

**ENGL 3330-110: Advanced Composition
Syllabus—Writing Instructive Course
Spring 2022—MW 11:00 a.m.-12:15 p.m.**
pwheeler1@tamuct.edu

COURSE DATES, MODALITY, AND LOCATION

This course meets face-to-face from 11:00 a.m.-12:15 p.m. in room 207 of Founders Hall. Supplemental materials may be available online through the A&M-Central Texas Canvas Learning Management System [<https://tamuct.instructure.com/>].

INSTRUCTOR AND CONTACT INFORMATION

Instructor: Phyllis Wheeler
Email: pwheeler1@tamuct.edu
Phone: 254-535-3855

Office Hours: By appointment only. You may contact me through email on Canvas or the university email (listed above), call, or text me.

Student-instructor Interaction

I expect you to work and work hard. Expectations are high, the class is fast paced, and I will give you the opportunity to learn how the world of composition in the academic world functions. I want you to be successful and will work with you to ensure that you are.

Emergency Warning System for Texas A&M University-Central Texas

SAFEZONE. SafeZone provides a public safety application that gives you the ability to call for help with the push of a button. It also provides Texas A&M University-Central Texas the ability to communicate emergency information quickly via push notifications, email, and text messages. All students automatically receive email and text messages via their myCT accounts.

Downloading SafeZone allows access to push notifications and enables you to connect directly for help through the app.

You can download SafeZone from the app store and use your myCT credentials to log in. If you would like more information, you can visit the [SafeZone](http://www.safezoneapp.com) website [www.safezoneapp.com].

To register SafeZone on your phone, please follow these 3 easy steps:

1. Download the SafeZone App from your phone store using the link below:
 - [iPhone/iPad](https://apps.apple.com/app/safezone/id533054756): [<https://apps.apple.com/app/safezone/id533054756>]
 - [Android Phone / Tablet](https://play.google.com/store/apps/details?id=com.criticalarc.safezoneapp)
[<https://play.google.com/store/apps/details?id=com.criticalarc.safezoneapp>]
2. Launch the app and enter your myCT email address (e.g. {name}@tamuct.edu)
3. Complete your profile and accept the terms of service

COURSE INFORMATION

Course Overview and description

ENGL 3330 is an advanced composition course designed to enhance proficiency in critical reading and thinking and in expository writing on issues relevant to the Humanities and Fine Arts. The course will use analyses of texts and critical approaches to provide both practice and models for essay writing strategies, structure, and research methods.

Course Objectives

By the end of the semester, successful students will demonstrate the following abilities:

- Demonstrate close reading skills and analysis of a variety of texts
- Evaluate research as it makes and supports academic arguments
- Introduce coherent arguments in writing through strong thesis statements
- Develop clear and consistent academic paragraph structure and essay organization
- Present a thorough review of the scholarship and literature about an academic subject
- Prepare and produce a documented academic essay (conference paper) on a defined topic using primary and secondary sources
- Create an abstract and present the final essay to the class in a mock academic conference panel

Student Learning Outcomes

- Produce an essay deconstructing an author's style, tone, point of view, and language structure
- Present and support an academic analysis in response to an author's body of work
- Read and discuss the major themes in a novel written by a classic author
- Produce a summary and a paraphrase of the introduction of a novel
- Produce an analysis comparing the author's stories with his novel
- Plan an academic paper to be presented to the class in a conference structure
- Complete an academic paper to include an annotated bibliography and informational abstract

Required Reading and Textbook(s)

This is a Writing Instructive (WI) course, so writing will be an integral part of my instruction and our interactions. Writing will also be a fundamental way that I measure student mastery of course content. WI means that you will have many opportunities to work on improving your writing skills.

For this course, you will first study and analyze in writing the work of the major author in this class. This will lead to an intensive sequence of writing tasks that will lead to a final research project and conference presentation to your peers.

Required Textbooks and Supplies

- Graff, Gerald, and Birkenstein, Cathy. *They Say, I Say*. 5th edn. W. W. Norton & Company, 2021 (without readings). ISBN: 9780393427516
- Twain, Mark. *Joan of Arc*. Ignatius Press, 2009.
- Colored markers or pens

COURSE REQUIREMENTS

Non-Gradable Requirements

Regular Reading Assignments

The reading in this course serves as a catalyst for everything we do. There is a lot of reading in several short stories and a text, so keep up with the assignments to receive the full benefit from this class. Please be sure that you have carefully read the required assignments before class and be ready to engage in conversation and debate on the topics, themes, and issues addressed in the texts.

Class Lectures and Discussions

Class lectures and discussions will be the primary method of instruction and learning in this course. In addition to discussing and debating the issues and themes of our reading assignments, we will be constantly engaging with the texts through close reading and a variety of critical approaches to interpretation. In this way, I hope to allow the class to discover the multiple meanings and significance of text and the role of academic scholarship and writing across the disciplines. Participation in class discussions, writing exercises, workshops, peer review sessions, and attendance are required.

Graded Requirements

Electronic Journal Entries

Initially, you have two writing assignments that will be turned in electronically in Canvas as journal entries. They are based on the textbook, *They Say I Say* and will contain responses listed in your daily calendar. They are to each be at least one page long. I will read these for content; you will need them for class discussion.

Major Assignments

The major composition assignments and point values are listed below under Grading Criteria. The assignments will be available and discussed as the semester progresses. The student outcomes are included with each unit in the Complete Course Calendar. For this course, you will use MLA documentation style. The 9th Edition MLA Handbook as well as the Purdue Owl website will be useful for your documentation.

Grading Criteria

Grading Criteria:

Writing Assignment 1: Journal Entries from <i>They Say I Say</i>	5 points
Writing Assignment 2: Analysis of Author's Writing Style	10 points
Writing Assignment 3: Summarizing, Paraphrasing, and Quoting	10 points
Writing Assignment 4: Comparison/Contrast paper	10 points
Writing Assignment 5: Character Analysis 1	10 points
Writing Assignment 6: Character Analysis 2	10 points
Writing Assignment 7: Argumentative Essay	10 points
Writing Assignment 8: Annotated Bibliography	10 points
Writing Assignment 9: Conference Paper and Informational Abstract	25 points

TOTAL 100 points

The distribution of final grades is as follows:

90-100	=	A	60-69	=	D
80-89	=	B	Below 60	=	F
70-79	=	C			

Posting of Grades

I will post the grades on Canvas as soon as I finish grading an assignment, usually within two class periods. It is easy for you to be fully aware of your grades at all times.

I check e-mail several times a day, even on weekends. If you have questions, please e-mail me either on Canvas or the regular Texas A&M-Central Texas e-mail.

Grading Policies

Assignments are due at the assigned time. In the event that you will not be able to meet the due dates, please see me and discuss alternatives. Should we negotiate a new due date, I will deduct 10% from your grade for each day it is late, and you will not be able to revise that document.

Incompletes

Incompletes should be reserved for unexpected, life altering situations that develop after the drop deadline. Students should drop a course should something happen that prevents them from completing the course ahead of the drop deadline. Failure to do so will result in an F in the course.

COURSE OUTLINE AND CALENDAR

Complete Course Calendar

Complete Course Calendar is attached in a separate document.

Important University Dates

The university calendar can be accessed at <https://www.tamuct.edu/registrar/academic-calendar.html>

TECHNOLOGY REQUIREMENTS AND SUPPORT

Most of the handouts for this class will be hard copies that you receive in class. In the event of your absence, I will post the assignments on Canvas in Pages for you to retrieve. Your assignments will be turned in as hard copies. The drafts of your assignments need to be hard copies for editing in class.

Technology Requirements

This course will use the A&M-Central Texas Instructure Canvas learning management system. **We strongly recommend the latest versions of Chrome or Firefox browsers. Canvas no longer supports any version of Internet Explorer.**

Logon to A&M-Central Texas Canvas [<https://tamuct.instructure.com/>] or access Canvas through the TAMUCT Online link in myCT [<https://tamuct.onecampus.com/>]. You will log in through our Microsoft portal.

Username: Your MyCT email address. Password: Your MyCT password

Canvas Support

Use the Canvas Help link, located at the bottom of the left-hand menu, for issues with Canvas. You can select "Chat with Canvas Support," submit a support request through "Report a Problem," or call the Canvas support line: 1-844-757-0953.

For issues related to course content and requirements, contact your instructor.

Online Proctored Testing

A&M-Central Texas uses Proctorio for online identity verification and proctored testing. This service is provided at no direct cost to students. If the course requires identity verification or proctored testing, the technology requirements are: Any computer meeting the minimum computing requirements, plus web camera, speaker, and microphone (or headset). Proctorio also requires the Chrome web browser with their custom plug in.

Other Technology Support

For log-in problems, students should contact Help Desk Central, 24 hours a day, 7 days a week

Email: helpdesk@tamu.edu

Phone: (254) 519-5466

[Web Chat](http://hdc.tamu.edu): [http://hdc.tamu.edu]

Please let the support technician know you are an A&M-Central Texas student.

UNIVERSITY RESOURCES, PROCEDURES, AND GUIDELINES

Drop Policy

If you discover that you need to drop this class, you must complete the [Drop Request](#) Dynamic Form through Warrior Web.

[<https://dynamicforms.ngwebsolutions.com/casAuthentication.ashx?InstID=eaed95b9-f2be-45f3-a37d-46928168bc10&targetUrl=https%3A%2F%2Fdynamicforms.ngwebsolutions.com%2Fsubmit%2FForm%2FStart%2F53b8369e-0502-4f36-be43-f02a4202f612>].

Faculty cannot drop students; this is always the responsibility of the student. The Registrar's Office will provide a deadline on the Academic Calendar for which the form must be completed. Once you submit the completed form to the Registrar's Office, you must go into Warrior Web and confirm that you are no longer enrolled. If you still show as enrolled, FOLLOW-UP with the Registrar's Office immediately. You are to attend class until the procedure is complete to avoid penalty for absence. Should you miss the drop deadline or fail to follow the procedure, you will receive an F in the course, which may affect your financial aid and/or VA educational benefits.

Academic Integrity

Texas A&M University-Central Texas values the integrity of the academic enterprise and strives for the highest standards of academic conduct. A&M-Central Texas expects its students, faculty, and staff to support the adherence to high standards of personal and scholarly conduct to preserve the honor and integrity of the creative community. Any deviation by students from this expectation may result in a failing grade for the assignment and potentially a failing grade for the course. All academic misconduct concerns will be referred to the Office of Student Conduct. When in doubt on collaboration, citation, or any issue, please contact your instructor before taking a course of action.

For more [information regarding the Student Conduct process](#), [<https://www.tamuct.edu/student-affairs/student-conduct.html>].

If you know of potential honor violations by other students, you may [submit a report](#), [https://cm.maxient.com/reportingform.php?TAMUCentralTexas&layout_id=0].

Academic Accommodations

At Texas A&M University-Central Texas, we value an inclusive learning environment where every student has an equal chance to succeed and has the right to a barrier-free education. The Warrior Center for Student Success, Equity and Inclusion is responsible for ensuring that students with a disability receive equal access to the university's programs, services and activities. If you believe you have a disability requiring reasonable accommodations, please contact the Office of Access and Inclusion, WH-212; or call (254) 501-5836. Any information you provide is private and confidential and will be treated as such.

For more information, please visit our [Access & Inclusion](https://tamuct.instructure.com/courses/717) Canvas page (log-in required) [https://tamuct.instructure.com/courses/717]

Important information for Pregnant and/or Parenting Students

Texas A&M University-Central Texas supports students who are pregnant and/or parenting. In accordance with requirements of Title IX and related guidance from US Department of Education's Office of Civil Rights, the Dean of Student Affairs' Office can assist students who are pregnant and/or parenting in seeking accommodations related to pregnancy and/or parenting. Students should seek out assistance as early in the pregnancy as possible. For more information, please visit [Student Affairs](https://www.tamuct.edu/student-affairs/pregnant-and-parenting-students.html) [https://www.tamuct.edu/student-affairs/pregnant-and-parenting-students.html]. Students may also contact the institution's Title IX Coordinator. If you would like to read more about these [requirements and guidelines](http://www2.ed.gov/about/offices/list/ocr/docs/pregnancy.pdf) online, please visit the website [http://www2.ed.gov/about/offices/list/ocr/docs/pregnancy.pdf].

Title IX of the Education Amendments Act of 1972 prohibits discrimination on the basis of sex and gender—including pregnancy, parenting, and all related conditions. A&M-Central Texas is able to provide flexible and individualized reasonable accommodation to pregnant and parenting students. All pregnant and parenting students should contact the Associate Dean in the Division of Student Affairs at (254) 501-5909 to seek out assistance. Students may also contact the University's Title IX Coordinator.

Tutoring

Tutoring is available to all A&M-Central Texas students, both virtually and in-person. Student success coaching is available online upon request.

If you have a question, are interested in becoming a tutor, or in need of success coaching contact the Warrior Center for Student Success, Equity and Inclusion at (254) 501-5836, visit the Warrior Center at 212 Warrior Hall, or by emailing WarriorCenter@tamuct.edu.

To schedule tutoring sessions and view tutor availability, please visit [Tutor Matching Services](https://tutormatchingservice.com/TAMUCT) [https://tutormatchingservice.com/TAMUCT] or visit the Tutoring Center in 111 Warrior Hall.

Chat live with a remote tutor 24/7 for almost any subject from on your computer! Tutor.com is an online tutoring platform that enables A&M-Central Texas students to log in and receive online tutoring support at no additional cost. This tool provides tutoring in over 40 subject areas except writing support. Access Tutor.com through Canvas.

University Writing Center

University Writing Center: Located in Warrior Hall 416, the University Writing Center (UWC) at Texas A&M University–Central Texas (A&M–Central Texas) is a free service open to all A&M–Central Texas students. For the Spring 2022 semester, the hours of operation are from 10:00 a.m.-5:00 p.m. Monday thru Thursday in Warrior Hall 416 (with online tutoring available every hour as well) with satellite hours available online only Monday thru Thursday from 6:00-9:00 p.m. and Saturday 12:00-3:00 p.m.

Tutors are prepared to help writers of all levels and abilities at any stage of the writing process. While tutors will not write, edit, or grade papers, they will assist students in developing more effective composing practices. By providing a practice audience for students' ideas and writing, our tutors highlight the ways in which they read and interpret students' texts, offering guidance and support throughout the various stages of the writing process. In addition, students may work independently in the UWC by checking out a laptop that runs the Microsoft Office suite and connects to WIFI, or by consulting our resources on writing, including all of the relevant style guides. Whether you need help brainstorming ideas, organizing an essay, proofreading, understanding proper citation practices, or just want a quiet place to work, the UWC is here to help!

Students may arrange a one-to-one session with a trained and experienced writing tutor by making an appointment via [WOnline](https://tamuct.mywconline.com/) [https://tamuct.mywconline.com/]. In addition, you can email Dr. Bruce Bowles Jr. at bruce.bowles@tamuct.edu if you have any questions about the UWC, need any assistance with scheduling, or would like to schedule a recurring appointment with your favorite tutor by making an appointment via [WOnline](https://tamuct.mywconline.com/) [https://tamuct.mywconline.com/]. In addition, you can email Dr. Bruce Bowles Jr. at bruce.bowles@tamuct.edu if you have any questions about the UWC, need any assistance with scheduling, or would like to schedule a recurring appointment with your favorite tutor.

University Library

The University Library provides many services in support of research across campus and at a distance. We offer over 200 electronic databases containing approximately 400,000 eBooks and 82,000 journals, in addition to the 96,000 items in our print collection, which can be mailed to students who live more than 50 miles from campus. Research guides for each subject taught at A&M-Central Texas are available through our website to help students navigate these resources. On campus, the library offers technology including cameras, laptops, microphones, webcams, and digital sound recorders.

Research assistance from a librarian is also available 24 hours a day through our online chat service, and at the reference desk when the library is open. Research sessions can be scheduled for more comprehensive assistance, and may take place virtually through WebEx, Microsoft Teams or in-person at the library.

[Schedule an appointment here](https://tamuct.libcal.com/appointments/?g=6956) [https://tamuct.libcal.com/appointments/?g=6956]. Assistance may cover many topics, including how to find articles in peer-reviewed journals, how to cite resources, and how to piece together research for written assignments.

Our 27,000-square-foot facility on the A&M-Central Texas main campus includes student lounges, private study rooms, group work spaces, computer labs, family areas suitable for all ages, and many other features. Services such as interlibrary loan, TexShare, binding, and laminating are available. The library frequently offers workshops, tours, readings, and other events. For more information, please visit our [Library website](http://tamuct.libguides.com/index) [http://tamuct.libguides.com/index].

OPTIONAL POLICY STATEMENTS

A Note about Sexual Violence at A&M-Central Texas

Sexual violence is a serious safety, social justice, and public health issue. The university offers support for anyone struggling with these issues. University faculty are mandated reporters, so if someone discloses that they were sexually assaulted (or a victim of Domestic/Dating Violence or Stalking) while a student at TAMUCT, faculty members are required to inform the Title IX Office. If you want to discuss any of these issues confidentially, you can do so through Student Wellness and Counseling (254-501-5955) located on the second floor of Warrior Hall (207L).

Sexual violence can occur on our campus because predators often feel emboldened, and victims often feel silenced or shamed. It is incumbent on ALL of us to find ways to actively create environments that tell predators we don't agree with their behaviors and tell survivors we will support them. Your actions matter. Don't be a bystander; be an agent of change. For additional information on campus policy and resources visit the [Title IX webpage](https://www.tamuct.edu/compliance/titleix.html) [https://www.tamuct.edu/compliance/titleix.html].

Behavioral Intervention

Texas A&M University-Central Texas cares about the safety, health, and well-being of its students, faculty, staff, and community. If you are aware of individuals for whom you have a concern, please make a referral to the Behavioral Intervention Team. Referring your concern shows you care. You can complete the [referral](https://cm.maxient.com/reportingform.php?TAMUCentralTexas&layout_id=2) online [https://cm.maxient.com/reportingform.php?TAMUCentralTexas&layout_id=2].

Anonymous referrals are accepted. Please see the [Behavioral Intervention Team](https://www.tamuct.edu/bit) website for more information [https://www.tamuct.edu/bit]. If a person's behavior poses an imminent threat to you or another, contact 911 or A&M-Central Texas University Police at 254-501-5805.

OTHER POLICIES

Copyright Notice

Students should assume that all course material is copyrighted by the respective author(s). Reproduction of course material is prohibited without consent by the author and/or course instructor. Violation of copyright is against the law and Texas A&M University-Central Texas' Code of Academic Honesty. All alleged violations will be reported to the Office of Student Conduct.

Copyright. (*YEAR*) by (*FACULTY NAME*) at Texas A&M University-Central Texas, (*FACULTY COLLEGE*); 1001 Leadership Place, Killeen, TX 76549; 254-(*FACULTY COLLEGE PHONE*); Fax 254-(*FACULTY COLLEGE FAX*); (*FACULTY EMAIL*)