Course Syllabus Part 1: Course Specific Information

XXXX-XXXX (Course Name)
Faculty of Engineering, Department of ______________
University of Windsor, Canada
Semester: Winter 2026
[bookmark: _Toc316461277][bookmark: _Toc316461699][bookmark: _Toc316464765][bookmark: _Toc316465490][bookmark: _Toc316471115][bookmark: _Toc316473127][bookmark: _Toc316461275][bookmark: _Toc316461697][bookmark: _Toc316464763][bookmark: _Toc316465488][bookmark: _Toc316471113][bookmark: _Toc316473125][bookmark: _Toc316473104]Instructor information
· Name:
· Office:
· Office Hours: (and by appointment) (Note what platform will be used and how students access it)
· Office Phone Number: 519-253-3000 x_____
· Email: ___________@uwindsor.ca
· Mailbox:
· Website:
[bookmark: _Toc316461278][bookmark: _Toc316461700][bookmark: _Toc316464766][bookmark: _Toc316465491][bookmark: _Toc316471116][bookmark: _Toc316473128]Graduate Assistant (GA) information
	Name
	Office
	Office Hours (and by appointment)
	Office Phone Number (extension #)
	Email (24hr response time Mon.-Fri.)
	Mailbox

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Class and lab information
· Class Location:
· Class Time:
· Lab or Tutorial Location:
· Lab or Tutorial Time:
· Additional, approximate study hours:
· Estimated division of Learning hours:
· hands-on labs and activities:
· group work:
· lecture:
· individual work:
· class discussion:
· [bookmark: _Toc316461276][bookmark: _Toc316461698][bookmark: _Toc316464764][bookmark: _Toc316465489][bookmark: _Toc316471114][bookmark: _Toc316473126]Lecture: ____ hours/week
· Laboratory or tutorial: ______ hours/week
· Credit weight:
· Course format: (i.e., face-to-face, online, etc.)
· Pre-requisites, from the current University of Windsor Undergraduate Calendar or Graduate Calendar (http://web4.uwindsor.ca/calendar):
· ___________________
Course Description
From the current University of Windsor Undergraduate Calendar or Graduate Calendar (http://web4.uwindsor.ca/calendar):
· ___________________
Resources
· [bookmark: _Toc316473107][bookmark: _Toc316473105]Course Brightspace site
· Primary text
· _________ (Cost:__________) [**THIS MUST BE PROVIDED. If there is no cost, please enter No Cost or $0.]
· Additional resources
· _________ (Cost:__________) [**THIS MUST BE PROVIDED. If there is no cost, please enter No Cost or $0.]
· Web resources
· Keywords:
· Organizations:

Evaluation Methods
The course grade will be evaluated as follows:
	Method of Evaluation
	% of Final Grade

	Due Dates
(Include how students will submit the assessment)
	Learning Outcomes covered in this assessment

	Assignments or reports
(approx. quantity and group or individual)
	
	(e.g., Jan. 22, 2026, by 4:30 pm in Brightspace)
	(e.g., Learning Outcomes 1 and 3)

	Midterm exam
(open- or closed-book)
	
	
	

	Final project
(group or individual)
	
	
	

	Final exam *
(open- or closed-book)
	
	
	

	Projects
(approx. quantity and group or individual)
	
	
	

	Participation
(description)
	
	
	

Course Schedule
The following course schedule is approximate.
	Week
	Date
	Subject, activity, assignment, etc.
	Textbook Chapter or Readings

	1

	
	
	

	
	
	
	

	
	
	
	

	2

	
	
	

	
	
	
	

	
	
	
	

	3

	
	
	

	
	
	
	

	
	
	
	

	4

	
	
	

	
	
	
	

	
	
	
	

	5

	
	
	

	
	
	
	

	
	
	
	

	6

	
	
	

	
	
	
	

	
	
	
	

	Reading Week – February 14-22, 2026

	7

	
	
	

	
	
	
	

	
	
	
	

	8

	
	
	

	
	
	
	

	
	
	
	

	9

	
	
	

	
	
	
	

	
	
	
	

	10

	
	
	

	
	
	
	

	
	
	
	

	11

	
	
	

	
	
	
	

	
	
	
	

	12

	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc316473123]

Learning Outcomes
In this course, students will…
	Number
	Learning Outcome

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

[bookmark: _Toc316473108]
[bookmark: _Toc316473112][bookmark: _Toc316472899][bookmark: _Toc316471100][bookmark: _Toc316470988][bookmark: _Toc316465475][bookmark: _Toc316464755][bookmark: _Toc316461689][bookmark: _Toc316461267]Other electronic devices aside from calculators
	☐
	Electronic devices aside from calculators are NOT permitted during tests/exams.

	☐
	Other electronic devices aside from calculators are permitted during tests/exams. Acceptable electronic devices include: ___________

Calculators
· Approved calculator: ___________________
Student Perceptions of Teaching survey
The Student Perceptions of Teaching survey will be administered during the last two weeks of classes, for 12-week courses. The Student Perceptions of Teaching survey will be administered during the last week of classes, for 6-week courses.
Use of Plagiarism-Detection Software in This Course
	☐ Plagiarism-detection software, [insert specific software name], will NOT be used in this course.

	☐ Plagiarism-detection software, [insert specific software name], may be used in this course.

1. Rationale. The University believes in the right of all students to be part of a University community where academic integrity is expected, maintained, enforced, and safeguarded; it expects that all students will be evaluated and graded on their own individual work; it recognizes that students often have to use the ideas of others as expressed in written, published, or unpublished work in the preparation of essays, assignments, reports, theses, and publications. However, it expects that both the data and ideas obtained from any and all published or unpublished material will be properly acknowledged and sources disclosed. Failure to follow this practice constitutes plagiarism. The University, through the availability of plagiarism-detection software, desires to encourage responsible student behaviour, prevent plagiarism, improve student learning, and ensure greater accountability.

2. Procedure. Plagiarism-detection software, [insert specific software name], will be used for all student assignments in this course. You will be advised how to submit your assignments. Note that students’ assignments that are submitted to the plagiarism-detection software become part of the database. This assists in protecting your intellectual property. However, you also have the right to request that your assignment(s) not be run through the student assignments database. If you choose to do so, that request must be communicated to me in writing at the beginning of the course.

Option 1: Alternate clauses to replace sentences 1 and 2 of paragraph 2 above
• [Plagiarism-detection software] may be used for some or all student assignments in this course, at the instructor’s discretion. You may be asked to submit your assignments to the instructor in electronic form who will then submit the assignments to plagiarism-detection software if deemed necessary. (NOTE: this depends on the plagiarism checking tool)
• [Plagiarism-detection software] may be used for some or all student assignments in this course, at the instructor’s discretion. You may be asked to submit your assignments in electronic form directly to the plagiarism-detection software.

Option 2: Alternate clause to replace sentence 3 of paragraph 2 above where the professor makes an alternate arrangement regarding the submission of assignments to the database:
• Note that students’ assignments that are submitted to the plagiarism-detection software will not become part of the institutional database as a result of the instructor’s choosing that option for this course.

[bookmark: _Toc316473106] 3. Privacy and Copyright. Your privacy is protected even if your name and/or student number is on your assignments because the plagiarism-detection software does not make students’ assignments available to outside third parties. Further, you retain the copyright in your work. Copyright, in relation to a work, is defined in Canada’s Copyright Act, R.S.C. 1985, c. C-42, s. 3(1), which is available on the Department of Justice Canada website. Plagiarism-detection software use of student work complies with Canadian copyright and privacy laws.

4. Originality Reports. If the results of an originality report may be used to charge you with academic misconduct, you will be notified of the result of the report, and you will be given the opportunity to respond before any disciplinary penalty is imposed.

5. Plagiarism. Information about plagiarism and appropriate acknowledgement of sources can be found at the Office of Academic Integrity: http://www1.uwindsor.ca/academicintegrity/

Use of Generative Artificial Intelligence (AI)
Use Prohibited
Example 1: In this course, use of any generative AI system (including, but not limited to ChatGPT, Claude, Jenni, Github Co-pilot, DaLL-E, and Midjourney) is considered an unauthorized aid that may provide an unearned advantage, and therefore may not be used in the creation of work submitted for grades or as part of any assignment in this class. Use of generative AI systems in graded assignments for this course is considered academic misconduct and may be subject to discipline under Bylaw 31: Academic Integrity.
Example 2: Generative AI tools, such as ChatGPT, Google Gemini, Claude, Jenni, Github Co-pilot, DaLL-E, and Midjourney, are considered unauthorized aids in this course. Use of generative AI is not permitted in any stages of the [e.g. writing process, creative process, image creation process] on any assignment in this course. Use in this way will be considered academic misconduct and may be subject to discipline under Bylaw 31: Academic Integrity.
Example 3: The use of generative AI tools (such as ChatGPT, Google Gemini, Claude, Jenni, Github Co-pilot, DaLL-E, and Midjourney, etc.) are not permitted in this class; therefore, any use of AI tools for work in this class will be considered a violation of the University’s Student Code of Conduct, since the work is not completely your own, and may be subject to discipline under Bylaw 31: Academic Integrity.
Example 4: The use of generative artificial intelligence tools is strictly prohibited in all assignments in this course, unless explicitly stated otherwise by the instructor. This includes ChatGPT, Google Gemini, Claude, Jenni, Github Co-pilot, DaLL-E, and Midjourney, and other artificial intelligence tools. Use of unauthorized aids constitutes academic misconduct and may be subject to discipline under Bylaw 31: Academic Integrity.
Some Permitted Uses
Example 1: Students may use generative AI in this course in accordance with the guidelines outlined for each assessment, so long as the use of generative AI is acknowledged and cited following citation instructions given in the course outline and/or assignment instructions. This includes ChatGPT, Google Gemini, Claude, Jenni, Github Co-pilot, DaLL-E, and Midjourney, and other artificial intelligence tools. Use of generative AI outside assessment guidelines or without citation will constitute academic misconduct and may be subject to discipline under Bylaw 31: Academic Integrity. It is the student’s responsibility to be clear on the limitations for each assessment, the expectations for citation, and to do so appropriately.
Example 2: Generative Artificial Intelligence (AI) models, such as ChatGPT, Google Gemini, Claude, Jenni, Github Co-pilot, DaLLE, and Midjourney, may be used for any assignment in this course with appropriate acknowledgement and citation. Examples of citing AI language models are available at: libguides.umn.edu/chatgpt [or provide an alternative reference appropriate for your class]. You are responsible for fact-checking statements composed by AI language models. Failure to acknowledge or cite GAI use will constitute academic misconduct and may be subject to discipline under Bylaw 31: Academic Integrity.
Example 3: Students may use generative AI for [insert acceptable uses e.g. composing, editing, translating, outlining, brainstorming, revising, etc.] their work throughout this course, so long as the use of these tools is acknowledged and cited following citation instructions given in the course outline and/or assignment instructions. This includes ChatGPT, Google Gemini, Claude, Jenni, Github Co-pilot, DaLL-E, and Midjourney, and other artificial intelligence tools. Use of generative AI outside the stated use of [e.g. composing, editing, translating, outlining, brainstorming, revising, etc.], or without citation/acknowledgement constitutes academic misconduct and may be subject to discipline under Bylaw 31: Academic Integrity. It is the student’s responsibility to be clear on the limitations and expectations for use and to do so appropriately.
Example 4: Generative artificial intelligence (AI) models, such as ChatGPT, Google Gemini, Claude, Jenni, Github Co-pilot, DaLLE, and Midjourney, may be used for [insert assignments they can use it for e.g. assignment types A, B & C] with appropriate citation/acknowledgement, but not for [insert assignments they can’t use it for e.g. assignment types D, E & F]. If you are in doubt as to whether your plan for using AI is considered appropriate in this course, I encourage you to discuss your ideas with me. Examples of citing AI language models are available at: www.libguides.umn.edu/chatgpt [or provide an alternative reference appropriate for your class]. You are responsible for fact checking statements composed by AI language models. Failure to acknowledge or cite generative AI use will constitute academic misconduct and may be subject to discipline under Bylaw 31: Academic Integrity.
Example 5: You may use the following specific AI tools in completing assignments for this course [list approved tools] with appropriate acknowledgement and citation. No other generative AI tools or technologies are permitted for assessed work. If you are unclear about the use of AI tools or applications for coursework, please speak with me as soon as possible.
Example 6: Students are permitted to use artificial intelligence tools, including generative AI, to gather information, review concepts or to help produce assignments. This includes ChatGPT, Google Gemini, Claude, Jenni, Github Co-pilot, DaLL-E, and Midjourney, and other artificial intelligence tools. However, students are ultimately accountable for the work they submit, and any content generated or supported by an artificial intelligence tool must be cited appropriately, and checked for accuracy.
Unrestricted responsible use
Example 1: Students may use generative AI, such as ChatGPT, Google Gemini, Claude, Jenni, Github Co-pilot, DaLL-E, and Midjourney, throughout this course in whatever way enhances their learning; no special documentation or citation is required. However, it is good practice to be transparent about where generative AI is used in your work and how.

Information for Students about Course Procedures
Assessment Considerations
· [bookmark: _Toc316470986][bookmark: _Toc316471098][bookmark: _Toc316472897][bookmark: _Toc316473110]Submission of Assignments
· All assignments will be submitted electronically through the course Brightspace site.
· Late assignments, reports, or projects
· It is expected that students who are experiencing difficulty meeting a deadline will contact the course instructor as soon as possible to discuss the situation in advance of the deadline.
· 30 minutes late receives a 10% penalty; 1 hour late receives a 20% penalty; and after 1 hour it will not be accepted, and the student will receive 0
· Missed Assignments, Tests, Reports, or Projects
· Official documentation must be submitted to the Office of the Associate Dean, Professional Programs (MENGADMIN@uwindsor.ca) for Master of Engineering Programs or your respective department for MASc and PhD programs (Civil & Environmental - ceeng@uwindsor.ca; Electrical & Computer - gradece@uwindsor.ca, Mechanical, Materials, and Industrial - mech@uwindsor.ca), no later than three business days following the absence.
· In all instances, students that miss a test will be subject to a make-up test at the instructor’s earliest convenience in a time slot that does not conflict with your scheduled classes. The test can be either an oral or written examination. There is no bargaining with the instructor to change the date of the make-up test.
· Transferring the weight to the midterm/final exam may apply, if deemed appropriate.

· Late Registration into Course
· Students who register late for the course are responsible to familiarize themselves with course information that they missed prior to registration. No special accommodation will be provided for missed assignments/assessments unless documented extenuating circumstances apply that are approved by the Office of the Associate Dean, Professional Programs (MENGADMIN@uwindsor.ca) or your respective department for MASc and PhD programs (Civil & Environmental - ceeng@uwindsor.ca; Electrical & Computer - gradece@uwindsor.ca, Mechanical, Materials, and Industrial - mech@uwindsor.ca), no later than three business days following registration into the course.

Use of digital resources
Source: Provostial Policy: The Use of Digital Learning Resources for Instructional and Assessment Purposes
“The digital resource [name] will be used in this course. It is a [required/optional] resource, which will be used for assessment purposes. The assessments that will rely on this resource constitute [xx]% of the grade for this course. This resource can be purchased from [website, bookstore, etc.]. The assignment of digital learning resources at the University of Windsor is governed by a policy entitled The Use of Digital Learning Resources for Instructional and Assessment Purposes,which can be reviewed at www.uwindsor.ca/policies. Should you have any concerns about the assignment of digital learning resources for this course, please let the Associate Dean responsible for [graduate/undergraduate] programs in your Faculty know in writing, as the University regularly reviews this policy based on campus community feedback.“

Use of third-party software
(e.g.McGraw-Hill publisher materials, Mobius, iClickers)
As a student in this course you will be required to login to an online portal provided by [insert vendor name here] in order to complete [specify: course activities, quizzes, exams, assignments, course readings]
Data that will be collected includes [name and email addres; online performance, usage, and activity; responses to questions and scores; others?]
This data is being collected for academic record-keeping and support of your learning, include [scoring assignments, quizzes, or online activities; evaluating course delivery and materials*]
The authorization for the collection of this information is the University of Windsor Act, 1962, and Senate Bylaw 33 of the University of Windsor. If you have any questions, please contact [insert contact information here: e.g., bbconsults@uwindsor.ca where software is formally integrated with Brightspace].
*Note: If you will also be using data collected from third-party software for secondary or research purposes, please see the section on SoTL Research in Your Classroom below.

Instructor’s Policy on Recording Lectures
Lectures in the virtual classroom will/will not be recorded. Links to the recordings will be posted in the course Brightspace site after the lecture. Students are/are not permitted to record the lectures.
Any recording of lectures or guest lecturer/classmate presentations by students can be used only for the purposes of private study by the individual student. The recording (including any transcriptions or any translation to any other form) cannot be shared, distributed, emailed, posted online or otherwise disseminated or communicated in any form or to any other person (including fellow classmates) unless written consent has first been obtained from the instructor or presenter.
Students who record a lecture after the instructor has prohibited such recordings, or who record a guest lecturer or classmate presentation or performance without the written consent of the presenter, or who disseminate a recording without the explicit written permission from the instructor or presenter will be subject to the University’s misconduct policies, at minimum.
Where the recording captures the image of classroom activities (e.g., video-recording or other image-capture technology), such recording must only capture the instructor or the presenter within the classroom setting.

Intellectual Property
Lectures and course materials prepared by the instructor are considered by the University to be an instructor’s intellectual property covered by the Copyright Act, RSC 1985, c C-42. Course materials such as PowerPoint slides and lecture recordings are made available to you for your own study purposes. These materials cannot be shared outside of the class or “published” in any way. Posting recordings or slides to other websites without the express permission of the instructor may constitute copyright infringement.

OR

Course materials prepared by the instructor are considered by the University to be an instructor’s intellectual property covered by the Copyright Act, RSC 1985, c C-42. These materials are made available to you for your own study purposes, and cannot be shared outside of the class or “published” in any way. Lectures, whether in person or online, cannot be recorded without the instructor’s permission. Posting course materials or any recordings you may make to other websites without the express permission of the instructor may constitute copyright infringement.

 Secondary Use
As your instructor, I approach teaching and learning in a scholarly way, meaning that my teaching practices are informed by research and experience. This also means that I have an interest in research that occurs within a class or course and may utilize information from my courses as research data. Please note, that should I utilize information from a course, I will only do so with clearance from the University Research Ethics Board and which would satisfy the requirements of the Tri-Council Policy Statement: Ethical Conduct of Research Involving Humans. Any such research would involve having your free and informed consent first and would spell out the conditions for the research including how your privacy, security, and welfare would be protected.
 After the class is over and your final grades have been submitted and approved, I will be sending an e-mail to ask your consent to utilize the information from your course assignments and information from Brightspace as secondary data for research purposes. I will only do so with clearance from our University Research Ethics Board and within the guidelines of Tri-Council Policy Statement: Ethical Conduct of Research Involving Humans.

Secondary use, evaluation, interviews and focus groups
This course will be evaluated as part of internal or external quality assurance processes and reporting requirements to funding agencies and as research data for scholarly use. As a student in this course, your online student data will be used for evaluating the course delivery and your engagement in the various aspects of the course. This will only occur after final grades have been submitted and approved so it will have no effect on your grade. This course data provides information about your individual course usage and activity during the time that you are enrolled in the course, along with your performance on graded assignments. Your anonymized, aggregated data may also be used in the future in reports, articles or presentations.
 During the final week of the course you will also be invited to participate in further research about the course. If you decide to participate you will be asked to fill out anonymous online questionnaires that solicit your impressions about the course design and student learning in the course. The survey participation is voluntary and no questions of a personal nature will be asked. Your participation will have no effect on your grade and your instructor will not know who participated in the surveys.
 Finally, at the end of the survey you will also be asked if you want to participate in a focus group or interviews after final grades have been assigned to gather your assessment, combined with other students in the course, about specific course delivery methods and technologies used.

Course Syllabus Part 2: Faculty of Engineering Information
[bookmark: _Toc316473109]
The Faculty’s Commitment to Reconciliation, Equity, Diversity, and Inclusion

The Faculty of Engineering follows the lead of Canada’s Engineering Profession with its commitment to equity, diversity, inclusivity, and reconciliation as addressed in language from the Profession’s 2009 Montreal Declaration.

While the profession of engineering itself is largely invisible, its impact is visible all around us: in the built environments of our cities and towns; in our infrastructure; in our technology; in the ways we work and the systems we rely on to remain safe and secure. As a profession, we are committed to helping provide the best possible quality of life for all Canadians, with the understanding that it is the international measure of Canada.

We, Canada’s engineers,
· Pledge to make educational enhancements that will encourage broader participation in the profession by all segments of the population and foster innovation.
· Acknowledge that we must encourage the greater participation of underrepresented groups such as Aboriginal Peoples.
· Acknowledge that we must attract and retain women in much greater numbers.
· Need to be more socially aware to address the unique issues facing individuals in our society.
· Understand that collaboration with First Nations, Metis, and Inuit people will be essential to seizing development and economic opportunities across Canada.

Further the Faculty of Engineering acknowledges its commitment to the outcomes of Canada’s Truth and Reconciliation Commission. It continues its efforts to include “curriculum on residential schools, Treaties, and Aboriginal peoples’ historical and contemporary contributions to Canada” in the program of every student.

The Faculty of Engineering promotes the recognition that “the University of Windsor sits on the traditional territory of the Three Fires Confederacy of First Nations, comprised of the Ojibwa, the Odawa, and the Potawatomi. We respect the longstanding relationships with First Nations people in this place in the 100-mile Windsor-Essex peninsula and the straits – les détroits – of Detroit.”

The Faculty of Engineering supports efforts by its students, staff, and faculty members in their recognition of September 30 as the National Day for Truth and Reconciliation, and December 6 as the National Day of Remembrance and Action on Violence Against Women.

Important Dates
References are made to Senate Bylaw 55, which can be found at lawlibrary.uwindsor.ca/Presto/home/home.aspx

	January 5, 2026
	First day of classes - The instructor must provide students with a course outline (hard-copy or electronic) as per Senate Bylaw 55 – Paragraph 1.1. Alterations in the outline may be made by the instructor with the consent of the majority of the registered class.

	January 18, 2026
	The last date to ADD/DROP a course or change sections is two weeks after the start of classes.

	January 25, 2026
	The last day for students to make a formal request to instructor(s) for accommodation for missed mandatory academic events (tests, midterms, labs) due to Religious Observance or attendance at a recognized University-sponsored event, should be done within the first three weeks of the academic term.

	January 25, 2026
	The last day for students to make a formal request to instructor(s) for accommodation for three or more major in-term evaluations scheduled or due within a 24-hour period. Senate Bylaw 55 – Paragraph 1.4.2

	February 3, 2026
	Financial Drop Date – Last day to receive full-tuition refund for courses (less non-refundable deposit if applicable). Any course dropped after this date will receive 0% refund.

	February 14-22, 2026
	Reading Week – No forms of assessment shall be scheduled or due. Senate Bylaw 55 – Paragraph 1.3

	February 16, 2026
	Family Day – University is closed. No forms of assessment shall be scheduled or due. Senate Bylaw 55 – Paragraph 1.3

	February 28, 2026
	Application Deadline for Alternative Final Examination(s) Due to Conflict with Religious Conviction. Senate Bylaw 55 – Paragraph 1.13

	February 28, 2026
	Application Deadline for Alternative Final Examination(s) Due to 3 Exams Scheduled on the Same Day or over a 24-hour period. Senate Bylaw 55 – Paragraph 1.4.1

	March 13, 2026
	Deadline for instructors to provide meaningful feedback on student performance, constituting a minimum of 20% of the final grade, unless exempted by the Dean with the instructor’s statement of rationale included as part of this course syllabus. Senate Bylaw 55 – Paragraph 1.5

	March 15, 2026
	Last day to voluntarily withdraw from courses. After this date, students remain registered in the course and receive a final grade as appropriate.

	March 23 – April 6, 2026
	Student Perceptions of Teaching (SPT) will be administered during the last two weeks of classes.

	April 3, 2026
	Good Friday – University is closed. No forms of assessment shall be scheduled or due. Senate Bylaw 54 – Paragraph 2.3

	April 6, 2026
	Last day of classes.

	April 6, 2026
	Make-up date for Good Friday (April 3) classes.

	April 7-8, 2026
	Pre-examination study days prior to final exams. No forms of assessment shall be scheduled or due.

	April 9-20, 2026
	Final examination period.

	April 21, 2026
	Alternate Final Exams Day.

	May 4, 2026
	First day of Classes for Summer 2026 courses.

Grading
Grades for the course will be consistent with the following table, per the University of Windsor Policy on Grading and Calculation of Averages.

☒ Graduate Course:
	Letter
	A+
	A
	A-
	B+
	B
	B-
	C+
	C
	C-
	F
	F
	F
	F

	% Range
	90-100
	85-89.9
	80-84.9
	77-79.9
	73-76.9
	70-72.9
	67-69.9
	63-66.9
	60-62.9
	57-59.9
	53-56.9
	50-52.9
	0-49.9

	Descriptor
	Excellent
	Good
	Conditional*
	No Credit

*Per the Policy on Grading and Calculation of Averages, ”Courses in which a grade of 70% or higher is received will be accepted for graduate credit. In addition, upon the positive recommendation of the program concerned, the Faculty of Graduate Studies may grant credit for not more than two term courses in which a grade of 60-69% has been obtained. Students who receive more than three (3) grades in one-term courses (or equivalent) of less than 70% may be required to withdraw from their program. The regulations of individual programs may be more stringent and in those situations the student must comply with the policies of the program.”
Student Accessibility Services: https://www.uwindsor.ca/studentaccessibility/
Student Accessibility Services (SAS) provides a variety of services and supports to students with documented disabilities (including: learning disabilities, attention deficit/hyperactivity disorder, acquired brain injuries, vision, hearing and mobility impairments, chronic medical conditions, and psychiatric issues).
If you have, or think you may have a disability, you may wish to visit SAS to learn how best to meet your academic goals. Students with disabilities who require academic accommodations in this course must contact an Advisor in SAS (lower level of Dillon Hall, (519) 253-3000 ext. 6172 or online at http://www.uwindsor.ca/studentaccessibility/) to complete SAS Registration and receive the necessary Letters of Accommodation.
After registering with SAS, you must present your Letter of Accommodation and discuss your needs with me as early in the term as possible.

Feeling Overwhelmed?
From time to time, students face obstacles that can affect academic performance. If you experience difficulties and need help, it is important to reach out to someone.

For help addressing mental or physical health concerns on campus, contact (519) 253-3000:
- Student Health Services at ext. 7002 (http://www.uwindsor.ca/studenthealthservices/)
- Student Counselling Centre at ext. 4616 (http://www.uwindsor.ca/studentcounselling/)
- Peer Support Centre at ext. 4551

24 Hour Support is Available
Good2Talk | 24/7
Mental health support for Ontario post-secondary students, with translation services available in 100+ languages.
Call:1-866-925-5454 (reach professional counsellors)
Text: GOOD2TALKON to 686868 (reach trained volunteers)
www.good2talk.ca

A full list of on- and off-campus resources is available at http://www.uwindsor.ca/wellness.

Should you need to request alternative accommodation contact your instructor or associate dean.

Services Available to Students at the University of Windsor
Students are encouraged to discuss any disabilities, including questions and concerns regarding disabilities, with the course instructor. Let’s plan a comfortable and productive learning experience for everyone. The following services are also available to students:
· Sexual Misconduct Response & Prevention Office: http://www.uwindsor.ca/sexual-assault
· Student Accessibility Services: http://www.uwindsor.ca/studentaccessibility/
· Skills to Enhance Personal Success (S.T.E.P.S): http://www.uwindsor.ca/lifeline/steps-skills-to-enhance-personal-success
· Student Counseling Centre: http://www.uwindsor.ca/scc
· Academic Advising Centre: http://www.uwindsor.ca/advising/
· Engineering Communications Support: https://www.uwindsor.ca/engineering/1315/communication-support
· Writing Support Desk: https://www.uwindsor.ca/success/318/writing-support-desk
· Information Technology Services: https://www.uwindsor.ca/itservices/support
· Student Health Services: https://www.uwindsor.ca/studenthealthservices/
· Mental Health: https://www.uwindsor.ca/wellness

Sexual Misconduct
The University of Windsor values dignity, respect and equality for all individuals and strives to foster an atmosphere of healthy attitudes and behaviours towards sexuality, sex and gender. The University is committed to maintaining a healthy and safe learning, living, social, recreational and working environment.
All forms of sexual misconduct (included, but not limited to: verbal harassment, non-consensual sexual contact; online harassment; non-consensual sharing of images, etc.) jeopardize the mental, physical and emotional welfare of our students and employees, as well as the safety of the campus community and the reputation of the University. Anyone who has experienced sexual misconduct deserves support. Regardless of whether the incident occurred recently or many years ago, you deserve support now.
If you wish to speak confidentially about an incident of sexual misconduct, please contact the Sexual Misconduct Response and Prevention Office at svsupport@uwindsor.ca. Please note, you do not have to formally report your experience in order to receive support, resources, and guidance. If you would like to consider filing a formal complaint with the University, or have questions about policies and procedures regarding sexual misconduct, the Office can also provide this information and assist with the process.

Student Self Report of Illness
Medical or Compassionate Absences: If students will miss an exam, class, test, assignment etc. and are requesting an accommodation, they must report the illness to the course instructor and provide official documentation to the Office of the Associate Dean, Professional Programs (MENGADMIN@uwindsor.ca) for Master of Engineering Programs or your respective department for MASc and PhD programs (Civil & Environmental - ceeng@uwindsor.ca; Electrical & Computer - gradece@uwindsor.ca, Mechanical, Materials, and Industrial - mech@uwindsor.ca), no later than three business days following the absence.
Minimum technology requirements
To support your studies, you will require access to particular computer hardware and software for most UWindsor courses. The UWindsor standard computing platform supported by IT Services is a device running current, supported versions of Microsoft Windows and MS Office 365. For detailed recommendations, please read this FAQ: http://ask.uwindsor.ca/app/answers/detail/a_id/688

[bookmark: _Toc316473117]General Class Expectations
[bookmark: _Toc316461703][bookmark: _Toc316465481][bookmark: _Toc316471106][bookmark: _Toc316472905][bookmark: _Toc316473118]Attendance and punctuality
· Attendance in classes and labs is critical to student success; students should seize the opportunity to share and discuss information in labs, tutorials, and classes. The course is designed to move swiftly and efficiently. If a student is going to miss a class or lab, s/he should inform the instructor and GA before missing the class or lab.
[bookmark: _Toc316461709][bookmark: _Toc316465482][bookmark: _Toc316471107][bookmark: _Toc316472906][bookmark: _Toc316473119]Communication
· Students are encouraged to utilize office hours to ask questions. Only emails sent from a uwindsor email address will be responded to. Emails should be sent with courtesy; they should include an informative subject line, a salutation (e.g., Hello Dr. Name), a body, and a closing (e.g., Best regards, Name).
[bookmark: _Toc316461710][bookmark: _Toc316465483][bookmark: _Toc316471108][bookmark: _Toc316472907][bookmark: _Toc316473120]Group work
· Groups are encouraged to develop ground rules, identify roles and responsibilities, set timelines, and set standards of communication for the group.
[bookmark: _Toc316473121]Academic Integrity
For incidents of academic dishonesty, University procedures, as outlined in Bylaw 31, will be followed. Such incidents may include, but are not limited to: submission of assignments other than your own, receiving or sharing prior knowledge of test questions, sharing or receiving information during a test by any means (including electronic), possession of any electronic device (including cell phones) during a test except for an approved calculator, sharing or receiving knowledge of a test with students who have not yet written the test, sharing a calculator or formula sheet during the test, using a solutions manual to prepare submitted assignments.

The uploading of test, exam, assignment, laboratory, and project questions or prompts to, as well as the downloading of answers or responses from ChatGPT and other on-line services is a breach of academic integrity. Academic integrity violations will be dealt with according to Bylaw 31. Typical sanctions for a first offence range from a zero grade to a formal censure listed on your transcript.

[bookmark: _Toc316461270][bookmark: _Toc316461692][bookmark: _Toc316464758][bookmark: _Toc316465478][bookmark: _Toc316470991][bookmark: _Toc316471103][bookmark: _Toc316472902][bookmark: _Toc316473115]Definition of Plagiarism
Source: Student Code of Conduct
Plagiarism: the act of copying, reproducing or paraphrasing portions of someone else's published or unpublished material (from any source, including the internet), without proper acknowledgement. Plagiarism applies to all intellectual endeavours: creation and presentation of music, drawings, designs, dance, photography and other artistic and technical works. In the case of oral presentations, the use of material that is not one’s own, without proper acknowledgment or attribution, constitutes plagiarism and, hence, academic dishonesty. (Students have the responsibility to learn and use the conventions of documentation as accepted in their area of study.)

Bylaws and Policies
The following are links to the University of Windsor bylaws and policies. The intention is to share these policies and bylaws with engineering students in a way that is straightforward and clear – because our learning depends on our ability to create an environment and culture that supports our individual and collective needs for learning and teaching.

University senate bylaws can be found: http://www.uwindsor.ca/secretariat/49/senate-bylaws
University senate policies can be found: http://www.uwindsor.ca/secretariat/48/senate-policies

SoTL Research in Our Classroom
As your instructor, I approach teaching and learning in a scholarly way, which means that my teaching practices are supported by research and evidence derived from my classes. This course may also be evaluated as part of internal or external quality assurance processes and as part of ongoing curriculum design and improvement. As a student in this course, your Brightspace student data may be used for evaluating the course delivery and your engagement in the various aspects of the course. If this occurs, it will only be after final grades are submitted and approved, so it will have no effect on your grade. The learning management course data provides information about your individual course usage and activity during the time that you are enrolled in the course. Your anonymized, aggregated data may also be used in the future in reports, articles or presentations.
Please note, that should I utilize information from a course for research, I will only do so with clearance from the University Research Ethics Board and which would satisfy the requirements of the Tri-Council Policy Statement: Ethical Conduct of Research Involving Humans. Any such research would involve having your free and informed consent first and would spell out the conditions for the research including how your privacy, security, and welfare would be protected.

ii

