

**Business 1220E
Introduction to Business**

CONTACT INFORMATION

Instructor: Alexander (A.J) Miller

Phone: (519) 630-3246

Email: Amill64@uwo.ca

Office Hours: TBD

CLASS INFORMATION

Sect	Days	Start	End	Room
550	W	14:30	15:30	W12
	F	13:30	15:30	W12
551	M	14:30	16:30	W116
	W	15:30	16:30	W116
554	M	08:30	10:30	V214
	W	08:30	09:30	V214

Course Description

Business 1220E gives students from all faculties the opportunity to learn business fundamentals in finance, marketing, operations, organizational behavior and general management. The course is delivered using Ivey's renowned case method, which challenges students to learn by doing, within an active class environment. Students explore real business issues, make management decisions, defend their position and take action. This course will be particularly appealing to those students who want a glimpse of Ivey's unique learning experience.

Course Objectives

1. To present an introductory course in business administration and to offer students an exposure to Finance, Marketing, Operations, Organizational Behaviour and General Management.
2. To provide students with the opportunity to develop skills for effective problem-solving. To do this, students will learn basic analytical tools (e.g. projections, breakeven, cost-benefit analysis, etc.) and then be required to apply these tools to problems, using case methodology.
3. To provide students with the opportunity to practice decision-making with imperfect information under time constraints.
4. To develop communication skills, both oral and written.
5. To provide an overview of the first year of the HBA and MBA programs at the Ivey Business School.

Course Structure and Content

The course is taught in five units: Financial Management, Marketing Management, Operations Management, Organizational Behaviour and General Management. In each unit, students will examine and discuss a broad range of business cases involving situations where analysis and decision making are required. Students write a test (or exam) or a report at the end of each unit.

While students are expected to learn much about the problems that managers face, the major benefit of the course is an understanding of the environment in which managers make decisions. Students will learn some of what is involved in good and bad judgment. Above all, they will develop the capacity to make sound decisions based on the available information. The course stresses the importance of making timely decisions, often with imperfect information.

Course Materials

Required: Making Business Decisions: Text and Cases, Seventh Edition, Grasby, Crossan, Frost, Haywood-Farmer, Pearce & Purdy. Ivey Management Services, 2019-2020. (available at the InPrint service counter, in the lower level of the UCC, and your student ID is required for this NONREFUNDABLE purchase).

The course casebook and handouts are protected under copyright law and are considered mandatory fees by Western Senate and the Board of Governors.

Up-to-date information on class assignments, reports, exams, and research participation is provided on the Business 1220E OWL site.

Course Pre-requisite

While required for some programs in the faculties of Social Science, Health Sciences, Music, Family Studies and Foods and Nutrition, Business 1220E requires no prerequisites, is not a prerequisite for any other business course, and is not a requirement of the Undergraduate (HBA) Business Program.

Teaching Methodology and expectation of students

This course is taught primarily by the case method, which requires a much greater involvement of the student in class than does the traditional lecture method. Students are expected to be fully engaged in the entire learning process. This means devoting time and energy to preparation before class, listening to others during class discussions and engaging in class discussions. Collective reasoning and discovery are critical to the successful application of the case method. Prior to any case discussion, engaging in discussions with (or examining notes from) others who may have already experienced the case class is a clear violation of our norms. Students will analyze the case individually in preparation for the class discussion. In the classroom, the instructor will act as discussion leader, with emphasis on students' active participation. The very nature of the case discussion approach demands a high level of attendance, preparation and contribution in class. Detailed note-taking during class can often be counterproductive to your own learning. Instead, try to be selective in taking notes during class. It is a good idea to consolidate what you have learned at the end of each class or at the end of the day. Also, bring copies of the day's slides with you so that you can make your own additions to the notes.

Class Etiquette

Attendance

Attendance at all classes in this course is expected; however, circumstances may arise which make it impossible for you to attend. You must email in advance for known reasons. For this reason, students

will be excused for up to two classes per term without requiring documentation to support the absence. The two absences per term are not transferrable between terms. These absences will not negatively affect the student's contribution grade. For absences exceeding two in a given semester, the instructor will require notification from the student's academic advisor that the absence was valid and supported with appropriate documentation. See point one on page eight of this outline for further information.

Under University regulations, your instructor can determine at which point absenteeism has become excessive and approach the Dean who may prevent you from writing the final exam, thus preventing you from passing the course.

At the discretion of individual instructors, any student who misses more than 20% of scheduled classes at any point after the first month maybe removed from the course. Anyone who has missed 20% of classes by the end will receive a class contribution grade of 0 out of 10 for the course.

Before the groups are formed any students who have missed 20% of class to that point maybe removed from the course.

NOTE: It is YOUR responsibility to catch up on missed class material by getting notes/information from students who were present. Once you have tried to catch up on your own, I will happily address any remaining questions/concerns.

Student Use of Technology in Class The Business 1220E classroom will be free of electronic devices including laptops and cell phones. Texting in class will result in an immediate "0" in contribution for that class. Recording devices of any kind (camera, recorders, phones, etc.) may not be operated without my consent.

A Note Regarding Email

1. I will not check OWL email regularly. Please email me directly at amill64@uwo.ca instead.
2. Email, although informal, still requires a tone of respect and proper language. Rudeness and disrespect will not be tolerated.
3. I will check email daily, Monday through Friday, during the term. I will try to respond to your emails as promptly as possible, usually within 24 hours. Instant responses will not be provided.

Appointments

If you wish to meet with me it is recommended that you see me during the designated weekly office hours or that you make an appointment. I prefer that you make appointments by sending an email to set up a mutually convenient time.

Make sure to be on time, have an objective for the discussion and bring a copy of your paper or exam if you wish to discuss it.

Privacy

In order to respect privacy laws, and the privacy of individual students, the only methods student grades will be communicated will be through the OWL site, direct contact with your professor or on a test/exam/report/essay paper. Your professor is not able to email your grade to any email address. Student grades are confidential. Please take this into consideration when sharing your grades or asking

others to share their grades. Your choice to share your grades will not be taken into consideration in any grading decision made by your professor and in order to respect the privacy of each student, the professor will only discuss individual grades with the student in question. The University is committed to protecting specific types of information, which, if disclosed, could reasonably be expected to result in harm to the University, an identifiable individual, or a third party. As a result, your professor is not able to release any information including, but not limited to, a student's personal information, attendance or grade records, to anyone other than the individual involved.

Evaluations

All components of evaluation (tests, reports, exam, as noted below) must be completed for a student to be eligible for a passing grade in the course. Students **must pass at least one of the following individual timed testing points** to be eligible to receive a passing grade: **finance test, operations test, general management (final) examination.** Reports submitted after ten business days of the due date will not be accepted, resulting in failure of the course. ***There will be no reweighting of components within the course.*** Late penalties will be applied to all reports and will be clearly defined on cover pages of the reports **Please note that grades cannot be adjusted on the basis of need.** Your mark in the course will be the mark that you earn based on your demonstrated understanding of the course content. **Extra credit assignments are not available and tests and exams cannot be rewritten to obtain a higher mark. Once a student has written a test or examination she is committed to the mark earned.**

Component	Time	Weight
Finance Exam	Sat Nov 2 nd 1-5pm	20%
Marketing Report	Fri Dec 6 th 4pm	15%
Operations Exam	Feb 1 st 1-5pm	15%
OB group report	Mar 7 th 4pm	10%
General Management Final Exam	April Exam Period	30%
Contribution	Everyday	10%

Evaluation Component Description

Business 1220E is an essay course; consequently, the content of all testing vehicles (tests, reports, and the final exam) must include the universally acknowledged standard of correct English usage (spelling, points of grammar, syntax, style and the choice of words). Additionally, all testing vehicles must be written clearly and concisely, developing an argument that supports the conclusions drawn from the analysis.

Financial Management Test: The Financial Management Test will be a case analysis and will cover Financial Accounting and the Financial Management

Marketing Management Report: The Marketing Management Report must be completed individually. The report will be a case analysis and will cover the Marketing Management unit. Ten marks (out of 100) of the final report mark will be deducted for the first 24 hours during which the report is late. Another ten marks will be deducted for each additional 24-hour period that the report is late. Reports submitted ten business days or more after the due date will not be accepted, resulting in failure of the course.

Students may not pay for consultation or advice in the preparation of the Marketing Management Report.

Operations Management Test: The Operations Management Test will be a case analysis and will cover the content from the Operations Management Unit.

Organizational Behaviour Report: The Organizational Behaviour Report will be a group report based on a case analysis, covering content from the Organizational Behaviour Unit. You are responsible for getting yourself into a group of 6 students from your section. Ten marks (out of 100) of the final report mark will be deducted for the first 24 hours during which the report is late. Another ten marks will be deducted for each additional 24-hour period that the report is late. Reports submitted ten business days or more after the due date will not be accepted, resulting in failure of the course. I expect that every group member will contribute equally to the completion of the Group Report. However, in the unlikely and unfortunate case in which one (or more) member of the group does not contribute equally, that member may receive a grade penalty which will be at the discretion of the instructor based on documentation and feedback. Students may not pay for consultation or advice in the preparation of the Organizational Behaviour report.

General Management Exam: The General Management Exam will be a comprehensive case analysis covering all units of the course, and will be scheduled by the Registrar during the final exam period.

Contribution: Contribution by each and every student is a cornerstone of any effective learning experience. Active class involvement augments the learning experience, increases assimilation of material and stimulates the level of class discussion. Students' contribution to this course is initiated through thorough class preparation. Contribution is expected to be relevant to the current discussion and includes answering direct questions, volunteering answers, advancing the discussion to a new issue, developing one side of an argument, clarifying difficult concepts and asking questions pertinent to the topic. Class contribution may also include assignments, hand-ins, group evaluations and prompt attendance. Just as important is listening attentively to your classmates and critiquing ideas constructively. Contribution will be graded on a daily basis. Attending class is important but minimal credit will be given for attendance alone. Missed classes (outside of the two missed classes allowable per term) will negatively affect your contribution grade. Students are encouraged to speak to the instructor if they have concerns about their performance or if they would like to discuss strategies to support regular contribution.

Academic Accommodation

If, on medical or compassionate grounds, a student is unable to complete a course component worth **greater than 10 per cent** of the final course grade, it is the responsibility of the student to consult with an Academic Advisor and follow the procedure. **BE WARNED, THIS COURSE USES STANDARDIZED MAKE UP DATES AND ACCOMMODATIONS WILL BE MADE FOR THE NEXT TESTING POINT IN THE ACADEMIC CYCLE.** For academic accommodation to be considered for any course component worth less than 10 per cent of the final course grade, it is the responsibility of the student to approach the course instructor(s) in a timely fashion (within two business days of the missed deadline). Documentation may be required to be submitted to the academic advisor. If documentation is required, the request for accommodation will be decided by the academic advisor in consultation with the instructor. If documentation is not required, the instructor will make the final decision. The policies governing

requests for academic accommodation for course components worth 10 per cent or more of the course grade are outlined in the Academic Policies section included at the end of the course outline.

Dropping a Course

In order to drop your courses without academic penalty, you must drop the course by the following dates:

Full Course November 30 2019


Appendix to Course Outlines: Academic Policies & Regulations 2019/2020

Prerequisite and Antirequisite Information

Students are responsible for ensuring that they have successfully completed all course prerequisites and that they have not completed any course antirequisites. Unless you have either the requisites for this course or written special permission from your Dean to enrol in it without them, you may be removed from this course and it will be deleted from your record. If you enrol in this course despite having already taken an antirequisite you may be removed from this course and it will be deleted from your record. Removals for these reasons may not be appealed. You will receive no adjustment to your fees in the event that you are dropped from a course for failing to have the necessary prerequisites or for having already taken the antirequisites.

Conduct of Students in Classes, Lectures, and Seminars

Membership in the community of Huron University College and Western University implies acceptance by every student of the principle of respect for the rights, responsibilities, dignity and well-being of others and a readiness to support an environment conducive to the intellectual and personal growth of all who study, work and live within it. Upon registration, students assume the responsibilities that such registration entails. The academic and social privileges granted to each student are conditional upon the fulfillment of these responsibilities.

In the classroom, students are expected to behave in a manner that supports the learning environment of others. Students can avoid any unnecessary disruption of the class by arriving in sufficient time to be seated and ready for the start of the class, by remaining silent while the professor is speaking or another student has the floor, and by taking care of personal needs prior to the start of class. If a student is late, or knows that he/she will have to leave class early, be courteous: sit in an aisle seat and enter and leave quietly.

Please see the Code of Student Conduct at:

www.huronuc.on.ca/sites/default/files/pdfs/Code%20of%20Student%20Conduct.pdf.

Technology

It is not appropriate to use technology (such as, but not limited to, laptops, cell phones) in the classroom for non-classroom activities. Such activity is disruptive and is distracting to other students and to the instructor, and can inhibit learning. Students are expected to respect the classroom environment and to refrain from inappropriate use of technology and other electronic devices in class.

Attendance Regulations for Examinations

A student is entitled to be examined in courses in which registration is maintained, subject to the following limitations:

- 1) A student may be debarred from writing the final examination for failure to maintain satisfactory academic standing throughout the year.
- 2) Any student who, in the opinion of the instructor, is absent too frequently from class or laboratory periods in any course will be reported to the Dean of the Faculty offering the course (after due warning has been given). On the recommendation of the Department concerned, and with the permission of the Dean of that Faculty, the student will be debarred from taking the regular examination in the course. The Dean of the Faculty offering the course will communicate that decision to the Dean of the Faculty of registration.

Short Absences: If you miss a class due to a minor illness or other problems, check your course outline for information regarding attendance requirements and make sure you are not missing a test or assignment. Cover any readings and arrange to borrow notes from a classmate. Contact the course instructor if you have any questions.

Extended Absences: If you have an extended absence, you should contact the course instructor and an Academic Advisor. Your course instructor and Academic Advisor can discuss ways for you to catch up on missed work and arrange academic accommodations, if appropriate and warranted.

It is important to note that the Academic Dean may refuse permission to write the final examination in a course if the student has failed to maintain satisfactory academic standing throughout the year or for too frequent absence from the class or laboratory.

Please see the policy on Attendance Regulations for Examinations here:

https://www.uwo.ca/univsec/pdf/academic_policies/exam/attendance.pdf.

Class Cancellations

In the event of a cancellation of class, every effort will be made to post that information on the OWL class site, is <https://owl.uwo.ca/portal> and on the Huron website at www.huronuc.on.ca/about/accessibility.

Academic Student Support Services

For advice on course selections, degree requirements, and for assistance with requests for medical accommodation, students should email an Academic Advisor in Huron's Student Support Services at

huronsss@uwo.ca. An outline of the range of services offered is found on the Huron website at: www.huronuc.ca/student-life-campus/student-services/academic-advising.

Department Chairs and Program Directors and Coordinators are also able to answer questions about their individual programs. Their contact information can be found on the Huron website at:

www.huronuc.ca/student-life-campus/art-social-science and at www.huronuc.ca/student-life-campus/management-and-organizational-studies.

Adding / Dropping Courses

If you think that you are too far behind to catch up or that your work load is not manageable, you should consult your Academic Advisor. If you consider reducing your workload by dropping one or more courses, this must be done by the appropriate deadlines. Please refer to the Huron website, huronuc.ca/student-life-campus/student-services/academic-advising or review the list of official Sessional Dates on the Academic Calendar, available here: <http://www.westerncalendar.uwo.ca/SessionalDates.cfm>.

You should consult with the course instructor and the Academic Advisor who can help you consider alternatives to dropping one or more courses. Note that dropping a course may affect OSAP and/or Scholarship/Bursary eligibility.

Mental Health & Wellness Support at Huron and at Western

Students who are stressed, emotionally distressed or in mental health crisis please refer to: huronuc.ca/student-life-campus/student-services/health-wellness for a complete list of options about how to obtain help, or email Huronwellness@huron.uwo.ca to access your wellness staff directly.

Additional supports for Health and Wellness may be found and accessed at Western through www.uwo.ca/uwocom/mentalhealth/.

Huron is committed to providing a safe, welcoming campus for students, staff and faculty by providing confidential assistance to those who have personal safety concerns. Providing a safe and welcoming campus for students, staff and faculty is one of Huron's top priorities.

The Student Emergency Response Team (SERT) provides medical response to 9-1-1 calls on Main, Brescia and Huron campuses which operates 24 hours a day, 7 days a week during the academic year. SERT is dispatched through the campus community Police Service (CCPS) to any medical emergency on campus at (519) 661-3300. For more information about SERT please visit: sert.uwo.ca/about-sert/about-sert/.

Statement on Academic Integrity

The International Centre for Academic Integrity defines academic integrity as "a commitment, even in the face of adversity, to five fundamental values: honesty, trust, fairness, respect, and responsibility. From these values flow principles of behaviour that enable academic communities to translate ideals to action." (CAI Fundamental Values Project, 1999).

A lack of academic integrity is indicated by such behaviours as the following:

- Cheating on tests;
- Fraudulent submissions online;
- Plagiarism in papers submitted (including failure to cite and piecing together unattributed sources);

- Unauthorized resubmission of course work to a different course;
- Helping someone else cheat;
- Unauthorized collaboration;
- Fabrication of results or sources;
- Purchasing work and representing it as one's own.

Academic Integrity: Importance and Impact

Being at university means engaging with a variety of communities in the pursuit and sharing of knowledge and understanding in ways that are clear, respectful, efficient, and productive. University communities have established norms of academic integrity to ensure responsible, honest, and ethical behavior in the academic work of the university, which is best done when sources of ideas are properly and fully acknowledged and when responsibility for ideas is fully and accurately represented.

In the academic sphere, unacknowledged use of another's work or ideas is not only an offence against the community of scholars and an obstacle to academic productivity. It may also be understood as fraud and may constitute an infringement of legal copyright.

A university is a place for fulfilling one's potential and challenging oneself, and this means rising to challenges rather than finding ways around them. The achievements in an individual's university studies can only be fairly evaluated quantitatively through true and honest representation of the actual learning done by the student. Equity in assessment for all students is ensured through fair representation of the efforts by each.

Acting with integrity at university constitutes a good set of practices for maintaining integrity in later life. Offences against academic integrity are therefore taken very seriously as part of the university's work in preparing students to serve, lead, and innovate in the world at large.

A university degree is a significant investment of an individual's, and the public's, time, energies, and resources in the future, and habits of academic integrity protect that investment by preserving the university's reputation and ensuring public confidence in higher education.

Students found guilty of plagiarism will suffer consequences ranging from a grade reduction to failure in the course to expulsion from the university. In addition, a formal letter documenting the offence will be filed in the Dean's Office, and this record of the offence will be retained in the Dean's Office for the duration of the student's academic career at Huron University College.

Statement on Academic Offences

Scholastic offences are taken seriously and students are directed to read the appropriate policy, specifically, the definition of what constitutes a Scholastic Offence, as per the Academic Calendar: http://www.westerncalendar.uwo.ca/PolicyPages.cfm?PolicyCategoryID=1&Command=showCategory&SelectedCalendar=Live&ArchiveID=#SubHeading_189 .

Turnitin.com

All required papers may be subject to submission for textual similarity review to the commercial plagiarism detection software under license to the University for a detection of plagiarism. All papers submitted for such checking will be included as source documents in the reference database for the

purpose of detecting plagiarism of papers subsequently submitted to the system. Use of the service is subject to the licensing agreement, currently between Western University and Turnitin.com.

Computer-Marked Tests/exams

Computer-marked multiple-choice tests and/or exams may be subject to submission for similarity review by software that will check for unusual coincidences in answer patterns that may indicate cheating.

Clickers

Personal Response Systems (“clickers”) may be used in some classes. If clickers are to be used in a class, it is the responsibility of the student to ensure that the device is activated and functional. Students must see their instructor if they have any concerns about whether the clicker is malfunctioning. Students must use only their own clicker. If clicker records are used to compute a portion of the course grade:

- the use of somebody else’s clicker in class constitutes a scholastic offence
- the possession of a clicker belonging to another student will be interpreted as an attempt to commit a scholastic offence.

Policy on “Special” Accommodation

Students who require **special** accommodation for tests and/or other course components must make the appropriate arrangements with the Student Development Centre (SDC). Further details concerning policies and procedures may be found at: <http://www.sdc.uwo.ca/ssd/index.html> .

Policy on “Academic” Accommodation - Medical / Non-Medical Grounds

Students who require academic accommodation for tests and/or other course components must make the appropriate arrangements with the Student Development Centre (SDC). Further details concerning policies and procedures may be found at: <http://www.sdc.uwo.ca/ssd/index.html> .

- (a) **Medical Grounds for assignments worth 10% or more of final grade: Go directly to Huron Support Services/ Academic Advising, or email huronsss@uwo.ca .**

University Senate policy, which can be found at,

https://www.uwo.ca/univsec/pdf/academic_policies/appeals/accommodation_medical.pdf , requires that all student requests for accommodation on medical grounds for assignments worth 10% or more of the final grade be made directly to the academic advising office of the home faculty (for Huron students, the “home faculty” is Huron), with supporting documentation in the form (minimally) of the Senate-approved Student Medical Certificate found at:

https://www.uwo.ca/univsec/pdf/academic_policies/appeals/medicalform.pdf .

The documentation is submitted in confidence and will not be shown to instructors. The advisors will contact the instructor when the medical documentation is received, and will outline the severity and duration of the medical challenge as expressed on the Student Medical Certificate and in any other supporting documentation. The student will be informed that the instructor has been notified of the presence of medical documentation, and will be instructed to work as quickly as possible with the instructor on an agreement for accommodation.

The instructor will not normally deny accommodation where appropriate medical documentation is in place and where the duration it describes aligns with the due date(s) of assignment(s). Before denying a

request for accommodation on medical grounds, the instructor will consult with the Dean. The instructor's decision is appealable to the Dean.

(b) Accommodation on Medical Grounds for assignments worth *less than 10%* of final grade: **Consult Instructor Directly**

When seeking accommodation on medical grounds for assignments worth less than 10% of the final course grade, the student should contact the instructor directly. The student need only share broad outlines of the medical situation. The instructor **may** require the student to submit documentation to the academic advisors, in which case she or he will advise the student and inform the academic advisors to expect documentation. The instructor may **not** collect medical documentation. The advisors will contact the instructor when the medical documentation is received, and will outline the severity and duration of the medical challenge as expressed on the Student Medical Certificate and in any other supporting documentation. The student will be informed that the instructor has been notified of the presence of medical documentation, and will be instructed to work as quickly as possible with the instructor on an agreement for accommodation.

The instructor will not normally deny accommodation where appropriate medical documentation is in place and where the duration it describes aligns with the due date(s) of assignment(s). Before denying a request for accommodation on medical grounds, the instructor will consult with the Dean. The instructor's decision is appealable to the Dean.

(c) Non-Medical Grounds: **Consult your Instructor directly.**

Where the grounds for seeking accommodation are not medical, the student should contact the instructor directly. Late penalties may apply at the discretion of the instructor. Apart from the exception noted below, academic advisors will not be involved in the process of accommodation for non-medical reasons.

Where a student seeks accommodation on non-medical grounds where confidentiality is a concern, the student should approach an academic advisor with any documentation available. The advisors will contact the instructor after the student's request is received, and will outline the severity and duration of the challenge without breaching confidence. The student will be informed that the instructor has been notified that significant circumstances are affecting or have affected the student's ability to complete work, and the student will be instructed to work as quickly as possible with the instructor on an agreement for accommodation. Before denying a request for accommodation where documentation has been submitted to an academic advisor, the instructor will consult with the Dean. The instructor's decision is appealable to the Dean.

Requests for Academic Consideration Using the Self-Reported Absence Form

The full Policy on Academic Consideration for student Absences – Undergraduate Students in First Entry Programs is available at:

https://www.uwo.ca/univsec/pdf/academic_policies/appeals/Academic_Consideration_for_absences.pdf .

Students who experience an unexpected illness or injury or an extenuating circumstance (48 hours or less) that is sufficiently severe to temporarily render them unable to meet academic requirements (e.g., attending lectures or labs, writing tests or midterm exams, completing and submitting assignments, participating in presentations) should self-declare using the online Self-Reported Absence portal. This option should be used in situations where the student expects to resume academic responsibilities within 48 hours or less.

The following conditions are in place for self-reporting of medical or extenuating circumstances:

- a. students will be allowed a **maximum of two self-reported absences** between September and April and one self-reported absence between May and August;
- b. any absences in excess of the number designated in clause a above, regardless of duration, will require students to present a **Student Medical Certificate (SMC)**, signed by a licensed medical or mental health practitioner, detailing the duration and severity of illness, or appropriate documentation supporting extenuating circumstances to the Academic Counselling unit in their Faculty of registration no later than two business days after the date specified for resuming responsibilities. Please see section 4 below for more details.
- c. The duration of the excused absence will be for a maximum of 48 hours from the time the Self-Reported Absence form is completed through the online portal, or from 8:30 am the following morning if the form is submitted after 4:30 pm;
- d. The duration of the excused absence will terminate prior to the end of the 48 hour period should the student undertake significant academic responsibilities (write a test, submit a paper) during that time;
- e. The duration of an excused absence will terminate at 8:30 am on the day following the last day of classes each semester regardless of how many days of absence have elapsed;
- f. Self-reported absences will not be allowed for scheduled final examinations; for midterm examinations scheduled during the December examination period; or for final lab examinations scheduled during the final week of term;
- g. Self-reporting **may not be used** for assessments (e.g. midterm exams, tests, reports, presentations, or essays) worth more than 30% of any given course.
- h. students must be in touch with their instructors **no later than 24 hours after the end of the period covered by the Self-Reported Absence form**, to clarify how they will be expected to fulfil the academic expectations they may have missed during the absence.

Important Dates and Directory at Huron and Western

For a current and up-to-date list of important dates and campus directories, please visit:

- **Huron – Important Dates:** <https://huronuc.ca/important-dates-and-deadlines>
- **Western – Academic Calendar & Sessional Dates:** <http://www.westerncalendar.uwo.ca/SessionalDates.cfm>
- **Huron Directory – Faculty, Staff and Administration:** <https://huronuc.ca/index.php/contact/contact-directory>
- **Western Directory – Faculty, Staff and Administration:** <https://www.uwo.ca/directory.html>