

- Academy of Social Sciences. (2015). *Academy Adopts Five Ethical Principles for Social Science Research* |.
<https://www.acss.org.uk/developing-generic-ethics-principles-social-science/academy-adopts-five-ethical-principles-for-social-science-research/>
- Accenture. (2016). *Building digital trust: The role of data ethics in the digital age* (p. 12). Accenture.
https://www.accenture.com/_acnmedia/PDF-22/Accenture-Data-Ethics-POV-WEB.pdf#zoom=50
- Access Now. (2018). *Human Rights in the Age of Artificial Intelligence*.
<https://www.accessnow.org/cms/assets/uploads/2018/11/AI-and-Human-Rights.pdf>
- Ackerman, E. (2019, November 10). My Fight With a Sidewalk Robot. *CityLab*.
<https://www.citylab.com/perspective/2019/11/autonomous-technology-ai-robot-delivery-disability-rights/602209/>
- Adobe Experience Cloud Team. (2020, January 23). *Artificial Intelligence Unlocks The True Power Of Analytics*.
<https://cmo.adobe.com/articles/2018/8/ai-unlocks-the-true-power-of-analytics.html>
- Alan Faisandier, Ray Madachy, & Rick Adcock. (2019, October 28). *System Analysis—SEBoK*. Guide to the Systems Engineering Body of Knowledge [SEBoK]. https://www.sebokwiki.org/wiki/System_Analysis
- Alankar Karpe. (2015, August 3). Being Ethical is Profitable. *Project Management Institute [PMI]*.
<https://www.projectmanagement.com/articles/300210/Being-Ethical-is-Profitable>
- Aldcroft, A. (2012, July 13). Measuring the Four Principles of Beauchamp and Childress. *BMC Series Blog*.
<https://blogs.biomedcentral.com/bmcseriesblog/2012/07/13/measuring-the-four-principles-of-beauchamp-and-childress/>
- Allstate. (n.d.). *Drivewise Overview | Allstate Insurance Canada*. Allstate. Retrieved April 19, 2020, from
<https://www.allstate.ca/webpages/auto-insurance/drivewise-app.aspx>
- Almohammadi, K., Hagra, H., Alhazzawi, D., & Aldabbagh, G. (2012). A Survey of Artificial Intelligence Techniques Employed For Adaptive Educational Systems Within E-Learning Platforms. *Journal of Artificial Intelligence and Soft Computing Research*, 7(1), 47–64.
- Altexsoft. (2019, April 24). Dynamic Pricing Explained: Machine Learning in Revenue Management and Pricing Optimization. *Altexsoft Weblog*.

<https://www.altexsoft.com/blog/datascience/dynamic-pricing-explained-use-in-revenue-management-and-pricing-optimization/>

Ameen, N. (2019, April 15). What robots and AI may mean for university lecturers and students. *The Conversation*.

<https://theconversation.com/what-robots-and-ai-may-mean-for-university-lecturers-and-students-114383>

American Library Association [ALA]. (2008). *Code of Ethics of the American Library Association*.

<http://www.ala.org/advocacy/sites/ala.org.advocacy/files/content/proethics/codeofethics/Code%20of%20Ethics%20of%20the%20American%20Library%20Association.pdf>

American Medical Association [AMA]. (2001). *Principles of Medical Ethics*.

<https://www.ama-assn.org/sites/ama-assn.org/files/corp/media-browser/principles-of-medical-ethics.pdf>

American Medical Association [AMA]. (2002). *Current Opinions of the Council on Ethical and Judicial Affairs* | *Encyclopedia.com*.

<https://www.encyclopedia.com/science/encyclopedias-almanacs-transcripts-and-maps/current-opinions-council-ethical-and-judicial-affairs>

Amigud, A., Arnedo-Moreno, J., Daradoumis, T., & Guerrero-Roldan, and A.-E. (2019). Using Learning Analytics for Preserving Academic Integrity. *The International Review of Research in Open and Distributed Learning*, 18(5). <https://doi.org/10.19173/irrodl.v18i5.3103>

Anagnostopoulou, P., Alexandropoulou, V., Lorentzou, G., Lykothanasi, A., Ntaountaki, P., & Drigas, A. (2020). Artificial Intelligence in Autism Assessment. *International Journal of Emerging Technologies in Learning (IJET)*, 15(06), 95–107.

Anderson, R. E., Johnson, D. G., Donald Gotterbarn, & Judith Perrolle. (1993). Using the New ACM Code of Ethics in Decision Making. *Communications of the ACM*, 36(2), 98–107.

Andrejevic, M., & Selwyn, N. (2019). Facial recognition technology in schools: Critical questions and concerns. *Learning, Media and Technology*, 1–14. <https://doi.org/10.1080/17439884.2020.1686014>

Andresi, M. (2019, February 25). Expert Interview: The Covenant of Quiet Enjoyment Explained. *RENTCafé.Com*. <https://www.rentcafe.com/blog/expert-interviews/quiet-enjoyment/>

Ansolabehere, S. D., & Iyengar, S. (1994). Of Horseshoes and Horse Races: Experimental Studies of the Impact of

- Poll Results on Electoral Behavior. *Political Communication*, 4(11), 413–430.
- Aristotle. (2014). *Nicomachean Ethics*. [http](http://www.amazon.com/Nicomachean-Ethics-Aristotle/dp/0007139891)
- Armstrong, K., & Sheckler, C. (2019, December 7). Why Are Cops Around the World Using This Outlandish Mind-Reading Tool? *Pro Publica*.
<https://www.propublica.org/article/why-are-cops-around-the-world-using-this-outlandish-mindreading-tool>
- Arthur, R. (2016, March 9). We Now Have Algorithms To Predict Police Misconduct. *FiveThirtyEight*.
<http://fivethirtyeight.com/features/we-now-have-algorithms-to-predict-police-misconduct/>
- Arvind Krishna. (2020, June 8). *IBM CEO's Letter to Congress on Racial Justice Reform*. THINKPolicy Blog.
<https://www.ibm.com/blogs/policy/facial-recognition-susset-racial-justice-reforms/>
- Asilomar conference 2017 [Asilomar]. (2017). *Asilomar AI Principles*. Future of Life Institute.
<https://futureoflife.org/ai-principles/>
- Association for Computing Machinery [ACM]. (n.d.). *ACM Code of Ethics and Professional Conduct*. Association for Computing Machinery. Retrieved April 21, 2020, from <https://www.acm.org/code-of-ethics>
- Association of Information Technology Professionals [AITP]. (2017, July 11). *Ethics , Code of Conduct & Conflict of Interest*. Wayback Machine.
<https://web.archive.org/web/20170711191254/https://www.aitp.org/?page=EthicsConduct>
- Athabasca University [AU]. (2020). *Computer Science (COMP) 361—Systems Analysis and Design (Revision 8)*. Courses, Athabasca University. <https://www.athabascau.ca/syllabi/comp/comp361.php>
- Attwell, G. (2020, May 11). *Pontydysgu – Bridge to Learning—Educational Research*.
<https://www.pontydysgu.org/2020/05/careerchat-bot/>
- Azad-Manjiri, M. (2014). A New Architecture for Making Moral Agents Based on C4.5 Decision Tree Algorithm. *International Journal of Information Technology and Computer Science*, 6, 60–67.
- Bagley, C. E. (2003, February). *The Ethical Leader's Decision Tree*.
<https://hbr.org/2003/02/the-ethical-leaders-decision-tree>
- Bannan, K. J. (2019, April). Georgia State Tackles Racial Disparities with Data-Driven Academic Support. *Ed Tech Magazine*.

<https://edtechmagazine.com/higher/article/2019/04/georgia-state-tackles-racial-disparities-data-driven-academic-support>

Barneveld, A. van, Arnold, K., & Campbell, J. (2012). *Analytics in Higher Education: Establishing a Common Language* (EDUCAUSE Learning Initiative (ELI) Collection(s): ELI Papers and Reports). EDUCAUSE.

<https://library.educause.edu/resources/2012/1/analytics-in-higher-education-establishing-a-common-language>

Baron Cohen, S. (2019, November 21). *Keynote Address at ADL's 2019 Never Is Now Summit on Anti-Semitism and Hate*.

<https://www.adl.org/news/article/sacha-baron-cohens-keynote-address-at-adls-2019-never-is-now-summit-on-anti-semitism>

Barron, B. (2018, April 10). AI and WordPress: How Artificial Intelligence Can Help Your Website. *WPExplorer*.

<https://www.wpexplorer.com/ai-and-wordpress/>

Barshay, J., & Aslanian, S. (2019, August 6). Colleges are using big data to track students in an effort to boost graduation rates, but it comes at a cost. *The Hechinger Report*.

<https://hechingerreport.org/predictive-analytics-boosting-college-graduation-rates-also-invade-privacy-and-reinforce-racial-inequities/>

Beard, A. (2020, March 19). Can computers ever replace the classroom? *The Guardian*.

<https://www.theguardian.com/technology/2020/mar/19/can-computers-ever-replace-the-classroom>

Beauchamp, T. L., & Childress, J. F. (2012). *Principles of Biomedical Ethics* (Seventh edition). Oxford University Press.

Beer, J. M., Fisk, A. D., & Rogers, W. A. (2019). Toward a framework for levels of robot autonomy in human-robot interaction. *Journal of Human-Robot Interaction*, 3(2), 74–99.

Behavior Analyst Certification Board [BACB]. (2014). *Professional and Ethical Compliance Code for Behavior Analysts* (p. 24). Behavior Analyst Certification Board [BACB].

https://www.bacb.com/wp-content/uploads/BACB-Compliance-Code-english_190318.pdf

Bell, E. (2020, January 12). Facebook's refusal to fact-check political ads is reckless. *The Guardian*, January 12.

<https://www.theguardian.com/media/commentisfree/2020/jan/12/facebook-us-election-2020-news-lies-campaigns-fact-check>

Benkler, Y. (2006). *The Wealth of Networks: How Social Production Transforms Markets and Freedom*.

<https://archive.org/details/wealthofnetworks00benk>

Berkeley Online Advising [BOA]: A Cohort-Based Student Success & Learning Analytics Platform | Research, Teaching, and Learning. (n.d.). Retrieved March 4, 2020, from

<https://rtl.berkeley.edu/berkeley-online-advising-boa-cohort-based-student-success-learning-analytics-platform>

Beschizza, R. (2019, November 11). Ethnicity detection camera. *BoingBoing*.

<https://boingboing.net/2019/11/11/ethnicity-detection-camera.html>

Betsy Foresman. (2020, May 4). *AI can help higher ed, but biased data can harm, warns data scientist*. EdScoop.

<https://edscoop.com/ai-can-help-higher-ed-but-biased-data-can-harm-warns-data-scientist/>

Bodle, R. (2013). The Ethics of Online Anonymity or Zuckerberg vs “Moot”. *Computers and Society*, 43(1), 23–35.

Bossmann, J. (2016, October 21). *Top 9 ethical issues in artificial intelligence*. World Economic Forum.

<https://www.weforum.org/agenda/2016/10/top-10-ethical-issues-in-artificial-intelligence/>

Bostrom, N., & Yudkowsky, E. (2014). The ethics of artificial intelligence. In K. Frankish & W. M. Ramsey (Eds.), *The Cambridge Handbook of Artificial Intelligence* (pp. 316–334). Cambridge University Press; Cambridge Core.

<https://doi.org/10.1017/CBO9781139046855.020>

Boulton, C. (2019, August 29). 6 data analytics success stories: An inside look. *CIO Magazine*.

<https://www.cio.com/article/3221621/6-data-analytics-success-stories-an-inside-look.html>

Bowker, G. C., & Star, S. L. (2019). *Sorting Things Out: Classification and Its Consequences*. MIT Press.

<https://mitpress.mit.edu/books/sorting-things-out>

Boyd, K. (2019). The concise argument: Consistency and moral uncertainty. *Journal of Medical Ethics*, 45(7),

423–424. <https://doi.org/10.1136/medethics-2019-105645>

Boyer, A., & Bonnin, G. (2019). *Higher Education and the Revolution of Learning Analytics* (International Council For Open And Distance Education).

https://static1.squarespace.com/static/5b99664675f9eea7a3ecee82/t/5beb449703ce644d00213dc1/1542145198920/anne_la_report+cc+licence.pdf

Bozdag, E., & Timmermans, J. (2011). *Values in the filter bubble: Ethics of Personalization Algorithms in Cloud Computing*. 6–15.

https://www.researchgate.net/profile/Martijn_Warnier/publication/238369914_Requirements_for_Reconfigurable_Technology_a_challenge_to_Design_for_Values/links/53f6e8250cf2888a7497561c.pdf#page=7

Brandom, R. (2018, May 16). New Toronto Declaration calls on algorithms to respect human rights. *The Verge*, 2018. <https://www.theverge.com/2018/5/16/17361356/toronto-declaration-machine-learning-algorithmic-discrimination-rightscon>

Brandon, S., Arthur, J., Ray, D., Meissner, C., Kleinman, S., Russano, M., & Wells, S. (2019). The High-Value Detainee Interrogation Group (HIG): Inception, evolution, and impact. In S. C. Harvey & M. A. Staal (Eds.), *Operational psychology: A new field to support national security and public safety* (pp. 263–285). Praeger.

Bresnick, J. (2017, June 7). Artificial Intelligence Could Take Over Surgical Jobs by 2053. *Health IT Analytics*. <https://healthitanalytics.com/news/artificial-intelligence-could-take-over-surgical-jobs-by-2053>

Bresnick, J. (2018a, June 28). Artificial Intelligence Tool Passes UK Medical Diagnostics Exam. *Health IT Analytics*. <https://healthitanalytics.com/news/artificial-intelligence-tool-passes-uk-medical-diagnostics-exam>

Bresnick, J. (2018b, September 17). Arguing the Pros and Cons of Artificial Intelligence in Healthcare. *Health IT Analytics*. <https://healthitanalytics.com/news/arguing-the-pros-and-cons-of-artificial-intelligence-in-healthcare>

British Columbia Teachers' Federation [BCTF]. (2020). *BCTF Code of Ethics*. <https://bctf.ca/ProfessionalResponsibility.aspx?id=4292>

Brodsky, A., Shao, G., Krishnamoorthy, M., Narayanan, A., Menascé, D., & Ak, R. (2015). *Analysis and Optimization in Smart Manufacturing based on a Reusable Knowledge Base for Process Performance Models*. 1418–1427. <https://ieeexplore.ieee.org/abstract/document/7363902>

Brown, R. (2017, November 1). People program AI, so what happens when they get hacked? *Create*. <https://www.createdigital.org.au/ai-people-hacked/>

Cadwalladr, C., & Graham-Harrison, E. (2018, March 17). Revealed: 50 million Facebook profiles harvested for

- Cambridge Analytica in major data breach. *The Guardian*.
<https://www.theguardian.com/news/2018/mar/17/cambridge-analytica-facebook-influence-us-election>
- Campbell, E. (2008). The Ethics of Teaching as a Moral Profession. *Curriculum Inquiry*, 38(4), 357–385.
<https://doi.org/10.1111/j.1467-873X.2008.00414.x>
- Campbell, J., DeBlois, P., & Oblinger, D. (2007, August). Academic Analytics: A New Tool for a New Era. *EDUCAUSE Review*, 42, 40–57.
- Canadian Broadcasting Corporation [CBC]. (1967, December 21). Trudeau: 'There's no place for the state in the bedrooms of the nation.' *CBC News*.
<https://www.cbc.ca/archives/entry/omnibus-bill-theres-no-place-for-the-state-in-the-bedrooms-of-the-nation>
- Canadian Nurses Association [CNA]. (2017). *Code of Ethics for Registered Nurses 2017 Edition*.
<https://www.cna-aiic.ca/~media/cna/page-content/pdf-en/code-of-ethics-2017-edition-secure-interactive>
- Canadian Psychological Association [CPA]. (2017). *Canadian Code of Ethics for Psychologists*. Miscellaneous Agency. <https://deslibris.ca/ID/10095637>
- Canellis, D. (2019, May 8). Who are the creators of AI-generated art—Programmers or machines? *The Next Web*.
<https://thenextweb.com/tnw2019/2019/05/08/who-are-the-creators-of-ai-generated-art-programmers-or-machines/>
- Carpenter, T. A. (2020, February 12). If My AI Wrote this Post, Could I Own the Copyright? *The Scholarly Kitchen*.
<https://scholarlykitchen.sspnet.org/2020/02/12/if-my-ai-wrote-this-post-could-i-own-the-copyright/>
- Castillo, M. del. (2015, August 26). Knewton launches 'robot tutor in the sky' that learns how students learn. *New York Business Journal*.
<https://www.bizjournals.com/newyork/news/2015/08/26/knewton-launches-robot-tutor-in-the-sky-that.html>
- Cavoukian, A. (2013). *Information and Privacy Commissioner, Ontario, Canada*.
<https://www.ipc.on.ca/wp-content/uploads/Resources/pbd-surveillance.pdf>
- CFA Institute. (2017, October). *Ethics and the Investment Industry*. CFA Institute.
<https://www.cfainstitute.org/en/ethics-standards/codes/standards-of-practice-guidance/ethics-and-investment-industry>

- Cha, S. (2020, January 12). "Smile with your eyes": How to beat South Korea's AI hiring bots and land a job. *Reuters*.
<https://www.reuters.com/article/us-southkorea-artificial-intelligence-jo/smile-with-your-eyes-how-to-beat-south-koreas-ai-hiring-bots-and-land-a-job-idUSKBN1ZC022>
- Chakrabarti, S. (2009). *Data mining: Know it all*. Morgan Kaufmann.
<https://www.elsevier.com/books/data-mining-know-it-all/chakrabarti/978-0-12-374629-0>
- Chesney, R., & Citron, D. K. (2018). Deep Fakes: A Looming Challenge for Privacy, Democracy, and National Security. *107 California Law Review*, 1753-1819 (2019). <https://ssrn.com/abstract=3213954>
- Clement-Jones, T. F., & House of Lords Select Committee. (2018). *AI in the UK: ready, willing and able? House of Lords Select Committee on Artificial Intelligence: Report of Session 2017–19* (House of Lords, Vol. 36).
<https://publications.parliament.uk/pa/ld201719/ldselect/ldai/100/100.pdf>
- Code of Ethics & Professional Conduct*. (2020). Project Management Institute [PMI].
<https://www.pmi.org/about/ethics/code>
- Code of Ethics and Standards of Professional Conduct*. (2019). CFA Institute.
<http://www.cfainstitute.org/en/ethics-standards/ethics/code-of-ethics-standards-of-conduct-guidance>
- Code Soleil. (2016). In *Wikipédia*. https://fr.wikipedia.org/w/index.php?title=Code_Soleil&oldid=131091483
- Cohen-Addad, V., Klein, P. N., & Young, N. E. (2018). Balanced power diagrams for redistricting. *ArXiv:1710.03358 [Cs]*. <http://arxiv.org/abs/1710.03358>
- Coldicutt, R. (2018, November 21). Ethics won't make software engineering better. *Doteveryone*.
<https://medium.com/doteveryone/ethics-wont-make-software-engineering-better-f3ffeca11c2c>
- Committee on Standards in Public Life [CSPL]. (1995, May 31). *The 7 principles of public life—GOV.UK*. GOV.UK.
<https://www.gov.uk/government/publications/the-7-principles-of-public-life>
- Computer Ethics Institute [CEI]. (1992). *Ten Commandments of Computer Ethics*.
<http://computerethicsinstitute.org/publications/tencommandments.html>
- Conger, B. K., Fausset, R., & Kovaleski, S. F. (2019, May 14). San Francisco Bans Facial Recognition Technology. *New York Times*. <https://www.nytimes.com/2019/05/14/us/facial-recognition-ban-san-francisco.html>
- Contact North. (2018). *Ten Facts About Learning Analytics*.

<https://teachonline.ca/tools-trends/ten-facts-about-learning-analytics>

Cooper, A. (2012). *What is Analytics? Definition and Essential Characteristics* (No. 2051–9214; CETIS Analytics Series). Jisc. <https://pdfs.semanticscholar.org/98ab/3fbde3c583d30adf8e660a30e840ebaf2bf0.pdf>

Cooper, T. L. (1998). *The Responsible Administrator: An Approach to Ethics in the Administrative Role* (4th ed.). Jossey-Bass Publishers.

<https://www.textbooks.com/Responsible-Administrator-An-Approach-to-Ethics-for-the-Administrative-Role-4th-Edition/9780787941338/Terry-L-Cooper.php?CSID=AJ22KKDSOJMKUDOUQ2COTUSOB>

Coppins, M. (2020, March). The Billion-Dollar Disinformation Campaign to Reelect the President: How new technologies and techniques pioneered by dictators will shape the 2020 election. *The Atlantic*. <https://www.theatlantic.com/magazine/archive/2020/03/the-2020-disinformation-war/605530/>

Corbí, A., & Solans, D. B. (2014). Review of Current Student-Monitoring Techniques used in eLearning-Focused recommender Systems and Learning analytics: The Experience API & LIME model Case Study. *International Journal of Interactive Multimedia and Artificial Intelligence*, 2(7), 44–52.

Coughlan, T., Lister, K., Seale, J., Scanlon, E., & Weller, M. (2019). Accessible Inclusive Learning: Futures. In R. Ferguson, A. Jones, & E. Scanlon (Eds.), *Educational visions: The lessons from 40 years of innovation*. <https://doi.org/10.5334/bcg.e>

Couros, A., & Hildebrandt, K. (2016, June 30). Are you being catfished? *Open Thinking*. <http://educationaltechnology.ca/2758>

Courtney, H., Lovallo, D., & Clarke, C. (2013, November). Deciding How to Decide. *Harvard Business Review Website*. <https://hbr.org/2013/11/deciding-how-to-decide>

Craig, E. (2018, October 13). Say hello to Mica – Magic Leap’s Mixed Reality AI. *Digital Bodies*. <https://www.digitalbodies.net/mixed-reality/say-hello-to-mica-magic-leaps-mixed-reality-ai/>

Craig, E. (2020, January 15). Samsung’s Neon Project – Artificial Humans or Chatbots? *Digital Bodies*. <https://www.digitalbodies.net/ai/samsungs-neon-project-artificial-humans-or-chatbots/>

Cullinane, S. (2018, April 24). Monkey does not own selfie copyright, appeals court rules. *CNN*. <https://www.cnn.com/2018/04/24/us/monkey-selfie-peta-appeal/index.html>

- Danzig, L. (2020, January 6). The Road to Artificial Intelligence: An Ethical Minefield. *InfoQ*.
<https://www.infoq.com/articles/algorithmic-integrity-ethics/>
- Das, A. (2019, January 20). Clearview AI Can Identify You With The Help Of Your Photo. *Ubergizmo*.
<https://www.ubergizmo.com/2020/01/clearview-ai/>
- Data Ethics Framework*. (n.d.). GOV.UK. Retrieved March 5, 2020, from
<https://www.gov.uk/government/publications/data-ethics-framework/data-ethics-framework>
- Davenport, T. H., & Harris, J. (2007, May). The Dark Side of Customer Analytics. *Harvard Business Review*.
<https://hbr.org/2007/05/the-dark-side-of-customer-analytics>
- David F. Linowes, & et.al. (1977). *Personal Privacy in an Information Society: The Report of The Privacy Protection Study Commission*. Department of Health, Education, and Welfare, United States.
- De Bruijn, B., Désillets, A., Fraser, K., Kiritchenko, S., Mohammad, S., Vinson, N., Bloomfield, P., Brace, H., Brzoska, K., Elhalal, A., Ho, K., Kinsey, L., McWhirter, R., Nazare, M., & Ofori-Kuragu, E. (2019). *Applied AI ethics: Report 2019* (p. 38). National Research Council Canada.
<https://nrc-publications.canada.ca/eng/view/fulltext/?id=a9064070-feb7-4c97-ba87-1347e41ec06a>
- Demiaux, V., & Abdallah, Y. S. (2017). *How Can Humans Keep the Upper hand? The ethical matters raised by algorithms and artificial intelligence* (French Data Protection Authority). Commission Nationale Informatique & Libertés [CNIL]. https://www.cnil.fr/sites/default/files/atoms/files/cnil_rapport_ai_gb_web.pdf
- Department of Defense [DoD]. (2012). *Directive Number 3000.09: Autonomy in Weapon Systems*. United States.
<https://www.esd.whs.mil/Portals/54/Documents/DD/issuances/dodd/300009p.pdf>
- Department of Health, E. and W. [DHEW]. (1978). *The Belmont Report: Ethical Principles and Guidelines for the Protection of Human Subjects of Research, Report of the National Commission for the Protection of Human Subjects of Biomedical and Behavioral Research*. http://videocast.nih.gov/pdf/ohrp_belmont_report.pdf
- Desrochers, D. M., & Staisloff, R. L. (2017). *Technology-enabled Advising and the Creation of Sustainable Innovation: Early Learnings from iPASS* (RPK Group).
http://rpkgroup.com/wp-content/uploads/2015/12/rpkgroup_iPASS_whitepaper-Final.pdf
- Dickens, B. M. (2009). Unethical Protection of Conscience: Defending the Powerful against the Weak. *AMA Journal*

of Ethics.

<https://journalofethics.ama-assn.org/article/unethical-protection-conscience-defending-powerful-against-weak/2009-09>

Dingwall, R., Iphofen, R., Lewis, J., Oates, J., & Emmerich, N. (2017). Towards Common Principles for Social Science Research Ethics: A Discussion Document for the Academy of Social Sciences. In R. I. FAcSS (Ed.), *Advances in Research Ethics and Integrity* (Vol. 1, pp. 111–123). Emerald Publishing Limited.
<https://doi.org/10.1108/S2398-601820170000001010>

Dittrich, T., & Star, S. (2018). *Introducing Voice Recognition into Higher Education*. 4th International Conference on Higher Education Advances (HEAd'18). <http://dx.doi.org/10.4995/HEAd18.2018.8080>

D'Mello, S. K. (2017). Chapter 10: Emotional Learning Analytics. In C. Lang, G. Siemens, A. Wise, & D. Gašević (Eds.), *In The Handbook of Learning Analytics* (pp. 115–127). The Society for Learning Analytics Research [SoLAR]. <https://www.solaresearch.org/hla-17/>

Dolianiti, F. S., Iakovakis, D., Dias, S. B., Hadjileontiadou, S., Diniz, J. A., & Hadjileontiadis, L. (2019). Sentiment Analysis Techniques and Applications in Education: A Survey. In M. Tsitouridou, J. A. Diniz, & T. A. Mikropoulos (Eds.), *Technology and Innovation in Learning, Teaching and Education* (pp. 412–427). Springer International Publishing.

Donald J. Trump. (2019, February 14). *Maintaining American Leadership in Artificial Intelligence*. Federal Register.
<https://www.federalregister.gov/documents/2019/02/14/2019-02544/maintaining-american-leadership-in-artificial-intelligence>

Done, P. (2010, October 13). Facebook is “deliberately killing privacy”, says Schneier. *Information Age*.
<https://www.information-age.com/facebook-is-deliberately-killing-privacy-says-schneier-1290603/>

Dooley, J. (2019, July 26). Guide to call tracking and the power of AI for analyzing phone data. *Search Engine Watch*. <https://www.searchenginewatch.com/2019/07/26/guide-call-tracking/>

Dressel, J., & Farid, H. (2018). The accuracy, fairness, and limits of predicting recidivism. *Science*, 2018.
<https://advances.sciencemag.org/content/advances/4/1/eaao5580.full.pdf>

Drew, C. (2018). Design for data ethics: Using service design approaches to operationalize ethical principles on four

- projects. *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences*, 376(2128), 20170353. <https://doi.org/10.1098/rsta.2017.0353>
- Drigas, A. S., & Ioannidou, R.-E. (2012). Artificial Intelligence in Special Education: A Decade Review. *International Journal of Engineering Education*, 28(6), 1366–1372.
- Dringus, L. P. (2012). Learning Analytics Considered Harmful. *Journal of Asynchronous Learning Networks*, 16(2), 87–100.
- Duong, V., Pham, P., Bose, R., & Luo, J. (2020). #MeToo on Campus: Studying College Sexual Assault at Scale Using Data Reported on Social Media. *ArXiv:2001.05970 [Cs]*. <http://arxiv.org/abs/2001.05970>
- Duval, E. (2011). *Attention Please! Learning Analytics for Visualization and Recommendation*. 9–17. <https://doi.org/10.1145/2090116.2090118>
- Eckersley, P., Gillula, J., & Williams, J. (2017). *Electronic Frontier Foundation – Written evidence (AIC0199)* (House of Lords Select Committee on Artificial Intelligence). <http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/artificial-intelligence-committee/artificial-intelligence/written/69720.html>
- Eddie Yan. (n.d.). *r/MachineLearning—[NSFW] [P][For Fun][ArtosisNet] Training a Neural Network to Identify Rage on a Twitch Stream*. Reddit. Retrieved May 11, 2020, from https://www.reddit.com/r/MachineLearning/comments/gh9vxf/pfor_funartosisnet_training_a_neural_network_to/
- Eicher, B., Polepeddi, L., & Goel, A. (2018). *Jill Watson Doesn't Care if You're Pregnant: Grounding AI Ethics in Empirical Studies*. 88–94. <https://doi.org/10.1145/3278721.3278760>
- Eisenbeiß, S. A., & Brodbeck, F. (2014). Ethical and Unethical Leadership: A Cross-Cultural and Cross-Sectoral Analysis. *Journal of Business Ethics*, 122(2), 343–359.
- Ekbia, H., Mattioli, M., Kouper, I., Arave, G., Ghazinejad, A., Bowman, T., Suri, V. R., Tsou, A., Weingart, S., & Sugimoto, C. R. (2015). Big data, bigger dilemmas: A critical review. *Journal of the Association for Information Science and Technology*, 66(8), 1523–1545. <https://doi.org/10.1002/asi.23294>
- Ekowo, M., & Palmer, I. (2016). *The Promise and Peril of Predictive Analytics in Higher Education: A Landscape*

Analysis.

<http://www.lonestar.edu/multimedia/The%20Promise%20and%20Peril%20of%20Predictive%20Analytics%20in%20Higher%20Education.pdf>

Emory University Libraries. (2019). *Policy on the Collection, Use, and Disclosure of Personal Information.*

<http://web.library.emory.edu/privacy-policy/personal-information.html>

Engelhardt, H. T. (2003). Personhood, Moral Strangers, and the Evil of Abortion: The Painful Experience of Post-Modernity. *The Journal of Medicine and Philosophy: A Forum for Bioethics and Philosophy of Medicine*, 18(4), 419–421. <https://doi.org/10.1093/jmp/18.4.419>

Eric Niiler. (n.d.). An AI Epidemiologist Sent the First Alerts of the Coronavirus. *Wired*. Retrieved April 17, 2020, from <https://www.wired.com/story/ai-epidemiologist-wuhan-public-health-warnings/>

Erlanger Hospital. (2000). *Erlanger Medical Ethics Orientation Manua.*

<https://www.utcomchatt.org/docs/biomedethics.pdf>

Ethics Centre, T. (2017, November 30). Big Thinkers: Thomas Beauchamp & James Childress. *The Ethics Centre.*

<https://ethics.org.au/big-thinkers-thomas-beauchamp-james-childress/>

European Commission's High-Level Expert Group on Artificial Intelligence. (2019). *Ethics Guidelines for Trustworthy AI.* <https://ec.europa.eu/digital-single-market/en/news/ethics-guidelines-trustworthy-ai>.

European Union. (2016). *General Data Protection Regulation.*

<https://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:32016R0679>

European University Institute [EUI]. (2019). *Code of Ethics in Academic Research.*

<https://www.eui.eu/Documents/ServicesAdmin/DeanOfStudies/CodeofEthicsinAcademicResearch.pdf>

Evans, L. J. (n.d.). *25 Years of the Committee on Standards in Public Life—Committee on Standards in Public Life.*

GOV.UK. Retrieved March 9, 2020, from

<https://cspl.blog.gov.uk/2020/03/03/25-years-of-the-committee-on-standards-in-public-life/>

Facebook. (2019). *Deepfake Detection Challenge [DFDC].* <https://deepfakedetectionchallenge.ai/> Accessed January 19, 2020.

FAIRsFAIR. (2019, November 18). *Outcomes from FAIRsFAIR Focus Group: Universidad Carlos III de Madrid |*

- FAIRsFAIR. FAIRsFAIR Focus Group: Universidad Carlos III de Madrid.
<https://www.fairsfair.eu/articles-publications/outcomes-fairsfair-focus-group-universidad-carlos-iii-de-madrid>
- FAIRsFAIR. (2020). FAIRsFAIR - Fostering Fair Data Practices in Europe. <https://fairsfair.eu/>
- Farr, M. (2020, January 24). U of T's Citizen Lab reaches out to academics targeted by spyware. *University Affairs*.
<https://www.universityaffairs.ca/news/news-article/u-of-ts-citizen-lab-reaches-out-to-academics-targeted-by-spyware/>
- Federal Reserve System [FRS]. (2011). *SR Letter 11-7: Supervisory Guidance on Model Risk Management*. Board of Governors of the Federal Reserve System, Office of the Comptroller of the Currency.
<https://www.federalreserve.gov/supervisionreg/srletters/sr1107a1.pdf>
- Feffer, M. (2017). *Ethical vs. Legal Responsibilities for HR Professionals* (SHRM).
<https://www.shrm.org/resourcesandtools/hr-topics/behavioral-competencies/ethical-practice/pages/ethical-and-legal-responsibilities-for-hr-professionals.aspx>
- Ferguson, Rebecca, Andrew Brasher, Doug Clow, Adam Cooper, Garron Hillaire, Jenna Mittelmeier, Bart Rienties, Thomas Ullmann, Riina Vuorikari, Riina Vuorikari, & Jonatan Castaño Muñoz. (2016). *Research Evidence on the Use of Learning Analytics: Implications for Education Policy* (No. 978-92-79-64441-2). Publications Office of the European Union. <https://doi.org/10.2791/955210>
- Field, H., & Lapowsky, I. (2020, March 19). Coronavirus is AI moderation's big test. Don't expect flying colors. *Protocol*. <https://www.protocol.com/ai-moderation-facebook-twitter-youtube>
- Fjeld, J., Achten, N., Hilligoss, H., Nagy, A., & Srikumar, and M. (2020). *Principled Artificial Intelligence: Mapping Consensus in Ethical and Rights-based Approaches to Principles for AI* (Berkman Klein Center for Internet & Society).
https://dash.harvard.edu/bitstream/handle/1/42160420/HLS%20White%20Paper%20Final_v3.pdf?sequence=1&isAllowed=y
- Fleming, N. (2018). How artificial intelligence is changing drug discovery. *Nature*, 557, S55–S57.
- Fleming, R. (2020, January 20). QBot is here – Creating learning communities supporting inclusion and social learning in Teams for Education! *Microsoft Education*.

<https://educationblog.microsoft.com/en-au/2020/01/qbot-is-here-creating-learning-communities-supporting-inclusion-and-social-learning-in-teams-for-education/>

Floridi, L., Cows, J., Beltrametti, M., Chatila, R., Chazerand, P., Dignum, V., Luetge, C., Madelin, R., Pagallo, U., Rossi, F., Schafer, B., Valcke, P., & Vayena, E. (2018). AI4People—An Ethical Framework for a Good AI Society: Opportunities, Risks, Principles, and Recommendations. *Minds and Machines*, 28(4), 689–707. <https://doi.org/10.1007/s11023-018-9482-5>

Floridi, L., & Taddeo, M. (2016). What is data ethics? *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences*, 374(2083), 20160360. <https://doi.org/10.1098/rsta.2016.0360>

Flynn, J., Neulander, I., Philbin, J., & Snavely, N. (2015). DeepStereo: Learning to Predict New Views from the World's Imagery. *Computer Vision and Pattern Recognition*. <https://arxiv.org/abs/1506.06825>

Folan, B. (2020, January 20). *OASPA Webinar: PhD students take on openness and academic culture – webinar key takeaways and answers to attendee questions*. Open Access Scholarly Publishers Association. <https://oaspa.org/oaspa-webinar-phd-students-take-on-openness-and-academic-culture-webinar-key-takeaways/>

Foot, P. (1967). *The Problem of Abortion and the Doctrine of the Double Effect in Virtues and Vices* (Oxford: Basil Blackwell, 1978) (originally appeared in the *Oxford Review*, Number 5, 1967.). <http://www2.econ.iastate.edu/classes/econ362/hallam/Readings/FootDoubleEffect.pdf>

Forth, S. (2019, November 18). *Getting Past Competency Model PTSD*. TeamFit. <http://hq.teamfit.co/getting-past-competency-model-ptsd/>

Framework_e.pdf. (n.d.). Retrieved June 6, 2020, from https://www.oct.ca/-/media/PDF/Professional%20Learning%20Framework/framework_e.pdf

Freeman, R. E. (1984). *Strategic Management: A Stakeholder Approach*. Pitman Publishing.

Friedberg, B., & Donovan, J. (2019). *The Platform Is the Problem* (Center for International Governance Innovation). <https://www.cigionline.org/articles/platform-problem>

Fruhlinger, J. (2019, October 14). *Equifax data breach FAQ: What happened, who was affected, what was the*

- impact?* CSO; International Data Group [IDG].
<https://www.csoonline.com/article/3444488/equifax-data-breach-faq-what-happened-who-was-affected-what-was-the-impact.html>
- Fusset, P., & Murray, D. (2019). *Independent Report on the London Metropolitan Police Service's Trial of Live Facial Recognition Technology* (Human Rights Centre Pb - University of Essex).
<https://48ba3m4eh2bf2sksp43rq8kk-wpengine.netdna-ssl.com/wp-content/uploads/2019/07/London-Met-Police-Trial-of-Facial-Recognition-Tech-Report.pdf>
- Gadde, V., & Derella, M. (2020, March 16). An update on our continuity strategy during COVID-19. *Twitter Blog*.
https://blog.twitter.com/en_us/topics/company/2020/An-update-on-our-continuity-strategy-during-COVID-19.html
- Galeon, D. (2016, December 16). Human or AI: Can You Tell Who Composed This Music? *Futurism*.
<https://futurism.com/human-or-ai-can-you-tell-who-composed-this-music>
- Gan, S. H. (2018, December 16). How To Design A Spam Filtering System with Machine Learning Algorithm. *Towards Data Science*. <https://towardsdatascience.com/email-spam-detection-1-2-b0e06a5c0472>
- Garrett, B. M., & Roberts, G. (2004). Employing Intelligent and Adaptive Methods for Online Learning. In C. Ghaoui (Ed.), *E-Education Applications: Human Factors and Innovative Approaches, Chapter XII* (pp. 208–219).
https://www.researchgate.net/publication/282662099_Employing_Intelligent_and_Adaptive_Methods_for_Online_Learning
- Gašević, D., Dawson, S., & Siemens, G. (2015, February). Let's not forget: Learning analytics are about learning. *TechTrends*, 59. <https://link.springer.com/content/pdf/10.1007%2Fs11528-014-0822-x.pdf>
- Gauthier, J. (2008). *The Universal Declaration of Ethical Principles for Psychologists: Third Draft*. 11.
<https://doi.org/10.1.1.518.3698>
- Gellman, B., & Adler-Bell, S. (2017). *The Disparate Impact of Surveillance*. The Century Foundation.
<https://tcf.org/content/report/disparate-impact-surveillance/>
- Genova, F., Hudson, R. L., & Moran, N. (2014). *The Data Harvest: How sharing research data can yield knowledge, jobs and growth* (p. 40). Research Data Alliance [RDA] Europe.

- <https://rd-alliance.org/sites/default/files/attachment/The%20Data%20Harvest%20Final.pdf>
- Germany. (2018). *Artificial Intelligence Strategy*.
https://www.ki-strategie-deutschland.de/home.html?file=files/downloads/Nationale_KI-Strategie_engl.pdf
- Gilbert, S., & Lynch, N. (2002). Brewer's conjecture and the feasibility of consistent, available, partition-tolerant web services. *ACM SIGACT News*, 33(2), 51–59. <https://doi.org/10.1145/564585.564601>
- Gilman, S. C. (2005a). *Comparative Successes and Lessons* (p. 76). PREM, the World Bank.
<https://www.oecd.org/mena/governance/35521418.pdf>
- Gilman, S. C. (2005b). *Ethics Codes and Codes of Conduct as Tools for Promoting an Ethical and Professional Public Service: Comparative Successes and Lessons* (p. 76). World Bank.
<https://www.oecd.org/mena/governance/35521418.pdf>
- GoFAIR. (2020). *FAIR Principles—GO FAIR*. <https://www.go-fair.org/fair-principles/>
- Goldstein, P. J. (2005, December). Academic Analytics: The Uses of Management Information and Technology in Higher Education. *ECAR Key Findings*.
<https://er.educause.edu/-/media/files/articles/2007/7/ekf0508.pdf?la=en&hash=72921740F4D3C3E7F45B5989EBF86FD19F3EA2D7>
- Google Assembler. (2020). *Website*. <https://jigsaw.google.com/assembler/>
- Government of Japan [Japan]. (2019). *Social Principles of Human-centric AI*. Cabinet Office, Government of Japan.
<https://www8.cao.go.jp/cstp/english/humancentricai.pdf>
- Government of New Zealand. (2018, April 24). *Professional ethics and codes of conduct*. Immigration Advisers Authority.
<https://www.iaa.govt.nz/for-advisers/adviser-tools/ethics-toolkit/professional-ethics-and-codes-of-conduct/>
- Greene, P. (2019, December 9). Ed Tech Giant Powerschool Keeps Eating the World. *Curmudgucation*.
<https://nepc.colorado.edu/blog/ed-tech-giant>
- Griffiths, D., Drachsler, H., Kickmeier-Rust, M., Steiner, C., Hoel, T., & Greller, W. (2016). Is Privacy A Show-Stopper For Learning Analytics? A Review Of Current Issues And Solutions. *Learning Analytics Review*, 6(15).
http://www.laceproject.eu/learning-analytics-review/files/2016/04/LACE-review-6_privacy-show-stopper.pdf

- Griggs, M. B. (2019, November 14). Google reveals 'Project Nightingale' after being accused of secretly gathering personal health records. *The Verge*.
<https://www.theverge.com/2019/11/11/20959771/google-health-records-project-nightingale-privacy-ascension>
- Gruzd, A. (2020, April 24). *Hospitals Around the World are Being Targeted by Conspiracy Theorists* | *Social Media Lab*.
<https://socialmedialab.ca/2020/04/24/hospitals-around-the-world-are-being-targeted-by-conspiracy-theorists/>
- Guillaud, H. (2020, February 28). *Des limites du recrutement automatisé*. *InternetActu.net*.
<http://www.internetactu.net/a-lire-ailleurs/des-limites-du-recrutement-automatise/>
- Guyana Ministry of Education. (2017). *Professional Code of Ethics for Teachers*.
<https://www.education.gov.gy/web/index.php/teachers/tips-for-teaching/item/2738-professional-code-of-ethics-for-teachers>
- Hamel, S. (2016, June 28). The Elasticity of Analytics Ethics. *Radical Analytics*.
<https://radical-analytics.com/the-elasticity-of-analytics-ethics-7d8ac253a3b9>
- Hamon, R., Junklewitz, H., & Sanchez, I. (2020). *Robustness and Explainability of Artificial Intelligence—From technical to policy solutions* (No. 978-92-79-14660-5). Publications Office of the European Union.
<https://doi.org/10.2760/57493>
- Hattie, J. (2008). *Visible learning: A synthesis of over 800 Meta-analyses relating to achievement*. Routledge.
- Hayley Peterson. (2020, April 20). *Amazon-owned Whole Foods is quietly tracking its employees with a heat map tool that ranks which stores are most at risk of unionizing*. *Business Insider*.
<https://www.msn.com/en-au/news/world/amazon-owned-whole-foods-is-quietly-tracking-its-employees-with-a-heat-map-tool-that-ranks-which-stores-are-most-at-risk-of-unionizing/ar-BB12VDFf>
- Heaton, R. (2017, November 24). Identity Graphs: How online trackers follow you across devices. *Weblog*.
<https://robertheaton.com/2017/11/24/identity-graphs-how-online-trackers-follow-you-across-devices/>
- Heilweil, R. (2020, May 4). *Paranoia about cheating is making online education terrible for everyone*. *Vox*.
<https://www.vox.com/recode/2020/5/4/21241062/schools-cheating-proctorio-artificial-intelligence>

Hern, A. (2019, February 14). New AI fake text generator may be too dangerous to release, say creators. *The Guardian*.

<https://www.theguardian.com/technology/2019/feb/14/elon-musk-backed-ai-writes-convincing-news-fiction>

Heyer, O., & Kaskiris, V. (n.d.). *BOA Platform Overview*. University of California at Berkeley. Retrieved March 4, 2020, from https://rtl.berkeley.edu/sites/default/files/general/boa_platform_overview.pdf

Hoffman, J. (2019, September 23). How Anti-Vaccine Sentiment Took Hold in the United States. *The New York Times*. <https://www.nytimes.com/2019/09/23/health/anti-vaccination-movement-us.html>

Hoffstetter, M. (2019, September 27). La pépète suisse qui démêle le fake du vrai. *Bilan*.

<https://www.bilan.ch/techno/la-pepette-suisse-qui-demele-le-fake-du-vrai>

Horan, R., & DePetro, J. (2019). *Public Health and Personal Choice: The Ethics of Vaccine Mandates and Parental Refusal in the United States*. 2019 Awards for Excellence in Student Research and Creative Activity – Documents. https://thekeep.eiu.edu/lib_awards_2019_docs/7

Hotchkiss, K. (2019, April 6). With Great Power Comes Great (Eco) Responsibility – How Blockchain is Bad for the Environment. *Georgetown Law*.

<https://www.law.georgetown.edu/environmental-law-review/blog/with-great-power-comes-great-eco-responsibility-how-blockchain-is-bad-for-the-environment/>

Housing and Human Services [HHS]. (2018). *Code of Federal Regulations*.

<https://www.ecfr.gov/cgi-bin/text-idx?m=02&d=26&y=2020&cd=20200224&submit=GO&SID=83cd09e1c0f5c6937cd9d7513160fc3f&node=pt45.1.46&pd=20180719>

Hudson, W. D. (1969). *The Is/Ought Question: A Collection of Papers on the Central Problem in Moral Philosophy*. Macmillan.

Human Behaviour, & Machine Intelligence (HUMAINT). (2020, January 23). *European Commission > JRC Science Hub*. Website (Visited. <https://ec.europa.eu/jrc/communities/en/community/1162/about>

Hume, D. (1888). PART I: Of virtue and vice in general. Section 1: Moral distinctions not deriv'd from reason. In *Treatise of Human Nature/Book 3: Of morals*. Clarendon Press; Wikisource.

https://en.wikisource.org/wiki/Treatise_of_Human_Nature/Book_3:_Of_morals/Part_1/Section_1

IEEE Global Initiative on Ethics of Autonomous and Intelligent Systems. (2016). *Ethically Aligned Design: A Vision for Prioritizing Human Well-Being with Autonomous and Intelligent Systems*. IEEE.

https://standards.ieee.org/content/dam/ieee-standards/standards/web/documents/other/ead_v2.pdf

Ifenthaler, D., & Widanapathirana, C. (2014). Development and Validation of a Learning Analytics Framework: Two Case Studies Using Support Vector Machines. *Tech Know Learn*, 19, 221–240.

<https://doi.org/10.1007/s10758-014-9226-4>

Iglesias, M., Shamuilia, S., & Anderberg, A. (2019). Intellectual Property and Artificial Intelligence – A literature review. *EUR 30017 EN*.

<https://ec.europa.eu/jrc/en/publication/intellectual-property-and-artificial-intelligence-literature-review>

Insights Association [IA]. (2017, January 5). *Historic CASRO and MRA Merger Complete* | Insights Association.

Insights Association. <https://www.insightsassociation.org/article/historic-casro-and-mra-merger-complete>

Insights Association [IA]. (2019, April). *IA Code of Standards and Ethics for Marketing Research and Data Analytics* | Insights Association. Insights Association.

<https://www.insightsassociation.org/issues-policies/insights-association-code-standards-and-ethics-market-research-and-data-analytics-0>

Institute of Electrical and Electronics Engineers [IEEE]. (2014). *Code of Conduct*.

https://www.ieee.org/content/dam/ieee-org/ieee/web/org/about/ieee_code_of_conduct.pdf

Institute of Electrical and Electronics Engineers [IEEE]. (2017). *IEEE Guidelines for Working With Children*.

<https://www.ieee.org/content/dam/ieee-org/ieee/web/org/voluntr/risk-insurance/ieee-guidelines-for-working-with-children-nov-201753018.pdf>

Institute of Electrical and Electronics Engineers [IEEE]. (2020). IEEE Policies. In *IEEE Governing Documents*.

<https://www.ieee.org/about/corporate/governance/index.html>

International Institute for Educational Planning [IIEP]. (2020). *Teacher codes of conduct*. ETICO - Unesco IIEP.

<https://etico.iiep.unesco.org/en/teacher-codes-conduct>

International Medical Informatics Association [IMIA]. (2003). *IMIA Code of Ethics—Archived 2003 edition*.

International Medical Informatics Association. <https://imia-medinfo.org/wp/imia-code-ethics-2003-archive/>

- International Medical Informatics Association [IMIA]. (2015). *International Medical Informatics Association Code of Ethics*. International Medical Informatics Association. <https://doi.org/10.1017/CBO9781139600330>
- International Union of Psychological Science [IUPSYS]. (2008). *Universal Declaration of Ethical Principles for Psychologists—International Union of Psychological Science*.
<https://www.iupsys.net/about/governance/universal-declaration-of-ethical-principles-for-psychologists.html>
- Introna, L. D., & Nissenbaum, H. (2000). Shaping the Web: Why the Politics of Search Engines Matters. *The Information Society*, 16, 169–185.
- I.V. *Aided Dreams—Caroline Polachek—Google Play Music*. (n.d.). Retrieved April 21, 2020, from
<https://play.google.com/music/listen#/album/Bq2eyp2flgoon5lete35mqb6uxy/Caroline+Polachek/Gloss+Coma+-+001>
- Jamal, K., & Bowie, N. E. (1995). Theoretical considerations for a meaningful code of professional ethics. *Journal of Business Ethics*, 14(9), 703–714.
- James, J. E. (2020). Pirate open access as electronic civil disobedience: Is it ethical to breach the paywalls of monetized academic publishing? *Journal of the Association for Information Science and Technology*, n/a(n/a), 1–5. <https://doi.org/10.1002/asi.24351>
- Jarre, J.-M., & Snowden, E. (2016, April 28). Exit.Exit. In *YouTube*.
<https://www.youtube.com/watch?v=YNESMafb5ZI>
- Jaschik, S. (2016, January 20). Are At-Risk Students Bunnies to Be Drowned? *Inside Higher Ed*.
<https://www.insidehighered.com/news/2016/01/20/furor-mount-st-marys-over-presidents-alleged-plan-cull-students>
- Johri, A., Han, E.-H. (Sam), & Mehta, D. (2016). *Domain Specific Newsbots: Live Automated Reporting Systems involving Natural Language Communication*. 2016 Computation+Journalism Symposium, Stanford University (CJ2016). <https://journalism.stanford.edu/cj2016/files/Newsbots.pdf>
- Jones, H. (2011). *Working Paper 330: Taking responsibility for complexity How implementation can achieve results in the face of complex problems*. Overseas Development Institute.
<https://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/6485.pdf>

- Joseph Soleil. (1923). *Le code Soleil*. <http://crpe.free.fr/LecodeSoleil.htm>
- Julia Angwin, Jeff Larson, Surya Mattu, & Lauren Kirchner. (2016, May 23). *Machine Bias* (<https://www.propublica.org/>) [Text/html]. ProPublica; ProPublica.
<https://www.propublica.org/article/machine-bias-risk-assessments-in-criminal-sentencing>
- Julie Ireton. (2017, October 10). *An inside look at the chaos at the Phoenix pay centres—Is anyone’s pay right?* CBC News.
<https://www.cbc.ca/news/canada/ottawa/phoenix-compensation-advisors-investigation-broken-pay-system-1.4313389>
- Jun, L. (2018, May 19). Facial Recognition Used to Analyze Students’ Classroom Behaviors. *People’s Daily Online*.
<http://en.people.cn/n3/2018/0519/c90000-9461918.html>
- Kaggle. (2012). *The Hewlett Foundation: Automated Essay Scoring*. <https://www.kaggle.com/c/asap-aes>
- Kay, D., Korn, N., & Oppenheim, C. (2012). Legal, Risk and Ethical Aspects of Analytics in Higher Education. *JISC CETIS Analytics Series*, 1(6). <http://publications.cetis.org.uk/2012/500>
- Kaye, J. (2020, May 7). *Mozilla research shows some machine voices score higher than humans*. The Mozilla Blog.
<https://blog.mozilla.org/blog/2020/05/07/mozilla-research-shows-some-machine-voices-score-higher-than-humans>
- Kelly, H. (2019, October 29). School apps track students from classroom to bathroom, and parents are struggling to keep up. *Washington Post*.
<https://www.washingtonpost.com/technology/2019/10/29/school-apps-track-students-classroom-bathroom-parents-are-struggling-keep-up/?arc404=true>
- Kemp, D. S. (2013, February 11). When Conscience and Duty Conflict: A Health Care Provider’s Moral Dilemma. *Verdict*. <https://verdict.justia.com/2013/02/11/when-conscience-and-duty-conflict>
- Keppler, N. (2020, February 12). Cost Cutting Algorithms Are Making Your Job Search a Living Hell. *Vice*.
https://www.vice.com/en_us/article/pkekvb/cost-cutting-algorithms-are-making-your-job-search-a-living-hell
- Kevan, J. M., & Ryan, P. R. (2016, April). Experience API, Flexible, Decentralized and Activity-Centric Data Collection. *Technology, Knowledge and Learning*, 21, 143–149.

Khalil, M., & Ebner, M. (2015). *Learning Analytics: Principles and Constraints*. 1789–1799.

<https://pure.tugraz.at/ws/portalfiles/portal/3217534/edmedia2015.pdf>

Kharif, O. (2014, May 2). *Privacy Fears Over Student Data Tracking Lead to InBloom's Shutdown*. Bloomberg Website; Bloomberg.

<https://www.bloomberg.com/news/articles/2014-05-01/inbloom-shuts-down-amid-privacy-fears-over-student-data-tracking>

Kiciman, E., Counts, S., & Gasser, M. (2018, June 15). Using Longitudinal Social Media Analysis to Understand the Effects of Early College Alcohol Use. *Twelfth International AAAI Conference on Web and Social Media*. Twelfth International AAAI Conference on Web and Social Media.

<https://www.aaai.org/ocs/index.php/ICWSM/ICWSM18/paper/view/17844>

Kleber, S. (2018, July 31). 3 Ways AI Is Getting More Emotional. *Harvard Business Review*.

<https://hbr.org/2018/07/3-ways-ai-is-getting-more-emotional>

Klein, A. (2020, January 3). N.Y. District Will Use Facial Recognition Software, Despite Big Privacy Concerns. *Education Week*.

<http://blogs.edweek.org/edweek/DigitalEducation/2020/01/facial-recognition-new-york-software.html>

Kottke, J. (2020). Recording All the Melodies. *Kottke.Org*. <https://kottke.org/20/02/recording-all-the-melodies>

Kramer, A. D. I., Guillory, J. E., & Hancock, J. T. (2014). *Experimental evidence of massive-scale emotional contagion through social networks*. 111, 8788–8790. <https://www.pnas.org/content/111/24/8788>

Krawitz, M., Law, J., & Litman, S. (2018). *How higher-education institutions can transform themselves using advanced analytics*. McKinsey.

<https://www.mckinsey.com/industries/social-sector/our-insights/how-higher-education-institutions-can-transform-themselves-using-advanced-analytics>

Kristof, N., & Thompson, S. A. (2020, March 13). Opinion | How Much Worse the Coronavirus Could Get, in Charts. *The New York Times*.

<https://www.nytimes.com/interactive/2020/03/13/opinion/coronavirus-trump-response.html>

Kymlicka, W. (2020, March 5). Why human rights are not enough. *New Statesman*.

- <https://www.newstatesman.com/2020/03/why-human-rights-are-not-enough>
- Levin, S. (2017, May 1). The Guardian. *May 1, 2017*.
<https://www.theguardian.com/technology/2017/may/01/facebook-advertising-data-insecure-teens>
- Li, Y., & Lyu, S. (2019). *Exposing DeepFake Videos By Detecting Face Warping Artifacts*. IEEE Conference on Computer Vision and Pattern Recognition (CVPR) Workshops 2019.
https://github.com/danmohaha/CVPRW2019_Face_Artifacts
- Lieberman, M. (2019). AI is brittle. *Language Log (Weblog)*. <https://languagelog.ldc.upenn.edu/nll/?p=45317>
- Lin, J., Yu, H., Pan, Z., Shen, Z., & Cui, L. (2018). Towards data-driven software engineering skills assessment. *International Journal of Crowd Science*, 2(2), 123–135.
- Linda Kinstler. (2020, March 8). *Researcher danah boyd on how to protect the census and fix tech*. Protocol.
<https://www.protocol.com/danah-boyd-q-a>
- Liu, J., Tom Magrino, Owen Arden, Michael D. George, & Andrew C. Myers. (2014, July 27). *Warranties for Faster Strong Consistency*. SlideServe. <https://www.slideserve.com/tirza/warranties-for-faster-strong-consistency>
- Lodge, J. M., Panadero, E., Broadbent, J., & de Barba, P. G. (2018). Supporting Self-Regulated Learning With Learning Analytics. In Jason M. Lodge, Jared Cooney Horvath, & Linda Corrin (Eds.), *Learning Analytics in the Classroom: Translating Learning Analytics Research for Teachers*. Routledge.
https://books.google.ca/books?id=XiBtDwAAQBAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
- Long, P., & Siemens, G. (2011). Penetrating the fog: Analytics in learning and education. *Educause Review*, 46, 5,31-40, 46(5), 31–40.
- Loutfi, E. (2019, November 25). What does the future hold for AI-enabled coaching? *Chief Learning Officer*.
<https://www.chieflearningofficer.com/2019/11/25/ai-enabled-coaching/>
- Lu, X. (2019). An Empirical Study on the Artificial Intelligence Writing Evaluation System in China CET. *Big Data*, 7(2). <https://doi.org/10.1089/big.2018.0151>
- Luban, D. (2018). *Lawyers and Justice: An Ethical Study*. Princeton University Press.
- Luciano Floridi. (2013). *The Ethics of Information*. Oxford University Press.

- <https://global.oup.com/academic/product/the-ethics-of-information-9780199641321?cc=ca&lang=en&>
- Luckin, R., Holmes, W., Griffiths, M., & Forcier, L. B. (2016). *Intelligence unleashed—An argument for AI in education*. Pearson. <http://discovery.ucl.ac.uk/1475756/>
- Lunden, I. (2018, October 4). ZipRecruiter picks up \$156M, now at a \$1B valuation, for its AI-based job-finding marketplace. *TechCrunch*.
<https://techcrunch.com/2018/10/04/ziprecruiter-picks-up-156m-now-at-a-1b-valuation-for-its-ai-based-job-finding-marketplace/>
- Lyon, D. (2017). Surveillance Culture: Engagement, Exposure, and Ethics in Digital Modernity. *International Journal of Communication*, 11, 824–842.
- Mackie, J. L. (J. L.). (1983). *Ethics: Inventing right and wrong*. Penguin Books.
- Majumdar, R., Akçapınar, A., Akçapınar, G., Ogata, H., & Flanagan, B. (2019). *LAView: Learning Analytics Dashboard Towards Evidence-based Education*. Companion Proceedings of the 9th International Conference on Learning Analytics and Knowledge (2019).
<https://repository.kulib.kyoto-u.ac.jp/dspace/handle/2433/244127>
- M.Alberola, J., Val, E. del, Sanchez-Anguix, V., Palomares, A., & Teruel, M. D. (101 C.E.). An artificial intelligence tool for heterogeneous team formation in the classroom. *Knowledge-Based Systems*, 101(1 June 2016), 1–14.
- Malik, K. (2019, May 19). As surveillance culture grows, can we even hope to escape its reach? *The Guardian*.
<https://www.theguardian.com/commentisfree/2019/may/19/as-surveillance-culture-grows-can-we-even-hope-to-escape-its-reach>
- Malouff, J., & Thorsteinsson, E. (2016). Bias in grading: A meta-analysis of experimental research findings. *Australian Journal of Education*, 60, 1–12.
- Manjunath, T. N., Hegadi, R. S., Umesh, I. M., & Ravikumar, G. (2011). Design and Analysis of DWH and BI in Education Domain. *International Journal of Computer Science, International Journal of Computer Science*, 545–551.
- Manulife. (2020). *Manulife Vitality*. Manulife. <https://www.manulife.ca/personal/vitality.html>

- Marczak, B., Scott-Railton, J., McKune, S., Razzak, B. A., & Deibert, R. (2018). *Hide and Seek: Tracking NSO Group's Pegasus Spyware to Operations in 45 Countries*. Citizen Lab.
<https://citizenlab.ca/2018/09/hide-and-seek-tracking-nso-groups-pegasus-spyware-to-operations-in-45-countries/>
- Markham, A. (2016, May 18). *OKCupid data release fiasco*. Medium.
<https://points.datasociety.net/okcupid-data-release-fiasco-ba0388348cd>
- Martineau, P. (2019, May 2). Facebook Bans Alex Jones, Other Extremists—But Not as Planned. *Wired*.
<https://www.wired.com/story/facebook-bans-alex-jones-extremists/>
- Marx, J. (2020, February 3). The Mission Creep of Smart Streetlights. *Voice of San Diego*.
<https://www.voiceofsandiego.org/topics/public-safety/the-mission-creep-of-smart-streetlights/>
- Masnick, M. (2008, March 25). Turnitin Found Not To Violate Student Copyrights. *TechDirt*.
<https://www.techdirt.com/articles/20080325/005954642.shtml>
- Maxwell, B., & Schwimmer, M. (2016). Seeking the elusive ethical base of teacher professionalism in Canadian codes of ethics. *Teaching and Teacher Education*, 59, 468–480. <https://doi.org/10.1016/j.tate.2016.07.015>
- McLaughlin, T. (2018, December 12). How WhatsApp Fuels Fake News and Violence in India. *Wired*.
<https://www.wired.com/story/how-whatsapp-fuels-fake-news-and-violence-in-india/>
- McMurtree, B. (2000, May 12). A Christian Fellowship's Ban on Gay Leaders Splits 2 Campuses. *Chronicle of Higher Educational*. https://dfkpgq46c119o7.cloudfront.net/pdfs/4842_2898.pdf
- Medhat, W., Hassan, A., & Korashy, H. (2014). Sentiment analysis algorithms and applications: A survey. *Ain Shams Engineering Journal*, 5(4), 1093–1113.
- Meinecke, S. (2018, July 16). AI could help us protect the environment—Or destroy it. *DW*. <https://p.dw.com/p/31X4Z>
- Melissa Woo. (2017, March 27). Ethics and the IT Professional. *EDUCAUSE Review*.
<https://er.educause.edu/articles/2017/3/ethics-and-the-it-professional>
- Mercier, H., & Sperber, D. (2017). *The Enigma of Reason*. Harvard University Press.
- Merett, K. (2020, February 3). Russell Group sign the Sorbonne Declaration on research data rights – Open Research at Bristol. *Open Research at Bristol*.

- <https://openresearchbristol.blogs.bristol.ac.uk/2020/02/03/russell-group-sign-the-sorbonne-declaration-on-research-data-rights/>
- Metcalfe, J. (2016a). Big Data Analytics and Revision of the Common Rule. *Communications of the ACM*, 59(7), 31–33. <https://doi.org/10.1145/2935882>
- Metcalfe, J. (2016b). *Ethics Codes: History, Context, and Challenges* (p. 15). Council for Big Data, Ethics, and Society. <https://bdes.datasociety.net/wp-content/uploads/2016/10/EthicsCodes.pdf>
- Metcalfe, J. (2020). *Letter on Proposed Changes to the Common Rule*. Council for Big Data, Ethics, and Society. <https://bdes.datasociety.net/council-output/letter-on-proposed-changes-to-the-common-rule/>
- Metz, C., & Blumenthal, S. (2019, June 7). How A.I. Could be Weaponized to Spread Disinformation. *The New York Times*. <https://www.nytimes.com/interactive/2019/06/07/technology/ai-text-disinformation.html>
- Metz, R. (2020, January 15). There's a new obstacle to landing a job after college: Getting approved by AI. *CNN Business*. <https://www.cnn.com/2020/01/15/tech/ai-job-interview/index.html>
- Meyer, R. (2018, March 8). The Grim Conclusions of the Largest-Ever Study of Fake News. *The Atlantic*. <https://www.theatlantic.com/technology/archive/2018/03/largest-study-ever-fake-news-mit-twitter/555104> or
- Michael Davis. (2010). Licensing, Philosophical Counselors, and Barbers: A New Look at an Old Debate about Professions. *The International Journal of Applied Philosophy*, 24(2), 225–236. <http://dx.doi.org/10.5840/ijap201024220>
- Michael Leddecky. (2020, April 16). *Looking Beyond Shareholders: What Is Stakeholder Theory?* EVERFI. <https://everfi.com/insights/blog/what-is-stakeholder-theory/>
- Michaux, B. (2018). Singularité technologique, singularité humaine et droit d'auteur. In *Laws, Norms and Freedoms in Cyberspace/Droits, norms et libertés dans le cybermonde* (pp. 401–416). Larcier. <http://www.crid.be/pdf/crid5978-18244.pdf>
- Miles, K. (2019, December 27). Should colleges really be putting smart speakers in dorms? *Technology Review*. *Technology Review*. <https://www.technologyreview.com/s/614937/colleges-smart-speakers-in-dorms-privacy/>
- Miles, S. (2017). Stakeholder Theory Classification, Definitions and Essential Contestability. In D. M. Wasieleski & J.

- Weber (Eds.), *Business and Society* 360 (Vol. 1, pp. 21–47). Emerald Publishing Limited.
<https://doi.org/10.1108/S2514-175920170000002>
- Millar, J., Barron, B., Hori, K., Finlay, R., Kotsuki, K., & Kerr, I. (2018, December 6). *Discussion Paper for Breakout Session Theme 3: Accountability in AI, Promoting Greater Societal Trust*. G7 Multistakeholder Conference on Artificial Intelligence December 6, 2018, Montreal.
[https://www.ic.gc.ca/eic/site/133.nsf/425f69a205e4a9f48525742e00703d75/7301ef85db6957538525835a0016b5a4/\\$FILE/3_Discussion_Paper_-_Accountability_in_AI_EN.pdf](https://www.ic.gc.ca/eic/site/133.nsf/425f69a205e4a9f48525742e00703d75/7301ef85db6957538525835a0016b5a4/$FILE/3_Discussion_Paper_-_Accountability_in_AI_EN.pdf)
- Miller, P. (2016, May 6). Professor Pranksman fools his students with a TA powered by IBM's Watson. *The Verge*.
<https://www.theverge.com/2016/5/6/11612520/ta-powered-by-ibm-watson>
- Mitchell L. Stevens, & Susan S. Silbey. (2014). *The Asilomar Convention for Learning Research in Higher Education*.
<http://asilomar-highered.info/index.html>
- Mitra, A. (2018, April 5). We can train AI to identify good and evil, and then use it to teach us morality. *Quartz*.
<https://qz.com/1244055/we-can-train-ai-to-identify-good-and-evil-and-then-use-it-to-teach-us-morality/>
- Mittelstadt, B. (2019). Editorial Notes: Introduction: The Ethics of Biomedical Data Analytics. *Philosophy and Technology*, 32(1), 17–21.
- Mizoram, D. of S. E. (2020). *Code of Professional Ethics for Teachers*. Government of Mizoram.
<https://schooleducation.mizoram.gov.in/uploads/attachments/b800d1de2cb6ee87c08e100993f2d8dd/posts-10-code-of-professional-ethics-for-teachers.pdf>
- Monisha Shah. (n.d.). Ethical governance in Covid times: The value of the Nolan principles. *Wonkhe*. Retrieved May 20, 2020, from <https://wonkhe.com/ethical-governance-in-covid-times-the-value-of-the-nolan-principles/>
- Morris, D. Z. (2016, October 15). Mercedes-Benz's Self-Driving Cars Would Choose Passenger Lives Over Bystanders. *Fortune*. <https://fortune.com/2016/10/15/mercedes-self-driving-car-ethics/>
- Moses, L. (2017, September 14). The Washington Post's robot reporter has published 850 articles in the past year. *Digiday*. <https://digiday.com/media/washington-posts-robot-reporter-published-500-articles-last-year/>
- Moyer, E. (2020, January 18). Clearview app lets strangers find your name, info with snap of a photo, report says. *CNet*.

<https://www.cnet.com/news/clearview-app-lets-strangers-find-your-name-info-with-snap-of-a-photo-report-says/>

Mozilla. (2020). *Promise*. MDN Web Docs.

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/Promise

Mujkanovica, A., Loweb, D., & Willey, and K. (2012). *Adaptive group formation to promote desired behaviours*.

AAEE 2012 Conference, Melbourne, Australia.

<https://pdfs.semanticscholar.org/339a/7bd10ff3ca3afa1a0200889d71a37230b577.pdf>

Muniasamy, A., & Alasiry, A. (2020). Deep Learning: The Impact on Future eLearning. *International Journal of Emerging Technologies in Learning (IJET)*, 15(1), 188–199.

N. Ben Fairweather. (2012, July 22). *CCSR: Commentary on the “Ten Commandments for Computer Ethics.”*

Archive.is. <http://archive.is/kWmz>

Nadine Habib. (2020, March 11). *Research Grant Awarded to Ryerson And Royal Roads Researchers to Study Misinformation Related to Coronavirus*. Ryerson University.

<https://socialmedialab.ca/2020/03/11/research-grant-study-misinformation-coronavirus/>

Narayan, A. (n.d.). *How to Recognize AI Snake Oil*. Promises and Perils of AI Mar Hicks, Arvind Narayan, Sherry

Turkle, Eden Medina. Retrieved November 27, 2019, from

https://docs.google.com/document/d/1s_AgoeL2y_4iuedGuQNH6F11744twhe8Kj2qSfTqyHg/edit?fbclid=IwAR0QSuS-QXJB8rxgni_zGm5KU0oQPpa9AJPFv-NpKcBIOkKIJZ0J4uefhg0o#heading=h.ypt4v4y21eo5

National Council of Educational Research and Training [NCERT]. (2010). *Draft Code of Professional Ethics for School Teachers*. UNESCO ETICO.

https://etico.iiep.unesco.org/sites/default/files/india_2010_code_of_professional_ethics_for_school_teachers.pdf

National Transportation Safety Board [NTSB] Office of Public Affairs. (2019). *Inadequate Safety Culture' Contributed to Uber Automated Test Vehicle Crash—NTSB Calls for Federal Review Process for Automated Vehicle Testing on Public Roads*. Press Release.

<https://www.nts.gov/news/press-releases/Pages/NR20191119c.aspx>

- National Union of Journalists [NUJ]. (1936). *First NUJ code of conduct 1936*. National Union of Journalists.
<https://www.nuj.org.uk/about/nuj-code/first-nuj-code--1936/>
- National Union of Journalists [NUJ]. (2011). *NUJ code of conduct*. National Union of Journalists.
<https://www.nuj.org.uk/about/nuj-code/>
- National Urban Security Technology Laboratory [NUSTL]. (2016). *Asset Tracking and Inventory Systems Market Survey Report*. Department of Homeland Security [DHS].
<https://www.dhs.gov/sites/default/files/publications/Asset%20Tracking%20and%20Inventory%20Systems%20Market%20Survey%20Report%20December%202016.pdf>
- Neal, A. (2020). Desmond Cole. In *All in a Day with Alan Neal: Vol. CBC Radio*.
<https://www.youtube.com/watch?v=YNESMafb5ZI>
- Neelakantan, S. (2019a, November). 'Data Analytics Can Save Higher Education', Say Top College Bodies. *Ed Tech Magazine*.
<https://edtechmagazine.com/higher/article/2019/11/data-analytics-can-save-higher-education-say-top-college-bodies>
- Neelakantan, S. (2019b, November 25). Colleges See Equity Success With Adaptive Learning Systems. *Ed Tech (Online Magazine)*.
<https://edtechmagazine.com/higher/article/2019/11/colleges-see-equity-success-adaptive-learning-systems>
- New report on Ethics in Learning Analytics*. (n.d.). ICDE. Retrieved March 4, 2020, from
<https://www.icde.org/icde-news/new-report-on-ethics-in-learning-analytics>
- New York Times [NYT]. (2008, September 25). Guidelines on Integrity. *The New York Times*.
<https://www.nytimes.com/editorial-standards/guidelines-on-integrity.html>
- New York Times [NYT]. (2017, October 13). Social Media Guidelines for the Newsroom. *The New York Times*.
<https://www.nytimes.com/editorial-standards/social-media-guidelines.html>
- New York Times [NYT]. (2018, January 5). Ethical Journalism. *The New York Times*.
<https://www.nytimes.com/editorial-standards/ethical-journalism.html>
- Nicholas Diakopoulos. (2020, April 15). The Ethics of Predictive Journalism. *Columbia Journalism Review*.

- https://www.cjr.org/tow_center/predictive-journalism-artificial-intelligence-ethics.php
- Nichols, G. (2018, December 20). RFID tag arrays can be used to track a person's movement. *ZDNet*.
<https://www.zdnet.com/article/rfid-tag-arrays-can-be-used-to-track-a-persons-movement/>
- Nielsen, K. (1973). *Ethics Without God*. Pemberton Publishers.
- Nilsen, G. S. (2019). *Digital Learning Arena*. BI Norwegian Business School in collaboration with EdTech Foundry 2015-2019. <https://drive.google.com/file/d/1zWqNz2n3AaKOdhHFxJHnFQdxdeUnr754/view>
- Nolan, J., & Nolan, C. (2008). Screenplay, *The Dark Knight*. In *Warner Bros*.
<https://www.youtube.com/watch?v=efHCdKb5UWc>
- Oakleaf, M., Whyte, A., Lynema, E., & Brown, M. (2017). *The Journal of Academic Librarianship*, 5, 454–461.
- O'Brien, J. (2020). *2020 EDUCAUSE Horizon Report | Teaching and Learning Edition* (p. 58). EDUCAUSE.
<https://library.educause.edu/-/media/files/library/2020/3/2020horizonreport.pdf?la=en&hash=DE6D8A3EA38054FDEB33C8E28A5588EBB913270C>
- OECD. (2018). *Case study: Free agents and GC Talent Cloud – Canada*.
<http://www.oecd.org/gov/innovative-government/Canada-case-study-UAE-report-2018.pdf>
- Office of the Privacy Commissioner of Canada. (2008). *Radio Frequency Identification (RFID) in the Workplace: Recommendations for Good Practices: A Consultation Paper*. https://www.priv.gc.ca/media/1956/rfid_e.pdf
- Ohm, P. (2010). Broken Promises of Privacy: Responding to the Surprising Failure of Anonymization. *UCLA Law Review*, 57, 1701–1777.
- O'Leary, K., & Murphy, S. (2019, July 11). Anonymous apps risk fuelling cyberbullying but they also fill a vital role. *The Conversation*.
<http://theconversation.com/anonymous-apps-risk-fuelling-cyberbullying-but-they-also-fill-a-vital-role-119836>
- Ontario College of Teachers [OCT]. (2016). *Professional Learning Framework for the Teaching Profession*. Ontario College of Teachers.
https://www.oct.ca/-/media/PDF/Professional%20Learning%20Framework/framework_e.pdf
- Ontario College of Teachers [OCT]. (2020). *Ethical Standards*. Ontario College of Teachers.
<https://www.oct.ca/public/professional-standards/ethical-standards>

- Open Research Data Task Force. (2018). *Realising the potential: Final report of the Open Research Data Task Force* (p. 64). Jisc.
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/775006/Realising-the-potential-ORDTF-July-2018.pdf
- Open University [OU], T. (2014). *Policy on Ethical use of Student Data for Learning Analytics*. 11.
- Page, E. B. (1966). The Imminence of... Grading Essays by Computer. *The Phi Delta Kappan*, 47(5), 238–243.
- Palakodety, S., KhudaBukhsh, A. R., & Carbonell, J. G. (2019). Kashmir: A Computational Analysis of the Voice of Peace. *ArXiv:1909.12940v2*.
- Panopoly. (2020). *Data Mart vs Data Warehouse*. <https://web.archive.org/web/20200111184222/>
- Pariser, E. (2012). *The Filter Bubble: How the New Personalized Web Is Changing What We Read and How We Think*. Penguin, New York, 2012.
- Parkes, D. (2019, December 2). A responsibility to judge carefully in the era of prediction decision machines. *Harvard Business School Digital Initiative*.
<https://digital.hbs.edu/managing-in-the-digital-economy/a-responsibility-to-judge-carefully-in-the-era-of-prediction-strikethrough-decision-machines/>
- Parkes, D. C., & Vohra. (2019). *Algorithmic and Economic Perspectives on Fairness*. Computing Community Consortium.
<https://cra.org/ccc/wp-content/uploads/sites/2/2019/01/Algorithmic-and-Economic-Perspectives-on-Fairness.pdf>
- Paul, C., & Posard, M. N. (2020, January 20). Artificial Intelligence and the Manufacturing of Reality. *The RAND Blog*.
<https://www.rand.org/blog/2020/01/artificial-intelligence-and-the-manufacturing-of-reality.html>
- Paul Sawers. (2019, April 30). Examity raises \$90 million for online proctoring platform that thwarts exam cheats. *VentureBeat*.
<https://venturebeat.com/2019/04/30/examity-raises-90-million-for-online-proctoring-platform-that-thwarts-exam-cheats/>
- Picciano, A. G. (2012). The Evolution of Big Data and Learning Analytics in American Higher Education. *Journal of*

Asynchronous Learning Networks, 16, 9–20.

Pink, T. (2020). Self-Determination and Ethics. *Interview by Richard Marshall*.

<https://316am.site123.me/articles/self-determination-and-ethics?c=end-times-series>

Pinker, S. (2008, January 13). *The Moral Instinct*.

<https://www.nytimes.com/2008/01/13/magazine/13Psychology-t.html>

Pitofsky, R., Anthony, S. F., Thompson, M. W., Swindle, O., & Leary, T. B. (2000). *Privacy Online: Fair Information Practices in the Electronic Marketplace: A Federal Trade Commission Report to Congress* (p. 208). Federal Trade Commission.

<https://www.ftc.gov/reports/privacy-online-fair-information-practices-electronic-marketplace-federal-trade-commission>

Pitofsky, R., Azcuenaga, M. L., Anthony, S. F., Thompson, M. W., & Swindle, O. (1998). *Privacy Online: A Report to Congress* (p. 71). Federal Trade Commission.

Plecháč, P. (2019). Relative contributions of Shakespeare and Fletcher in Henry VIII: An Analysis Based on Most Frequent Words and Most Frequent Rhythmic Patterns. *ArXiv*, 1911.05652.

<https://ui.adsabs.harvard.edu/abs/2019arXiv191105652P/abstract>

Pojman, L. P. (1990). *Ethics: Discovering Right and Wrong*. Wadsworth, 1990.

Powers, A. (2018, March 23). *Applying Machine Learning To User Research: 6 Machine Learning Methods To Yield User Experience....* Medium.

<https://medium.com/athenahealth-design/machine-learning-for-user-experience-research-347e4855d2a8>

Powles, J., & Nissenbaum, H. (2018, December 7). The Seductive Diversion of 'Solving' Bias in Artificial Intelligence. *OneZero*.

<https://onezero.medium.com/the-seductive-diversion-of-solving-bias-in-artificial-intelligence-890df5e5ef53>

Prakasha, G. S., & Jayamma, H. S. (2012). Professional Ethics of Teachers in Educational Institutions. *Artha - Journal of Social Sciences*, 11(4), 25. <https://doi.org/10.12724/ajss.23.2>

Price, M. (2019, August 8). Detecting and Defending Against Deepfakes. *ZeroFOX*.

<https://www.zerofox.com/blog/detecting-defending-against-deepfakes/>

- Princiya. (2018, April 23). *Web Tracking: What You Should Know About Your Privacy Online*. FreeCodeCamp.
<https://www.freecodecamp.org/news/what-you-should-know-about-web-tracking-and-how-it-affects-your-online-privacy-42935355525/>
- Privacy International. (2020). *The SyRI case: A landmark ruling for benefits claimants around the world*.
<https://www.privacyinternational.org/news-analysis/3363/syri-case-landmark-ruling-benefits-claimants-around-world>
- Projects in Artificial Intelligence Registry [PAIR]*. (n.d.). Oklahoma University. Retrieved March 4, 2020, from
<https://pair.libraries.ou.edu/>
- Raden, N. (2019). *Ethical Use of Artificial Intelligence for Actuaries* (p. 38). Society of Actuaries.
<https://www.soa.org/globalassets/assets/files/resources/research-report/2019/ethics-ai.pdf>
- Raghu, M., & Schmidt, E. (2020). A Survey of Deep Learning for Scientific Discovery. *ArXiv:2003.11755 [Cs, Stat]*.
<http://arxiv.org/abs/2003.11755>
- Rainie, B. L., Kiesler, S., Kang, R., & Madden, M. (2013). *Anonymity, Privacy, and Security Online*. Pew Research Center. <https://www.pewresearch.org/internet/2013/09/05/anonymity-privacy-and-security-online/>
- Raja, D. S. (2016). *Bridging the disability divide through digital technologies: Background Paper for the 2016 World Development Report: Digital Dividends*. World Bank.
<http://pubdocs.worldbank.org/en/123481461249337484/WDR16-BP-Bridging-the-Disability-Divide-through-Digital-Technology-RAJA.pdf>
- Ramon C. Barquin. (1992). *In Pursuit of a "Ten Commandments" for Computer Ethics*. Computer Ethics Institute.
<http://computerethicsinstitute.org/barquinpursuit1992.html>
- Rawls, J. (1999). *A Theory of Justice: Revised Edition* (2 edition). Belknap Press: An Imprint of Harvard University Press.
- Renata Guizzardi, Glenda Amaral, & Giancarlo Guizzardi. (n.d.). Ethical Requirements for AI Systems. *Advances in Artificial Intelligence, Cyril Goutte & Xiaodan Zhu (Eds.)*, 251–256.
<https://doi.org/10.1007/978-3-030-47358-7>
- Renz, A., Krishnaraja, S., & Gronau, E. (2020). Demystification of Artificial Intelligence in Education – How much AI is

- really in the Educational Technology? *International Journal of Learning Analytics and Artificial Intelligence for Education (IJAI)*, 2(1), Article 1. <https://www.online-journals.org/index.php/i-jai/article/view/12675>
- Resnik, D. B. (2005). The Patient's Duty to Adhere to Prescribed Treatment: An Ethical Analysis. *The Journal of Medicine and Philosophy, A Forum for Bioethics and Philosophy of Medicine*, 30(2), 167–188.
- Richardson, K., & Mahnič, N. (2017). *Written evidence (AIC0200) Submission* (House of Lords Select Committee on Artificial Intelligence).
<http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/artificial-intelligence-committee/artificial-intelligence/written/70489.html>
- Riddick, F. A. (2003). The Code of Medical Ethics of the American Medical Association. *The Ochsner Journal*, 5(2), 6–10.
- Rieke, A., Bogen, M., & Robinson, D. G. (2018). *Public Scrutiny of Automated Decisions: Early Lessons and Emerging Methods*. Upturn and Omidyar Network.
<https://www.omidyar.com/insights/public-scrutiny-automated-decisions-early-lessons-and-emerging-methods>
- Rienties, B., & Jones, A. (2019). Evidence-Based Learning: Futures. In Rebecca Ferguson & A. Jones (Eds.), *Educational Visions: Lessons from 40 years of innovation*. <https://doi.org/10.5334/bcg.g>
- Robbins, S. (2019). A Misdirected Principle with a Catch: Explicability for AI. *Minds and Machines*, 29(4), 495–514.
<https://doi.org/10.1007/s11023-019-09509-3>
- Roberts, C. (2009, July 14). Hey kids, Facebook is forever. *New York Daily News*.
<https://www.nydailynews.com/news/money/hey-kids-facebook-article-1.404500>
- Rodchua, S. (2017). Effective Tools and Strategies to Promote Academic Integrity in e-Learning. *International Journal of E-Education, e-Business, e-Management and e-Learning*, 7(3), 168–179.
- Roscoe, R. D., Wilson, J., & Johnson, A. C. (2017). Presentation, expectations, and experience: Sources of student perceptions of automated writing evaluation. *Computers in Human Behavior*, 70, 207–221.
<https://doi.org/10.1016/j.chb.2016.12.076>
- Rushkoff, D. (1994). *Cyberia: Life in the Trenches of Hyperspace*. Harper, 1994.

<https://medium.com/@xephangraves/cyberia-life-in-the-trenches-of-hyperspace-by-douglas-rushkoff-2b3c6125f9f3>

Rushkoff, D. (2019, February 5). *Team Human vs. Team AI*. Strategy+business.

<https://www.strategy-business.com/article/Team-Human-vs-Team-AI?gko=f1c4c>

Saint Joseph's University [SJU]. (2020). *How the Four Principles of Health Care Ethics Improve Patient Care*.

<https://online.sju.edu/graduate/masters-health-administration/resources/articles/four-principles-of-health-care-ethics-improve-patient-care>

Samantha Miles. (2017). Stakeholder Theory Classification, Definitions and Essential Contestability. In *David M. Wasieleski, James Weber (ed.) Stakeholder Management (Business and Society 360)* (pp. 21–47).

Samuel, S. (2019, November 15). Activists want Congress to ban facial recognition. So they scanned lawmakers' faces. *Vox, Vox*.

<https://www.vox.com/future-perfect/2019/11/15/20965325/facial-recognition-ban-congress-activism>

Saqr, M., Fors, U., & Nouri, J. (2018). *Using social network analysis to understand online Problem-Based Learning and predict performance*. 13(9), e0203590.

Saugstad, J. (1994, June 17). *Moral Responsibility towards Future Generations of People: Utilitarian and Kantian Ethics Compared*. Lecture at University of Oslo. <http://folk.uio.no/jenssa/Future%20Generations.htm>

Schaffhauser, B. D., & 03/05/20. (2020, March 5). McGraw-Hill Adds AI to Writing Software for High-Enrollment Courses -. *Campus Technology*.

<https://campustechnology.com/articles/2020/03/05/mcgraw-hill-adds-ai-to-writing-software-for-high-enrollment-courses.aspx>

Schneier, B. (2020, January 20). We're Banning Facial Recognition. We're Missing the Point. *New York Times*.

<https://www.nytimes.com/2020/01/20/opinion/facial-recognition-ban-privacy.html>

Scholes, V. (2016, October). The ethics of using learning analytics to categorize students on risk. *Educational Technology Research and Development*, 64, 939–955.

Schumacher, C., & Ifenthaler, D. (2018). Features students really expect from learning analytics. *Computers in Human Behavior*, 78(January 2018), 397–407.

- Sclater, N., Peasgood, A., & Mullan, J. (2016). *Learning Analytics in Higher Education A review of UK and international practice*. Jisc. <https://www.jisc.ac.uk/sites/default/files/learning-analytics-in-he-v3.pdf>
- Searle, J. R. (1964). How to Derive "Ought" From "Is." *The Philosophical Review*, 73(1), 43–58. JSTOR. <https://doi.org/10.2307/2183201>
- Searle, J. R. (1995). *The construction of social reality*. New York : Free Press. <http://archive.org/details/constructionofso00sear>
- Self, J. (1998). The defining characteristics of intelligent tutoring systems research: ITSs care, precisely. *International Journal of Artificial Intelligence in Education (IJAIED)*, 1998, 10, pp.350-364. *Hal-00197346*. <https://telearn.archives-ouvertes.fr/hal-00197346/document>
- Selwyn, N. (2019). What's the Problem with Learning Analytics? *Journal of Learning Analytics*, 6(3), 11 EP – 19.
- Seneca. (2019). *Moral letters to Lucilius / Letter 88*. Wikisource.
- Sennaar, K. (2019, April 26). The Artificial Intelligence Tutor – The Current Possibilities of Smart Virtual Learning. *Emerj*. <https://emerj.com/ai-sector-overviews/artificial-intelligence-tutor-current-possibilities-smart-virtual-learning/>
- Serdyukov, P. (2017). Innovation in education: What works, what doesn't, and what to do about it? *Journal of Research in Innovative Teaching & Learning*, 10(1), 4–33. <https://doi.org/10.1108/JRIT-10-2016-0007>
- Seufert, S., Meier, C., Soellner, M., & Rietsche, R. (2019). A Pedagogical Perspective on Big Data and Learning Analytics: A Conceptual Model for Digital Learning Support. *Technology, Knowledge and Learning*, 24, 599 EP – 619–019. <https://doi.org/10.1007/s10758-019-09399-5>
- Shane, S., & Wakabayashi, D. (2018, April 4). 'The Business of War': Google Employees Protest Work for the Pentagon. *The New York Times*. <https://www.nytimes.com/2018/04/04/technology/google-letter-ceo-pentagon-project.html>
- Sharpe, E. (2020, January 15). *Web Foundation*. January 15, 2020. https://webfoundation.org/2020/01/for-a-healthy-democracy-facebook-must-halt-micro-targeted-political-ads/?mc_cid=39f740c4f4&mc_eid=d973949cbf
- Shaw, D. (2020, January 24). Met Police to deploy facial recognition cameras. *BBC News*.

<https://www.bbc.com/news/uk-51237665>

Shaw, J. (2017, February). The Watchers: Assaults on privacy in America. *Harvard Magazine, January-February 2017*. <https://www.harvardmagazine.com/2017/01/the-watchers>

Sheila Kennedy, Jean Mercer, Wanda Mohr, & Charles W Huffine. (2002). Snake oil, ethics and the first amendment: What's a profession to do? *American Journal of Orthopsychiatry, 72*(1), 5–15.

Shelton, T. (2017). Re-politicizing data. In J. Shaw & M. Graham (Eds.), *Our digital rights to the city*. Meatspace Press. https://www.academia.edu/31473915/Re-politicizing_Data?auto=download

Shepherd, J. (2016, April 5). The Next Rembrandt: Data analysts “bring artist back to life” to create one last painting. *Independent*.
<https://www.independent.co.uk/arts-entertainment/art/news/the-next-rembrandt-data-analysts-bring-artist-back-to-life-to-create-one-last-painting-a6969371.html>

Shirley van Nuland, & B.P. Khandelwal. (2006). *Ethics in education: The role of teacher codes. Canada and South Asia—UNESCO Digital Library*. International Institute for Educational Planning.
<https://unesdoc.unesco.org/ark:/48223/pf0000149079>

Shum, S. B., & Crick, R. D. (2012, April 29). *Learning dispositions and transferable competencies: pedagogy, modelling and learning analytics*. Proceedings LAK'12: 2nd International Conference on Learning Analytics & Knowledge, 29 April - 2 May 2012. <http://oro.open.ac.uk/32823/1/SBS-RDC-LAK12-ORO.pdf>

Siemens, G. (2012). *Learning analytics: Envisioning a research discipline and a domain of practice*. Proceedings of the 2nd International Conference on Learning Analytics and Knowledge.
<https://dl.acm.org/citation.cfm?id=2330605>

Simon Fraser University. (1992). *Code of Faculty Ethics and Responsibilities*.
<http://www.sfu.ca/policies/gazette/academic/a30-01.html>

Singer, J., & Vinson, N. G. (2002). Ethical issues in empirical studies of software engineering. *IEEE Transactions on Software Engineering, 28*(12), 1171–1180. <https://doi.org/10.1109/TSE.2002.1158289>

Singer, N. (2017, May 13). How Google Took Over the Classroom. *New York Times*.
<https://www.nytimes.com/2017/05/13/technology/google-education-chromebooks-schools.html>

- Singer, P. (1979). Equality for Animals? In *Practical Ethics*. Cambridge.
<https://www.utilitarian.net/singer/by/1979----.htm>
- Singer, P. (2009). *The Life You Can Save*.
https://www.goodreads.com/work/best_book/4787382-the-life-you-can-save-acting-now-to-end-world-poverty
- Slade, S., & Tait, A. (2019a). *Global guidelines: Ethics in Learning Analytics* (p. 16). International Council for Open and Distance Education.
<https://www.icde.org/s/Global-guidelines-for-Ethics-in-Learning-Analytics-Web-ready-March-2019.pdf>
- Slade, S., & Tait, A. (2019b). *Global guidelines: Ethics in Learning Analytics*. ICDE.
<https://static1.squarespace.com/static/5b99664675f9eea7a3ecee82/t/5ca37c2a24a694a94e0e515c/1554218087775/Global+guidelines+for+Ethics+in+Learning+Analytics+Web+ready+March+2019.pdf>
- SmartRecruiters. (2019, February 5). *Recruitment Analytics: Using Data-Driven Hiring*. SmartRecruiters.
<https://www.smartrecruiters.com/recruiting-software/recruiting-analytics-reporting/>
- Smith, S. M., & Khovratovich, D. (2016, March 29). Identity System Essentials. *Everyym*, 16.
- Snowden, E. (2015, October 12). Ask yourself... *Twitter*. <https://twitter.com/Snowden/status/653705501381947393>
- Society of Professional Journalists [SPJ]. (1996). *SPJ Code of Ethics—Society of Professional Journalists*.
<http://spjnetwork.org/quill2/codedcontroversy/ethics-code-2009.pdf>
- Society of Professional Journalists [SPJ]. (2014). *SPJ Code of Ethics—Society of Professional Journalists*.
<https://www.spj.org/ethicscode.asp>
- Sonwalkar, N. (2007). Adaptive Learning: A Dynamic Methodology for Effective Online Learning. *Distance Learning*, 4(1), 43–46.
- Sorbonne Declaration on Research Data Rights*. (2020, January). LERU.
<https://www.leru.org/files/Sorbonne-declaration.pdf>
- Spice, B. (2020). A.I. amplifies 'help speech' to fight hate speech online. *Futurity*.
<https://www.futurity.org/artificial-intelligence-social-media-comments-2256682/>
- Springer Nature. (2019). *Springer Nature publishes its first machine-generated book*.

<https://group.springernature.com/gp/group/media/press-releases/springer-nature-machine-generated-book/16590134>

Stanford Research Institute [SRI]. (1963). *Internal memo (unpublished)*.

Stanford University. (2020, March 11). "Neuroforecasting" predicts which videos will be popular. *Futurity*.

<https://www.futurity.org/neuroforecasting-viral-videos-2303212/>

Stange, K. M. (2013). *Differential Pricing in Undergraduate Education: Effects on Degree Production by Field*

(Working Paper Series Number 19183). National Bureau of Economic Research.

<http://www.nber.org/papers/w19183>

Strandberg, T., Olson, J. A., Hall, L., Woods, A., & Johansson, P. (2020). Depolarizing American voters: Democrats and Republicans are equally susceptible to false attitude feedback. *PLoS ONE*, *15*(2), e0226799.

<https://doi.org/10.1371/journal.pone.0226799>

Stribling, J., Krohn, M., & Aguayo, D. (2005). *SciGen*. MIT. <https://pdos.csail.mit.edu/archive/scigen/>

Sturges, P. (2001). Doing the right thing: Professional ethics for information workers in Britain. *New Library World*, *104*(3), 94–102. <https://doi.org/10.1108/03074800310698146>

Suler, J. (2004). The Online Disinhibition Effect. *CyberPsychology and Behavior*, *7*, 321–326.

Sullivan, R., & Suri, M. (2019, November 22). Indian cafe chain customers upset by use of facial recognition to bill them. *CNN Business*.

<https://www.cnn.com/2019/11/22/tech/indian-cafe-chain-facial-recognition-scli-intl/index.html>

Sullivan-Marx, E. (2020). *RE: Request for Comments on a Draft Memorandum to the Heads of Executive*

Departments and agencies, "Guidance for Regulation of Artificial Intelligence Applications." American Academy of Nursing.

https://higherlogicdownload.s3.amazonaws.com/AANNET/c8a8da9e-918c-4dae-b0c6-6d630c46007f/UploadedImages/FINAL_White_House_AI_Principles_RFI.pdf

The Center for Internet and Society [CIS], & Maps, C. S. map: G. (n.d.). *Redesigning Notice and Consent*. Stanford Law School. Retrieved March 7, 2020, from </events/redesigning-notice-and-consent>

The Concordat Working Group. (2016). *Concordat on Open Research Data*.

<https://www.ukri.org/files/legacy/documents/concordatonopenresearchdata-pdf/>

The Ethics Centre. (2017, December 1). *Big Thinkers: Thomas Beauchamp & James Childress*.

<https://ethics.org.au/big-thinkers-thomas-beauchamp-james-childress/>

The Guardian. (2019, December 7). Samoa measles outbreak: 100 new cases as anti-vaccination activist charged.

The Guardian.

<https://www.theguardian.com/world/2019/dec/07/samoa-measles-crisis-100-new-cases-as-anti-vaccination-activist-charged>

The International Federation of Library Associations and Institutions [IFLA]. (2019, December 10). *IFLA Code of Ethics for Librarians and other Information Workers (full version)*.

<https://www.ifla.org/publications/node/11092>

Tim Tully. (2020, March 31). *Introducing Splunk Remote Work Insights: Our Solution for the New Work-from-Home Reality*. Splunk-Blogs.

https://www.splunk.com/en_us/blog/leadership/introducing-splunk-remote-work-insights-our-solution-for-the-new-work-from-home-reality.html

Tong, L. C., Acikalin, M. Y., Genevsky, A., Shiv, B., & Knutson, B. (2020). Brain activity forecasts video engagement in an internet attention market. *Proceedings of the National Academy of Sciences*.

<https://doi.org/10.1073/pnas.1905178117>

Treasury Board of Canada [TBS] Secretariat. (2011, December 15). *Values and Ethics Code for the Public Sector*.

<https://www.tbs-sct.gc.ca/pol/doc-eng.aspx?id=25049>

Tsai, Y.-S., Gašević, D., Whitelock-Wainwright, A., Muñoz-Merino, P. J., Moreno-Marcos, P. M., Fernández, A. R., Kloos, C. D., Scheffel, M., Ioana Jivet, M., Drachsler, H., Tammets, K., Calleja, A. R., & Kollom, K. (2018). *Supporting Higher Education to Integrate Learning Analytics (SHEILA) Research Report, 2018*. Erasmus+ Project, European Union. <https://sheilaproject.eu/wp-content/uploads/2018/11/SHEILA-research-report.pdf>

Tufekci, Z. (2018, March 10). YouTube, the Great Radicalizer. *New York Times*.

<https://www.nytimes.com/2018/03/10/opinion/sunday/youtube-politics-radical.html>

Tuomi, I. (2018). The Impact of Artificial Intelligence on Learning, Teaching, and Education. In M. Cabrera, R.

- Vuorikari, & Y. Punie (Eds.), *JRC Science for Policy Report*. European Union. <https://doi.org/10.2760/12297>
- UC Berkeley Human Rights Center Research Team. (2019). *Memorandum on Artificial Intelligence and Child Rights*. UC Berkeley.
- <https://www.unicef.org/innovation/media/10501/file/Memorandum%20on%20Artificial%20Intelligence%20and%20Child%20Rights.pdf>
- UCI Compass – Comprehensive Analytics for Student Success*. (n.d.). University of California, Irvine. Retrieved March 4, 2020, from <https://compass.uci.edu/>
- UNICEF. (2019). *AI and child rights policy* (Workshop Towards Global Guidance on AI and Child Rights 26 – 27 June 2019). <https://ec.europa.eu/jrc/communities/en/file/5652/download?token=KpOgpkxC>
- United States Holocaust Museum [USHM]. (2020). *Nuremberg Code*.
- <https://www.ushmm.org/information/exhibitions/online-exhibitions/special-focus/doctors-trial/nuremberg-code>
- University of Iowa. (n.d.). *Student Success Using Learning Analytics*. University of Iowa. Retrieved March 4, 2020, from <https://teach.uiowa.edu/student-success-using-learning-analytics>
- University of Leicester. (2019). *Ethics Checklist*. <https://www2.le.ac.uk/institution/ethics/resources/checklist>
- University of Montreal. (2018). *Montreal Declaration for a Responsible Development of Artificial Intelligence*. <https://www.montrealdeclaration-responsibleai.com/the-declaration>
- UserTesting. (2013, November 14). *Reading the Matrix: How to See Testing Opportunities in Analytics Data*. UserTesting.
- <https://www.usertesting.com/blog/reading-the-matrix-how-to-see-testing-opportunities-in-analytics-data>
- van der Schaaf, M., Donkers, J., Slof, B., Moonen-van Loon, J., van Tartwijk, J., Driessen, E., Badii, A., Serban, O., & Ten Cate, O. (2017). Improving workplace-based assessment and feedback by an E-portfolio enhanced with learning analytics. *Educational Technology Research and Development*, 65(2), 359–380.
- <https://doi.org/10.1007/s11423-016-9496-8>
- Van Horne, S., Curran, M., Smith, A., VanBuren, J., Zahrieh, D., Larsen, R., & Miller, R. (2018). Facilitating Student Success in Introductory Chemistry with Feedback in an Online Platform. *Technology, Knowledge and*

Learning, 23(1), 21–40. <https://doi.org/10.1007/s10758-017-9341-0>

Velasquez, M. (2009). *A Framework for Ethical Decision making*. Markkula Center for Applied Ethics at Santa Clara University.

<https://www.scu.edu/media/ethics-center/ethical-decision-making/A-Framework-for-Ethical-Decision-Making.pdf>

Vesset, D. (2018, May 10). Descriptive analytics 101: What happened? *Data Analytics Blog*. IBM.

<https://www.ibm.com/blogs/business-analytics/descriptive-analytics-101-what-happened/>

Vincent, J. (2019, May 13). Use this cutting-edge AI text generator to write stories, poems, news articles, and more. *The Verge*.

<https://www.theverge.com/tldr/2019/5/13/18617449/ai-text-generator-openai-gpt-2-small-model-talktotransformer>

Virginia Alvino Young. (2020, May 20). *Nearly Half Of The Twitter Accounts Discussing 'Reopening America' May Be Bots*. Carnegie Mellon School of Computer Science.

<https://www.scs.cmu.edu/news/nearly-half-twitter-accounts-discussing-%E2%80%98reopening-america%E2%80%99-may-be-bots>

Vivian Weil. (2008). *Professional Ethics | Center For The Study Of Ethics In The Professions*. Illinois Institute of Technology. <http://ethics.iit.edu/teaching/professional-ethics#4>

Vought, R. T. (2020, January). *Guidance for Regulation of Artificial Intelligence Applications*.

<https://www.whitehouse.gov/wp-content/uploads/2020/01/Draft-OMB-Memo-on-Regulation-of-AI-1-7-19.pdf>

Wagner Sidlofsky. (n.d.). Toronto Litigation Lawyers—Fiduciary Duties & Abuses of Trust. *Wagner Sidlofsky - Toronto Law Firm*. Retrieved March 6, 2020, from <https://www.wagnersidlofsky.com/fiduciary-duties>

Waltz, E. (2020, January 13). Are Your Students Bored? This AI Could Tell You. *IEEE Spectrum*.

<https://spectrum.ieee.org/the-human-os/biomedical/devices/ai-tracks-emotions-in-the-classroom>

Wan, T. (2019, November 27). *EdSurge, November 27, 2019*.

<https://www.edsurge.com/news/2019-11-27-powerschool-completes-schoology-purchase-in-march-toward-unified-k-12-data-ecosystem>

- Wasieleski, D. M., & Weber, J. (2017). *Stakeholder Management*. Emerald Group Publishing.
- Watters, A. (2019, August 17). HEWN 317. *Hack Education*. <https://hewn.substack.com/p/hewn-no-317>
- Westwood, S. J., Messing, S., & Lelkes, Y. (2020). Projecting confidence: How the probabilistic horse race confuses and demobilizes the public. *The Journal of Politics*. <https://doi.org/10.1086/708682>
- Wilkinson, D., & Doolabh, K. (2017, June 12). Which lives matter most? *Aeon*.
<https://aeon.co/essays/should-we-take-ethical-account-of-people-who-do-not-yet-exist>
- Wilkinson, G. (2007). Civic professionalism: Teacher education and professional ideals and values in a commercialised education world. *Journal of Education for Teaching*, 33(3), 379–395.
<https://doi.org/10.1080/02607470701450593>
- Wilkinson, M. D., Dumontier, M., Aalbersberg, Ij. J., Appleton, G., Axton, M., Baak, A., Blomberg, N., Boiten, J.-W., Santos, L. B. da S., Bourne, P. E., Bouwman, J., Brookes, A. J., Clark, T., Crosas, M., Dillo, I., Dumon, O., Edmunds, S., Evelo, C. T., Finkers, R., ... Mons, B. (2016). The FAIR Guiding Principles for scientific data management and stewardship. *Scientific Data*, 3(1), 1–9. <https://doi.org/10.1038/sdata.2016.18>
- Will Douglas Heaven. (2020, May 5). *An AI can simulate an economy millions of times to create fairer tax policy*. MIT Technology Review.
<https://www.technologyreview.com/2020/05/05/1001142/ai-reinforcement-learning-simulate-economy-fairer-tax-policy-income-inequality-recession-pandemic/>
- Willis H. Ware, & et.al. (1973). *Records, Computers and the Rights of Citizens*. Department of Health, Education and Welfare, United States. <https://www.justice.gov/opcl/docs/rec-com-rights.pdf>
- World Medical Association [WMA]. (2013). Declaration of Helsinki: Ethical Principles for Medical Research Involving Human Subjects. *JAMA*, 310(20), 2191–2194.
- Yang, S. J. H., & Ogata, H. (2020). Call for papers for a Special Issue on “Precision Education—A New Challenge for AI in Education.” *Journal of Educational Technology and Society*.
<https://web.archive.org/web/20200110200426/>
- Young, J., Shaxson, L., Jones, H., Hearn, S., Datta, A., & Cassidy, C. (2014). *Rapid Outcome Mapping Approach (ROMA): A guide to policy engagement and influence*.

YouTube. (n.d.). Protecting our extended workforce and the community. *YouTube Creator Blog*. Retrieved May 11, 2020, from <https://youtube-creators.googleblog.com/2020/03/protecting-our-extended-workforce-and.html>

Zawacki-Richter, O., Marín, V. I., Bond, M., & Gouverneur, F. (2019). Systematic review of research on artificial intelligence applications in higher education – where are the educators? *International Journal of Technology in Higher Education*, 16(39).

<https://educationaltechnologyjournal.springeropen.com/track/pdf/10.1186/s41239-019-0171-0>

Zeide, E. (2019, August 26). Artificial Intelligence in Higher Education: Applications, Promise and Perils, and Ethical Questions. *EDUCAUSE Review*.

<https://er.educause.edu/articles/2019/8/artificial-intelligence-in-higher-education-applications-promise-and-perils-and-ethical-questions>

Zimmermann, A., Rosa, E. D., & Kim, H. (2020, January 9). Technology Can't Fix Algorithmic Injustice. *Boston Review*.

<https://bostonreview.net/science-nature-politics/annette-zimmermann-elena-di-rosa-hochan-kim-technology-cant-fix-algorithmic>

Zook, M., Barocas, S., Boyd, D., Crawford, K., Keller, E., Gangadharan, S. P., Goodman, A., Hollander, R., Koenig, B. A., & Metcalf, J. (2017). Ten simple rules for responsible big data research. *PLoS Comput Biol*, 13(3), e1005399. <https://doi.org/10.1371/journal.pcbi.1005399>

Zotero | *Your personal research assistant*. (n.d.). Retrieved March 2, 2020, from <https://www.zotero.org/start>

Zupanc, K., & Bosnic, Z. (2015). Advances in the Field of Automated Essay Evaluation. *Informatica*, 39(4), 383–395.