born equal.

Book: Contemporary Moral Problems: The Need for More Than Justice by Annette Baier

Library Reference: N/A

Amazon.com Reference: <http://www.amazon.com/Contemporary-Moral-Problems-James-White/dp/0495553204/>

Quote:

"What we need now is a marriage of the old male and a newly articulated female insights." - Annette C. Baier

What I expect to learn:

I expect to learn the difference of the old patriarchal ways of morality vs. the new maternal way of doing things.

Review:

Based on what I've read from this essay is that the author is merely talking about the differences of society in the past and in the present. She is showing how the old patriarchal Society has laid one abuse after another to humanity. And how the new society of Maternalized men are causing more harm than good. This was achieved by the emasculating the men to become more acceptable to the women. When this should not be the case. Women will always be women and men will always be men. To try to create a fusion between these two would be impossible. The cost based on point of view alone and behavior is vastly different to which no clear-cut factor in this emerging. And so somehow you notice that some of the strengths of the men are the weaknesses of the women. And some of the strengths of the women are the week this is of the men. My only problem with this essay is that she keeps trying to debunk psychological theories with vast literature and evidence to which she is merely speculating again with the lack of evidence.

What I learned:

What I have learned is that this and you age, for humanity that we should now learn to create the marriage between the old ways and a new ways.

Review Questions:

1. Distinguish between the justice in here perspectives. According to Gilligan, how did these perspectives develop?

According to them that this values most easily perceived by women.

2. Explain Kohlberg's Theory of moral development. What criticisms did Gilligan and Baier make of this theory?

Kohlberg's theory of moral development are planes of moral adequacy conceived by Lawrence Kohlberg to explain the development of moral reasoning. That his questionnaires were inconsistent when used on females as compared to Males. The females on the overall received a lower score.

3. Baer says that there are three important differences between the Kantian liberals and their critics what are these differences?

The first is of dubious record the second was inattention to relations of inequality or its presence of equality and the third is exaggeration of the school of choice.

4. Why does Baier attack the Kantian and view that the reason should control unruly passions?

The cost they also tend to seem less useful when we are led to consider what sort of person we need to fill the role of parent or indeed wanted any close relationship.

Discussion Questions:

1. One was baier mean which he speaks often need to Trans value the values of our patriarchal past? The new values replace the old ones? If so, when do we abandon the old values of justice freedom and rights?

Actually we do not abandon the old values but rather we use often than from the hard patriarchal version to a softer version with the help of the maternal values of the modern day. In order to create a balance.

2. What's wrong with the Kantian view that extends equal rights to all rational beings including women and minorities? What would Baier say? What do you think?

Not all women are irrational so I guess there should be a test before deciding of the person should make decisions and there are some men that are actually very irrational as well so best be fair.

3. Baier seems to reject the Kantian emphasis on freedom of choice granted we do not choose our parents, we still don't have the freedom of choice about many things, and isn't this very important?

Yes it is very important because it helps promote autonomy me the child.

USE CASE

Narrative

Identification Summary

Title: Printing of Materials

Summary: This use case is for the printing of the materials that should be submitted to the National Library for copyright.

Actors: Main: Applicant, Secondary: Photocopier, book binder, Printer

Creation: 02/27/09

Version: 1.0

Flow of Events:

Preconditions:

1. The printer should have ink
2. Forms should be downloaded
3. Book must be finished

Main Success Scenario:

1. The printer will print the paper
2. The Photocopier will make extra copies of the book
3. The book binder will bind the book

Alternative Success Scenario:

1. Printer runs out of ink
Buy extra ink
2. Printer runs out of paper
Buy extra paper
3. Book was not created by the Applicant
Applicant should not make the application
4. Photocopier jammed
Find another photocopy machine
5. Person that is mans the book binding booth is absent
Look for another book binding booth
Buy a folder

Post Conditions:

1. Person prints the book and all the forms
2. Person successfully photocopy the book
3. Person successfully binds the book

Identify Summary

Title: Finish Filling up Application Form

Summary: This use cases is for the completion of all the forms that are needed to apply for the copyright in the national library

Actors: Main: Applicant, **Secondary:** Photocopier, Stamp Seller Attorney

Creation Date: 02/27/09

Version: 1.0

Flow of Events

Preconditions:

1. The Applicant should have a book
2. The Applicant should have a Copyright form
3. The Applicant should have a book to copyright

Main Success Scenario:

1. The applicant should place an accurate information in the application form
2. The applicant should notarize the form
3. The applicant should buy 2 stamps and stick it in the paper
4. The applicant must make another copy of the notarized paper

Alternate Sequence:

1. Applicant placed wrong information in the form
Print another copy and correct the information
2. The Applicant did not make the book
The applicant should not apply for copyright
3. The applicant could not find the Stamp Seller
Ask the guard for instructions

Post Conditions:

1. All the necessary forms are completed.

Identification Summary

Title: Copyrighting the Book

Summary: This use case is for the application of the copyright of the book.

Actors: Main: Applicant, **Secondary:** National Library

Creation Date: 02/27/09

Version: 1.0

Flow of Events

Preconditions:

1. The Applicant should accomplish the necessary documents

Main Success Scenario:

1. The applicant must go to the National Library
2. The applicant must pay for the fee

Alternative Sequence:

1. The applicant could not find the copyright office
 - a. Ask the guard on duty for directions

Post Conditions:

1. The applicant will receive the claim slip

Print Materials for Application

Accomplish Application Form

Copyrighting Book

COPYRIGHT OFFICE
THE NATIONAL LIBRARY
 T.M. Kalaw Avenue, Manila
 Tel. No. 524-19-70

2.24.09

Date

CLAIM SLIP

Copyright Applicant/s: Timothy Kevin Co

Class of work : _____

No. of applications filed : 1

CLAIM DATE : 3-26-09

Comment : unpub

Received by : M. Kevin

**Official Receipt
 of the
 Republic of the Philippines**

N^o 8582944 0

Date

February 26, 2007

101

Agency
 Timothy Kevin Co
 Payor

Fund

Nature of Collection	Account Code	Amount
		₱
1 Copyright (O)	628	200.00
TOTAL		₱

200.00

Amount in Words

Two Hundred And 00/100 Pesos

Type of Payment: <input type="checkbox"/> Cash <input type="checkbox"/> Check <input type="checkbox"/> Money Order	Drawee Bank	Number	Date
	Cash		

Received the amount stated above.

NORMA C. BUMANLAG
 Collecting Officer

NOTE: Write the number and date of this receipt on the back of check or money order received.