

The Pursuit of Happiness

Global Great Books 1002G – 550

Dr. Sara MacDonald

Monday 12:30-2:30 and Wednesday 1:30-2:30

Huron University College
Global Great Books: Human Nature and the Meaning of Life
Dr. Sara MacDonald

Office: A217

Office Hours: Wednesday 10:30-12:00

sara.macdonald@huron.uwo.ca

Course Description

Happiness, Aristotle says, is the highest and most complete thing. As such, he argues, we choose everything else for the sake of being happy. Why then are so many of us unhappy or make choices that are clearly going to lead to bad things? What constitutes happiness, anyways? For the next few months will spend the cold and sharp days of a Covid winter searching for the nature of what will make us happy. We will read some of the greatest books ever written and together try to wrestle the meaning out of them. So buckle up, friends. It's going to be a wild (and hopefully happy) ride.

Course Objectives:

1. Students learn to read and think critically.
2. Students gain the ability to analyze ideas and situations, make considered decisions and form coherent, reasoned and fact-based judgements.
3. Students become familiar with a selection of the writings of the world's influential writers, and acquire an understanding of the key components of various cultural traditions.
4. Students learn how to be clear and concise writers.
5. This course will prepare students for further courses in Global Great Books.

Required Texts:

All of these texts are available from the campus book store who will ship them to your home. You may also order them from Amazon or wherever you buy your books. Please get these exact editions so we can refer to specific pages and all be, literally, on the same page.

The Bhagavad Gita, Broadbeck and Patton, translators. Penguin Classics: **ISBN** B00J2IBRNU

Homer, *The Odyssey*. Emily Wilson, trans. W.W. Norton, Kindle Edition: **ASIN**: B06XKNHGN1

Gtsan-SmyonHe-Ru-Ka, *The Life of Melaripa*, Penguin Classics, **ISBN**: B003XQEVVC

Tao De Ching, translator Stephen Mitchell, Harper Perennial, **ISBN**: B003SHDM80

Jonathon Tropper, *The Book of Joe*, Bantam Press, **ISBN**: B000FC1B4

Evaluation

Creative Assignment 10%

2 Essays (5-6 pages) 20% each

Forum Participation 15%

Class Participation 15%

Podcast (Group) 10%

Presentation (Group) 10%

Class Format

This will be an on-line text-based course, which means we will be learning from the authors of the books we read, and hopefully, each other. You are expected to complete all of the assigned readings each week prior to class and to think about what you are reading.

Zoom

We will meet every Monday from 12:30-1:30 (perhaps longer if required) and Wednesday 1:30-2:30. You will be required to have your video on. For your privacy, feel free to choose an alternative background. If for some reason (time zone, internet connection, etc.) you are unable to make these zoom classes on a regular basis, please contact me and we will organize an alternative method of participation.

Forum Participation

Each week, one half of the class will be required to post a substantial comment or reflection on the reading that week (DUE BY NOON EVERY TUESDAY) and the other half of the class will be expected to thoughtfully respond to one such post (DUE BY NOON EVERY WEDNESDAY). We will alternate week by week for postings and responses. You will be divided alphabetically for these assignments. If your last name begins with A-L you are Forum Group 1. If your last name begins with M-Z your Forum Group 2.

Podcast

Within a group, you will create a podcast. These will be assigned throughout the term and I will give each group a specific assignment. These will be posted on the OWL page for the other students to listen to. (10-15 minutes)

Presentation

Within a group you will create a presentation (format is your choice) that focuses on what particularly you are assigned believes happiness is and how we might achieve it (8-10 minutes).

Creative Assignment 10%

You will create something (a poem, story, a piece of visual art, a piece of music, a video, etc.) that responds directly to the book that we are studying the week you are assigned. You will also write a brief (three page) account of what they were responding to, what they envisioned with their creative piece, and explain the particular details of their work of art. Their creative piece (but not the write up), will be displayed on our class website. You will be graded not on your talent, but rather on your understanding of the philosophic position you are responding to and your intention with respect to the piece of artwork you create. Rubric will be provided.

Essays 20% Each

You will write 2, 6-8 page essay based on a given prompt or set of prompts.

Essay format. A clear introductory paragraph stating the issue or question to be addressed, and the conclusion you reach. This is called a thesis statement. In the body of the essay you must clearly explain the author's position(s) with respect to the essay prompt, employing quotations where appropriate as evidence. An excellent essay will demonstrate that you have closely read and analysed the text and are able to clearly and logically lay out an argument. A brief concluding paragraph summarizing your interpretation, principal arguments, and conclusions.

What makes a good essay? A clearly stated thesis. A solid grasp of the theory/ideas under consideration. Appropriate use of quotations, illustrations, and arguments. Quotations should be integrated into sentences so that the whole sentence reads grammatically. A thoughtful analysis of the theory/ideas. The essay should be well structured with a smooth transition between points/paragraphs, and it should be well-written (properly structured sentences, with appropriate terminology, grammar and punctuation).

Endnotes or Footnotes. Footnotes/endnotes are needed for all quotations and for ideas that are borrowed or paraphrased from texts. The first footnote/endnote citation of a text must include the full name of the author, complete title of the work, place and date of publication, and the page number quoted or referred to. Succeeding citations to the same text should be rendered in short form.

Bibliography. Essays must conclude with a bibliography of all sources used in the writing of the essay, including the full name of the author, complete title of the work, place and date of publication, and the page number quoted or referred to.

Page numbering. The pages of the essay should be consecutively numbered.

Italicize or underline the titles of books or pamphlets. The titles of articles or chapters should not be italicized, but enclosed by quotation marks.

Secondary sources. No secondary sources are to be used.

- Note. Please consult Professor MacDonald if you require any further assistance with the research, formatting or organization of your essays.

Tentative Schedule of Classes

Each week you will be asked to read a piece of literature or philosophy. You will watch a short video lecture or read a piece of text connected to the works in questions, you will work with a group or individually on a short piece of writing or other assignment.

Date	Reading	Assignments Due
Week 1 Jan. 11 and 13	The Syllabus And <i>The Bhagavad Gita</i>	<ol style="list-style-type: none"> 1. Read the Syllabus and begin reading the <i>Gita</i> 2. Tell us something we probably don't know on the Forum
Week 2 Jan. 18 and 20	Bhagavad Gita	<ol style="list-style-type: none"> 1. Complete the <i>Gita</i> 2. Watch Posted Video 3. Forum Group 1 Post 4. Forums Group 2 Respond 5. Sign up for Creative Project 6. Sign Up for Podcast 7. Sign Up for Presentation
Week 3 Jan. 25 and 27	Odyssey	<ol style="list-style-type: none"> 1. Read Books 1-8 2. Watch Video 3. Forum Group 2 Post 4. Forums Group 2 Respond
Week 4 Feb. 1 and 3	Odyssey	<ol style="list-style-type: none"> 1. Read Books 9-16 2. Watch Video 3. Forum Group 1 Post 4. Forums Group 2 Respond 5. Presentation 1 6. Podcast 1
Week 5 Feb. 8 and 10	Odyssey And Ethics	<ol style="list-style-type: none"> 1. Read Books 17-24 and Ethics 1-2 and 8. 2. Watch Video 3. Presentation 2
Week 6	Take a Break	

Week 7 Feb 22 and 24	Flex Week (For when we fall behind)	1. Whatever Gets Assigned 2. Essay 1 Due
Week 8 Mar. 1 and 3	Tao de Ching	1. Read all of Tao 2. Watch the video 3. Forum Group 2 Post 4. Forums Group 1 Respond 5. Podcast 2
Week 9 Mar. 8 and 10	The Life of Milarepa	1. Read half of <i>Milarepa</i> 2. Watch the Video 3. Forum Group 1 Post 4. Forums Group 2 Respond 5. Presentation 3 6. Podcast 3
Week 10 Mar. 15 and 17	The Life of Milarepa	1. Finish reading <i>Milarepa</i> 2. Forum Group 2 Post 3. Forums Group 1 Respond 4. Presentation 4 5. Podcast 4
Week 11 Mar. 22 and 24	The Book of Job and Ecclesiastes	1. Read Job and Ecclesiastes 2. Watch the Video 3. Presentation 5
Week 12 Mar. 29 and 31	The Book of Joe	1. Read half of Joe 2. Podcast 5
Week 13 Apr. 5 and 7	The Book of Joe Flex Week	1. Finish Joe Essays Due

COURSE GUIDELINES

GRADING OF Written ASSIGNMENTS

All written assignments will be graded on the basis of: (1) appropriate and adequate substantive content, analysing and explaining the text in relation to the question posed in the assignment. It is crucial that you do not summarize the text. Make sure you provide a detailed argument that is an explicit response to the essay prompt. (2) Writing style, including grammar and construction of a logical argument.

LATE POLICY

There is a late penalty of **2 marks** applied for **each day** past the deadline for the submission of papers, weekends included. *Papers more than two weeks late will not be accepted.*

ATTENDANCE

Attendance is mandatory, students who miss more than 3 unexcused sessions per term, will lose 2% of their final grade for each additional class.

PAPER SUBMISSION

Essays/Assignments must be submitted to the OWL course site. Drafts of in-class essays must be submitted at the end of the class period. Finished assignments must be submitted by 11:59 pm on the day that they are due.

ESSAY DOCUMENTATION

Students must use standard social science reference, footnoting and bibliographic form. **Whenever you use the words or the ideas of someone else, you must give a footnote, endnote or reference, or else you are committing an act of plagiarism** (see Plagiarism and Other Academic Offences below).

CITING INTERNET SOURCES

All information obtained through the Internet must be cited in footnotes and bibliographies. Internet citations must include all of the same information that is provided when citing a book or article. This includes the name of the author, name of the organisation that has posted the website, the title, the date that the website was consulted, and the complete website address.

GRADE DESCRIPTORS

The University of Western Ontario Senate has adopted a set of grade descriptors which explain the meaning of grades assigned in all university courses:

- A.+ 90–100%
- A 80–89%
- B 70–79%
- C 60–69%
- D 50–59%
- F below 50%

Appendix to Course Outlines: Academic Policies & Regulations 2020 - 2021

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.

While in the physical classroom or online 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 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: 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 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.

Adding / Dropping Courses

If you think that you are too far behind to catch up or that your workload is not manageable, you should consult your Academic Advisor. If you are considering reducing your workload by dropping one or more courses, this must be done by the appropriate deadlines. Please refer to the Huron website, <https://huronatwestern.ca/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.

Class Cancellations

In the event of a cancellation of class, every effort will be made to post all relevant information on the OWL class site and on the Huron website at, <https://huronatwestern.ca/about/accessibility>.

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.

Please see the policy on Attendance Regulations for Examinations here:
https://www.uwo.ca/univsec/pdf/academic_policies/exam/attendance.pdf.

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: <https://huronatwestern.ca/academic-advising> .

Department Chairs, Program Directors and Coordinators are also able to answer questions about individual programs. Contact information can be found on the Huron website at: <https://huronatwestern.ca/contact/contact-directory> .

Copyright Regarding Course Material

Lectures and course materials, including PowerPoint presentations, tests, outlines, and similar materials are protected by copyright. Faculty members are the exclusive owner of copyright in those materials they create. Students may take notes and make copies for their own use. Students may not allow others to reproduce or distribute lecture notes and course materials publicly (whether or not a fee is charged) without the express written consent of a faculty member. Similarly, students own copyright in their own original papers and exam essays. If a faculty member is interested in posting a student's answers or papers on the course website he/she should ask for the student's written permission.

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, it is also 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 the 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 The University of Western Ontario and Turnitin.com (<https://www.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.

Academic Accommodation for Students With Disabilities

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://academicsupport.uwo.ca/>.

Please review the full policy at,

https://www.uwo.ca/univsec/pdf/academic_policies/appeals/Academic%20Accommodation_disabilities.pdf.

Academic Consideration for Missed Work

Students who are seeking academic consideration for missed work during the semester may submit a self-reported absence form online provided that the absence is 48 hours or less and the other

conditions specified in the Senate policy at

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

Students whose absences are expected to last longer than 48 hours, or where the other conditions detailed in the policy are not met (e.g., work is worth more than 30% of the final grade, the student has already used 2 self-reported absences, the absence is during the final exam period), may receive academic consideration by submitting a Student Medical Certificate (for illness) or other appropriate documentation (for compassionate grounds). The Student Medical Certificate is available online at https://www.uwo.ca/univsec/pdf/academic_policies/appeals/medicalform.pdf.

All students pursuing academic consideration, regardless of type, must contact their instructors no less than 24 hours following the end of the period of absence to clarify how they will be expected to fulfill the academic responsibilities missed during their absence. **Students are reminded that they should consider carefully the implications of postponing tests or midterm exams or delaying submission of work, and are encouraged to make appropriate decisions based on their specific circumstances.**

Students who have conditions for which academic accommodation is appropriate, such as disabilities or ongoing or chronic health conditions, should work with Accessible Education Services to determine appropriate forms of accommodation.

Requests for Academic Consideration Using the Self-Reported Absence Form

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.

Please note the following conditions that are in place for self-reporting of medical or extenuating circumstances:

- Students will be allowed a **maximum of two self-reported absences** between September and April and one self-reported absence between May and August;
- 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.
- 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.
- 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.
- 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.

Please review the full policy at,

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

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

(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 Huron Support Services/ Academic Advising

Where the grounds for seeking accommodation are not medical (e.g. varsity sports, religious, compassionate, bereavement) the student should contact an academic advisor directly. All accommodation requests must include a completed [Accommodation Request Form](#). Late penalties may apply at the discretion of the instructor.

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.

Mental Health & Wellness Support at Huron and Western

University students may encounter setbacks from time to time that can impact academic performance. Huron offers a variety of services that are here to support your success and wellbeing. Please visit <https://huronatwestern.ca/student-life-campus/student-services/wellness-safety> for more information or contact staff directly:

Wellness Services: huronwellness@huron.uwo.ca

Community Safety Office: safety@huron.uwo.ca

Chaplaincy: gthorne@huron.uwo.ca

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

Important Dates & Directory

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>
- **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>