COMM 5310

Communication Research Methods

Professor: Dr. Ashleigh M. Day, PhD

Office: CAS 229

E-mail: aday@uttyler.edu

Office Hours: Mondays & Wednesdays, 4:00pm-5:00pm via Zoom

Class Time: Wednesdays, 6:00pm-8:45pm

Classroom: CAS 210

Course Description:

Introduction to the uses, assumptions, processes, techniques, principles, and critical evaluation of qualitative and quantitative research methods applied in the systematic study of communication.

Course Goals and Objectives:

This class is aimed at getting you acquainted with some of the basic issues, analytic techniques, and ways of thinking associated with communication research. We will be examining various research paradigms, writing methods, common methods of data collection, and data analysis techniques used to test empirical questions. The goal of this course is to provide you with a graduate-level *introduction* to research methods.

Student Learning Outcomes:

- 1. Be able to design original research using a method appropriate to the research question.
 - a. Be a critical evaluator of research.
 - b. Be able to read and understand communication research.
 - c. Have a working knowledge of the different types of communication research methods.
 - d. Be able to formulate research questions and design a research study using the appropriate methods to answer those questions.
 - e. Be able to carry out a research project.
 - f. Be able to use primary sources for communication scholarship.
 - g. Be able to write and present a research report using the appropriate style guidelines.

Learning is a *process*!

Increased effort + incorporating feedback & revising your work = improved performance

Required Textbook:

Davis, C. L., & Lachlan, K. A. (2017). *Straight talk about communication research methods* (3rd ed.). Kendall Hunt Publishing Company. ISBN: 9781524916145

Additional assigned readings will be posted on Canvas.

 All course readings are to be read previous to coming to class on the day they are assigned for. It is expected that students bring their book/reading(s) to each class.

Recommended, Helpful Books (but not required):

Babbie, E. R. (2016). The Practice of social research (14th ed.) Cengage Learning.

Creswell, J. W., & Creswell, J. D. (2018). *Research design: Qualitative, quantitative, and mixed methods approaches* (5th ed.). Sage.

COVID-19 Guidance for UT Tyler

Information for Classrooms and Laboratories: Students are expected to wear face masks covering their nose and mouth in public settings (including classrooms and laboratories). The UT Tyler community of Patriots views adoption of these practices consistent with its Honor Code (Links to an external site.) and a sign of good citizenship and respectful care of fellow classmates, faculty, and staff.

Students who are feeling ill or experiencing symptoms such as sneezing, coughing, digestive issues (e.g. nausea, diarrhea), or a higher than normal temperature should stay at home and are encouraged to use the <a href="https://links.com/utt

Assignments (400 points total):

Additional details, requirements, & grading rubrics will be discussed in class and posted on Canvas.

- Research Prep. & Training (SLOs: 1a, b, c, f, g)
 (18.75%, 75 points)
 - 1. IRB Training = 25 points
 - 2. Article Critique Paper = 25 points
 - 3. Article Critique Presentation = 25 points
- Preparation Assignments for Final Project (SLOs: all)
 (31.25%, 125 points)
 - 1. Research Topic & Possible Research Questions/Hypotheses = 25 points
 - 2. Introduction, Literature Review, Refined Hs/RQs = 25 points
 - 3. Methodology Draft = 25 points
 - 4. Compiled, Edited Rough Draft = 25 points
 - 5. Response to Reviewers' Feedback about Your Rough Draft = 25 points
- Final Project: Paper and Presentation (SLOs: all) (37.5%, 150 points)
 - 1. Final Paper = 100 points
 - 2. Final Presentation = 50 points
- Participation (SLOs: 1a, b, c, f)
 (12.5%, 50 points)

If you've taken my classes before, you know that I value dialogue; my preference to explore course concepts through discussion and activity-centered learning, versus

lecture alone. Verbalizing course concepts and theories is one of the best ways to learn new material, and our shared stories and insights provide a rich context for the theories and constructs discussed throughout the course. To help encourage and incentivize discussion participation among all students, I will assess your participation in class discussions and activities several times during the semester, if not during every class period.

I will call on everyone; yes, even if you didn't raise your hand! This learning technique is not to embarrass you or make you feel put-on-the-spot. Rather, this technique is used to assess students' understanding of concepts and help all students actively engage with course content. 'Cold calling' on students ensures that everyone is accountable for the course content and encourages each student to begin to formulate a possible answer. This technique increases student engagement and achievement, which is what you're here for!

Part of your participation grade may include homework. These assignments may be distributed in class (and be due the next class period), or these assignments may be part of your weekly course assignments that are noted in the course calendar. Some homework may be unannounced in-class quizzes on assigned readings or take-home quizzes to submit the following class period. Homework is always due by the time class begins on the assigned due date.

In regard to Participation, I want to emphasize the importance of "quality" as much as "quantity." You don't have to talk all the time to receive a "high participation" score; in fact, you are better off contributing a few high quality, topic-relevant comments that show you did the reading than many low quality, personal observations or stories that don't illustrate your understanding of the reading. Participation may also take the form of Q&A, in-class activities/simulations, student discussion leader, micro team presentations, etc.

Distracting, inappropriate, and/or unprofessional behavior(s) will result in the student earning zero (0) points for participation on each day these behaviors occur. If this type of behavior is a pattern, the student will be asked to schedule a meeting with the professor. In more serious circumstances, other university officials will be notified.

Detailed grading rubrics for participation and discussions are located in the "Files" folder on Canvas. Be sure to review the criteria. Below, a condensed overview of participation criteria is presented:

High Participation (full credit)

- Participant offers solid analysis, without prompting, to move the conversation forward.
- Participant, through their comments, demonstrates a deep knowledge of the text.

Some Participation (half credit)	Participant has come to the seminar prepared and it is clear they did the reading. Participant, through their comments, shows that they are actively listening to others. Participant offers clarification and/or follow-up that extends the conversation. Participant offers some analysis, but needs prompting from the instructor. Through comments, participant demonstrates a general knowledge of the text. Participant is less prepared and does not appear to have read materials closely. Participant is actively listening to others, but does not follow-up on others' comments Participant relies more upon their opinion, and less on the readings or materials.
No Participation (0 credit)	Participant is not present in class. Participant offers little or no commentary. Participant comes to the seminar ill-prepared with little understanding of the topic. Participant does not listen to others, offers no commentary. Participant distracts the group by interrupting or offering off topic questions or comments. Participant engages in inappropriate discourse (off-topic, offensive, threatening, racist, sexist, etc.). Participant is using technology and not engaging in the discussion.

More details about assignments and requirements are provided in class and on Canvas.

Grading Scale

400 – 360 pts. = A 100% - 90% 359 – 320 pts. = B 89% - 80% 319 – 280 pts. = C 79% - 70% 279 – 240 pts. = D 69% - 60% 239 – 0 pts. = F 59% - 0%

Course Policies

Feedback

Feedback from the professor and your peers is an essential part of this course. Feedback should be used not only to assess how well you've done, but also to help you grow; to expand your

skills; to identify areas in need of improvement, and; to help you master course learning outcomes! In noting how important feedback is to this course, a few tips on how to provide and receive constructive feedback:

Providing feedback to others:

- All feedback is to be constructive, professional, and encouraging. You should identify areas in need of improvement and errors, but do so in a way that is sincere and aimed at encouraging to the receiver.
- Give feedback on others' work, not their personality, looks, etc.
- Give descriptive, **specific**, non-judgemental feedback.
- Give feedback on immediate assignment/behaviour, not on the past.
- Share your perceptions and feelings based on the evidence/actions.
- Give feedback only when asked and on the topics asked about.
- Do not give people more feedback than they can understand. KISS: Keep It Short 'n Sweet
- Focus your feedback on actions that the person can change.
- Take accountability; use "I" statements when crafting feedback.
- The Sandwich Method: Start with a positive comment, then provide the constructive feedback addressing the areas in need of improvement, and end with a positive comment.

Receiving feedback from others:

- Thoroughly read all feedback. Take some time to process the feedback.
- If you are upset by the feedback, give it a day. Think about it for a day or so. After this, ask the person for clarification. Are you upset by the feedback or something else? Did you put the effort in that was needed? Did you proofread? Did you follow the instructions and check the grading rubric before submission?
- Do not take it personal! Feedback in our class is meant to help you grow and master course-related skills. Being able to understand and respond to feedback is an important skill for your life in academia, in the professional world, and in personal relationships.

Grading

Why are grades important? Well, they serve multiple roles, including:

- evaluation of the quality of student work;
- communication of performance to the student, employers, and graduate schools;
- motivation for students to study and put effort into the course;
- a defined organization, with grades marking transitions or bringing closure to sections of a course; and

• faculty/student reflection of what students are collectively learning and how instructors might adapt their teaching

Source: Walvoord, B. E., & Anderson, V. J. (2010). *Effective grading: A tool for learning and assessment in college* (2nd ed.). San Francisco, CA: Jossey-Bass.

"C" or Lower: All students that receive a "C" or lower on any major assignments are highly encouraged to come to office hours (or schedule an appointment). Please take responsibility and accountability for your learning and improvement. Remember, learning is a process and I am here to guide you along the way! These meetings are meant to help you strategize your planning, preparation, and performance for the future so that you can achieve mastery in course concepts and skills. These meetings will be productive, supportive, and dialogic.

Grade Discussion: Wait *at least* 24 hours after receiving a grade to talk with the professor about your grade (unless there was an error in calculation of the grade). I ask that you wait so that you can look back over the assignment and review your notes and the textbook, then think about the reasons why you earned the grade. I want you to *act* rather than *react* to the grade. After this, you are to discuss any extant concerns with the professor in a scheduled meeting or during office hours. The tone of all meetings concerning grades are to be respectful and professional. Failure to act in such a manner will result in termination of the meeting. I will *not* discuss individual grades during class time. Nor will I entertain grade complaints during class time. I will *not* discuss grades/grading/etc. via email. Such discussions are to occur in a meeting and having a meeting does *not* imply that a grade will be altered.

After a meeting, if deemed appropriate, the student may be asked to submit an appeal in writing (again, only after a meeting). I must receive the e-mail within two days of its request; include your specifications and the grade you believe you deserve. Disputes will not be entertained beyond two days after its request. You cite sources and course material to support your written appeal. Meaning, if the student fails to send it within the specified timeframe (two days), the dispute will be automatically forfeited by the student. If any grade is to be reevaluated, the new earned grade may be lower than the previous grade. If an assignment is reevaluated, the professor may find something that they did not find before that should actually lower the grade.

Earning Your Grade: You will receive the grade that you earn throughout the semester; so, please start working hard early on and applying feedback you've received early on, too. Review feedback on your assignments through Canvas, in writing/email, and/or schedule a meeting with me to receive additional feedback. Drop by my virtual office hours! Review course policies. Thoroughly read assignment instructions and rubrics. Review your class notes and readings before AND after class. Take advantage of extra credit opportunities, which are provided to the entire class—not individual students. Remember, learning is a process—one that requires iteration, effort, feedback, and application of feedback.

E-mail & Communications

UT-Tyler e-mail is my preferred form of contact. Allow a 48-hour window for a response. I cannot guarantee that emails sent the day before or the day of an assignment due date will be answered before the due date; thus, plan ahead and begin working on assignments well before the due dates!

You should treat our online correspondence with the same respect as any business or legal communication. Emails that do not conform to these standards will not be answered. It is in your best interest to write your course emails with professionalism in mind. Also, be sure to include the course number and specific topic of discussion in the subject line, address the email to your recipient, specify what you are referencing in as much detail as possible in the body of the email, and sign your first and last name in the email.

All students must email the professor using their UT Tyler assigned email. All other emails will not be responded to (e.g., Gmail, Yahoo, etc.). This policy is in place to protect you and your privacy.

All students are required to check their UT Tyler email as well as Canvas for course-related announcements. Please be sure to have your Canvas settings configured so that you receive the Canvas announcements in your UT Tyler email and receive Canvas notifications for our course. Failure to check course-related communications or failure to configure your email/Canvas settings to receive this information is not an excuse for missing assignments, lecture, or any other course-related information/changes/assignments/etc.

Due Dates and Late Work

You should always strive to turn in course assignments on the noted due dates. However, life happens—and I know this! The assignments in this class are vital to your success; thus, I want you to complete them, even if it is a bit late. However, late work should not become a norm. Late work is not ideal for a variety of reasons, one top reason being point deductions. For each day an assignment is late, 10% of the assignment's points will be deducted. After five days of lateness, assignments are no longer eligible for late submission and will receive zero points.

Below, an example is outlined:

- Assignment 1 is due on a Thursday at 2:00pm, worth 100 points.
- You submit Assignment 1 on Thursday at 5:00pm. The highest grade you could get is 90 points (10% deduction for being one day late).
 - Note: The 'one day' late starts the minute after the assignment due date time.
 In this example, 2:01pm would technically be 'late.'
- Let's say another student submits Assignment 1 on Friday at 8:00pm. The highest grade they could get is 80 points (10% deduction x 2 days late = 20% reduction).
- The following Tuesday at 2:01pm is the fifth day in the late work sequence and the late assignment would not earn any points at this point.

Feedback for late assignments will be provided at a time convenient to the professor. I set up specific times to grade and provide students with timely feedback; thus, due dates are also

important for this reason. Assignment submitted late may conflict with other course timelines or priorities; thus, timely feedback (like what is given for assignments submitted on time) cannot be guaranteed.

<u>Exceptions:</u> Assignment make-ups will be allowed only in emergency situations with verifiable documentation (e.g., doctor's note, jury duty summons). Work-related events do not qualify as an extreme emergency. The course schedule and due dates are set well in advance and students have access to this information; thus, please plan accordingly. In order to make up an assignment:

- The student must take the initiative to contact the professor for permission to do a make-up an assignment within two days of missing the due date. After this point, if the professor does not hear from the student, they will not be allowed to make up the assignment and will have earned zero points.
 - Verifiable documentation that excuses the student's absence must be provided to the professor before a make-up opportunity is discussed or scheduled. Such documentation should be provided to the professor within two days of the student's absence.
- The student must meet the make-up deadline set by the professor. If the student misses the make-up deadline, there will not be another opportunity to make-up the speech.
- There must be sufficient class time remaining for the student to make up an assignment. If not, the student may have to make-up the assignment in the professor's office at a set, scheduled time.

Attendance

You are a vital part of this class; so, come and arrive on time! While I do not enforce a penalty system for absences, students that miss more than two (2) classes will likely notice a substantial impact on their grade due to missing in-class discussions, application activities, etc. Students who miss two or more classes often perform poorly on course assessments. Furthermore, I do track attendance in Canvas so that I can see correlations between student attendance, effort, performance, outcomes, and grades. If you acquire two (2) or more unexcused absences, it is likely that the professor will check-in with you via email and ask you to schedule an appointment with her to ensure that you are setup to succeed in the class.

If you arrive late to class, it is your responsibility to ensure that the professor marks you present. Attendance will be taken at the beginning of class. If you leave class early without notifying the professor, you will be marked absence. This clause is applicable to Zoom/online courses as well.

If you know you will miss class due to a university-related activity, let me know beforehand. These are excused with proper notice, but course work is still expected to be turned in on time. If you are absent from class—for any reason—it is your responsibility to determine what was missed, to hand in any work, and complete any homework or readings that were assigned in-class during your absence. If you need assistance because of university-related absences (e.g., debate, sports, etc.), you must contact me before the missed class.

IF YOU FEEL ILL OR FEAR THAT YOU HAVE BEEN EXPOSED TO COVID-19, PLEASE STAY HOME AND DO NOT COME TO CLASS! In this case, please email the professor as soon as possible so we can devise a plan for your continued success in the class.

Diversity and Classroom Civility

People and ideas must be treated with respect in the classroom. We all bring unique, valid, and diverse experiences to the classroom. Please avoid disruptive behavior that makes it difficult to accomplish our mutual objectives. Disrespectful, threatening, diminishing, minimizing, racist, sexist, homophobic, etc. and/or inappropriate talk, nonverbals, suggestions, drawings/writing, etc. will not be tolerated. Such actions will result in point deductions and the student(s) being removed from the classroom. The Department Chair and/or College Dean may be notified if the infraction is major, which may result in more serious repercussions.

Expectations for Respectful Dialogue & Behavior

We all come to the classroom with differing experiences and viewpoints, which means that we have so much to learn from each other! In order to get the most out of this opportunity, it is important that we don't shy away from our differences. Rather, we should show respect for differences by seeking to understand, taking ownership for our learning and growth, asking questions, clarifying our understanding, and/or respectfully explaining our own perspective. This way, everybody walks away with new perspectives on the issue and respecting others with different values or beliefs.

If someone says something that bothers you for any reason, assume that your peer did not mean to be offensive and ask your peer to clarify what they meant. Then explain the impact it had on you. If your classmates tell you that something you said or wrote bothered them, assume that they are not attacking you, but rather that they are sharing something that might be important for you to know.

At your comfort and convenience, please let the professor (and the class, if desired) know your preferred name and preferred gender pronouns. Please note, you do not and are not required to ever share this information if you do not want to.

Everyone's diverse identities are to be respected. In the case that a student ridicules, threatens, violates, disrespects, etc. another student's gender, sexual, racial, religious, ethnic, physical, etc. identity/ies, that student will be in violation of the Classroom Civility policy and likely the Expectations for Respectful Dialogue policy (and likely other policies for our class and at the university-level, too). In these instance, the student will be asked to leave the classroom and the incident will be reported to the appropriate university personnel, such as the Office of Student Conduct and Intervention, the CAS Dean, etc.

Electronics and Technology Policy

All electronics and technology that are being used in the classroom must be for purposes related to the class. Meaning, students are not permitted to use electronics and technology for non-

education purposes (e.g., texting friends about lunch plans, surfing social media, etc.). All electronics must be placed on 'silent' mode.

Students tend to learn more when taking notes by hand (compared to typing notes during class). Also, refer to an article written by Ann Curzan from *The Chronicle* as to why I am asking you to adhere to this policy: http://chronicle.com/blogs/linguafranca/2014/08/25/why-im-asking-you-not-to-use-laptops/. You may use an electronic device to take class notes, but in the event that class notes are permitted for use on an exam, they must be handwritten or printed out and verified by the professor. NO electronic devices will be allowed during in-person exams.

The professor will kindly remind you on your first occurrence if you violate the electronic and technology policies. If a student has to be told to put their phone/laptop/other electronic device on silent or put it away beyond this, or is using any other device inappropriately or in a distracting manner, they will not earn points for that day and/or their grade on the next assignment will be lowered by -10 points. If subsequent behavior takes place, your final grade for the course will be lowered by -10 points for each additional occurrence. Students violating this policy may be asked to leave the classroom and to visit the professor in her office hours. It is the student's responsibility to attend office hours in this case.

If you must use your phone or electronic device during class for purposes not related to the course, please quietly excuse yourself to the hallway. While in the hallway, please still be mindful of your volume. Refrain from excusing yourself to the hallway multiple times during a single class period as this is very distracting for the professor and your peers.

Zoom/Online Lectures

In the event that lectures move to online or are scheduled online for specific times, you are required to show up on time. Your camera should be turned or you should display a still-image of your headshot or avatar for the entirety of our class period. Regardless of what you display, you are required to be prepared to engage in discussion; thus, be sure to 'unmute' yourself when asked. You must join through your UT Tyler Zoom accounts. You must have your full name displayed when using Zoom for class. Please ensure you have a working laptop, camera, microphone/audio, and solid internet connection.

Students attending class via Zoom or another online modality are expected to participate in class at the same level as they would in-person. Please use proper online etiquette (e.g., ensuring you are muted when the professor or another student is presenting, refraining from surfing the web during class, responding to the professor if you are called on, etc.).

The professor might record these lectures and post them to Canvas. Thus, please be aware of this policy. No one but the professor is to record the Zoom/online lectures or meetings. Only registered students are permitted to attend Zoom/online lectures or meetings. Students are not permitted to share any online/Zoom course content, share Zoom invite links or passcodes, etc. or anything else that would threaten the safety and security of the class, your peers, or

the professor. Unless otherwise noted, lectures will not be recorded when operating our regularly scheduled course modality (i.e., face-to-face). Students can attend via live, streaming Zoom if they cannot physically attend in person. Lecture will only be recorded if and when the professor deems necessary and/or we are unexpectedly mandated to function as an online course. The university positions on course recordings is presented below:

Class sessions may be recorded by the instructor for use by students enrolled in this class. Recordings that contain personally identifiable information or other information subject to FERPA shall not be shared with individuals not enrolled in this course unless appropriate consent is obtained from all relevant students. Class recordings are reserved only for the use of students enrolled in the class and only for educational purposes. Course recordings should not be shared outside of the class in any form without express permission.

Students are responsible for understanding how to operate Zoom and having the proper technology and materials needed to comply with Zoom/online lectures.

Canvas Support

It is your responsibility as a student to understand how to operate Canvas and access/upload assignments. If you need assistance with Canvas, seek out help:

- o call the Canvas Support hotline at: 844.214.6949
- o visit UT-Tyler's Canvas Help page: https://www.uttyler.edu/canvas/
- visit UT-Tyler's Canvas Student Resources page:
 https://www.uttyler.edu/canvas/canvas-student-help.php
- Contact UT-Tyler's Office of Digital Learning for Canvas at: 903.566.6200 or canvas@uttyler.edu

Graduate-Level Work is Expected

Not only does this mean that you are expected to turn in graduate-level work, but that it also must be presented appropriately. All assignments must be typed using Times New Roman or a Sans-Serif font using 12-point size, double-spaced, one-inch margins (with no extra spaces between paragraphs), and proper APA style (7th ed).

You must cite ALL bibliographic sources used in your papers/outlines (using APA format, 7th ed.), within text and on a reference page. For help with APA style and writing, please do not hesitate to visit the Undergraduate Writing Center on campus or online. You may also wish to consult Purdue OWL's website about APA.

Paper/outline headings should include, at minimum, the student name, course name/number, and assignment title. Title pages and other introductory-type pages (e.g., abstracts) <u>never</u> count towards the minimum page length for assignments. Assignments will mostly be turned in via Canvas. Word documents are the only type of documents accepted, unless otherwise noted. Assignments submitted in the wrong format will earn zero points. Always check the assignment instructions, rubrics, and ask the professor if further clarification is needed. Grammar, spelling,

punctuation, syntax (GSPS), and neatness count towards your grade, for all assignments.

Elasticity Clause

The professor reserves the right to modify the existing course calendar and assignments. If changes must be made, the professor will notify students as soon as possible. Students are expected to adapt to and abide by any changes. Further, if it is decided that moving to a hybrid or online format is needed, students will be notified immediately of such changes.

Plagiarism

In addition to UT Tyler's Academic Honesty and Student Standards of Academic Conduct policies (listed in forthcoming sections), students are also required to adhere to the following standards:

<u>The "Common Knowledge" Clause.</u> Material does not have to be cited if it is common knowledge—that is, knowledge that most American high school graduates already know (e.g., Humans once painted in caves. Berlin is the capital of Germany.).

<u>The "10% Rule".</u> As a general rule, a college assignment is considered an original work only if the vast majority of text is original. Generally, no more than 10% of a work can be someone else's words, regardless of proper quotes or citation.

<u>Intent.</u> When reviewing a possible case of plagiarism, the student's intent will not be taken into consideration. In other words, an act of plagiarism is plagiarism whether or not the student claims to have intended plagiarism.

<u>Mistakes & Accidents.</u> The possibility that the student mistakenly or accidentally committed plagiarism will not be taken into consideration. I strongly suggest that you discuss your sources with the Writing Center before turning in work.

<u>Appeal to Ignorance.</u> A student's claim to ignorance with concern to policy will never be treated as a valid justification of plagiarism.

<u>Collaboration.</u> Students are not permitted to collaborate on an essay, discussion post, quiz, test, or any written assignment, unless noted otherwise. Having someone proofread your work is fine and encouraged.

<u>Disciplinary Action for Plagiarism.</u> Per departmental policy, the first offense of plagiarism will result in a zero for the assignment. Any additional acts of plagiarism will result in a "F" for the course and possible disciplinary action by the university.

Financial & Tutoring Resources for Students

On-Campus Food Pantry

Website: https://www.uttyler.edu/service/food-pantry.php

Location: Library 223

Email: patriotpantry@uttyler.edu

Phone: 903.565.5645 (Student Engagement)

University Health Clinic

Website: https://www.uttyler.edu/clinic/ Location: 3310 Patriot Drive, Tyler, TX 75701

Option for student health insurance:

https://www.uttyler.edu/wellness/studenthealthinsurance.php

Phone: 903.939.7870

• Center for Student Financial Wellness

Website: https://www.uttyler.edu/center-for-student-financial-wellness/tools-

and-resources/

Location: Center for Student Financial Wellness, STE 381, 3900 University Blvd.

Email: csfw@uttyler.edu Phone: 903.565.5978

Student Financial Aid and Scholarships

Website: https://www.uttyler.edu/admissions/financialaid/

Email: admissions@uttyler.edu

Phone: 903.566.7203

Scholarship info.: https://www.uttyler.edu/scholarships/ Grants info: https://www.uttyler.edu/admissions/grants/

Resources for New Students

Website: https://www.uttyler.edu/admissions/newstudents/

PASS Tutoring Center

The PASS Tutoring Center supports a variety of courses. Due to COVID-19, we are asking that you schedule an appointment for your face-to-face tutoring support. Tutoring is also available through Zoom tutoring sessions. Check the website to see the courses supported for the Fall 2020 term.

Website: https://www.uttyler.edu/tutoring/

Phone: 903.565.5964 Email: tutoring@uttyler.edu

• Upswing (24/7 Online Tutoring)

Upswing is a free, confidential, and convenient way to receive help in nearly all of UT Tyler's undergraduate courses.

Website: https://uttyler.upswing.io/

Extra Credit

Over the course of this semester, I may present a few opportunities for extra credit. I want

students to have the opportunity to demonstrate their learning and work towards mastering the learning outcomes and skills relevant to this class. Opportunities are noted below and any ad-hoc opportunities (if any) will be posted to Canvas and/or discussed in class:

• If you go to the writing center to get help on your Final Paper (any component) and submit verifiable documentation to the professor, you can earn up to +10 bonus points. You can only earn these bonus points once. November 28 is the last day that this opportunity can be submitted to the professor.

University Policies

COVID-19 Guidance

Information for Classrooms and Laboratories: Students are expected to wear face masks covering their nose and mouth in public settings (including classrooms and laboratories). The UT Tyler community of Patriots views adoption of these practices consistent with its Honor Code (Links to an external site.) and a sign of good citizenship and respectful care of fellow classmates, faculty, and staff.

Students who are feeling ill or experiencing symptoms such as sneezing, coughing, digestive issues (e.g. nausea, diarrhea), or a higher than normal temperature should stay at home and are encouraged to use the <a href="https://links.com/utt

Recording of Class Sessions

Class sessions may be recorded by the instructor for use by students enrolled in this course. Recordings that contain personally identifiable information or other information subject to FERPA shall not be shared with individuals not enrolled in this course unless appropriate consent is obtained from all relevant students. Class recordings are reserved only for the use of students enrolled in the course and only for educational purposes. Course recordings should not be shared outside of the course in any form without express permission.

UT-Tyler Honor Code

Every member of the UT-Tyler community joins together to embrace: Honor and integrity that will not allow me to lie, cheat, or steal, nor to accept the actions of those who do. To know and understand the policies that affect your rights and responsibilities as a student at UT Tyler, please follow this link: http://www.uttyler.edu/wellness/rightsresponsibilities.php

Campus Carry

We respect the right and privacy of students 21 and over who are duly licensed to carry concealed weapons in this class. License holders are expected to behave responsibly and keep a handgun secure and concealed. More information is available at http://www.uttyler.edu/about/campus-carry/index.php

UT Tyler a Tobacco-Free University

All forms of tobacco will not be permitted on the UT Tyler main campus, branch campuses, and any property owned by UT Tyler. This applies to all members of the University community, including students, faculty, staff, University affiliates, contractors, and visitors. Forms of tobacco not permitted include cigarettes, cigars, pipes, water pipes (hookah), bidis, kreteks, electronic cigarettes, smokeless tobacco, snuff, chewing tobacco, and all other tobacco products. There are several cessation programs available to students looking to quit smoking, including counseling, quitlines, and group support. For more information on cessation programs please visit www.uttyler.edu/tobacco-free.

Academic Honesty and Academic Misconduct

The UT Tyler community comes together to pledge that "Honor and integrity will not allow me to lie, cheat, or steal, nor to accept the actions of those who do." Therefore, we enforce the <u>Student Conduct and Discipline policy (Links to an external site.</u>) in the Student Manual Of Operating Procedures (Section 8).

Student Standards of Academic Conduct

Disciplinary proceedings may be initiated against any student who engages in scholastic dishonesty, including, but not limited to, cheating, plagiarism, collusion, the submission for credit of any work or materials that are attributable in whole or in part to another person, taking an examination for another person, any act designed to give unfair advantage to a student or the attempt to commit such acts.

- "Cheating" includes, but is not limited to:
 - copying from another student's test paper;
 - 2. using, during a test, materials not authorized by the person giving the test;
 - 3. failure to comply with instructions given by the person administering the test;
 - 4. possession during a test of materials which are not authorized by the person giving the test, such as class notes or specifically designed "crib notes". The presence of textbooks constitutes a violation if they have been specifically prohibited by the person administering the test;
 - 5. using, buying, stealing, transporting, or soliciting in whole or part the contents of an unadministered test, test key, homework solution, or computer program;
 - 6. collaborating with or seeking aid from another student during a test or other assignment without authority;
 - 7. discussing the contents of an examination with another student who will take the examination;
 - 8. divulging the contents of an examination, for the purpose of preserving questions for use by another, when the instructors has designated that the examination is not to be removed from the examination room or not to be returned or to be kept by the student;
 - 9. substituting for another person, or permitting another person to substitute for oneself to take a course, a test, or any course-related assignment;

- 10. paying or offering money or other valuable thing to, or coercing another person to obtain an unadministered test, test key, homework solution, or computer program or information about an unadministered test, test key, home solution or computer program;
- 11. falsifying research data, laboratory reports, and/or other academic work offered for credit;
- 12. taking, keeping, misplacing, or damaging the property of The University of Texas at Tyler, or of another, if the student knows or reasonably should know that an unfair academic advantage would be gained by such conduct; and 13. misrepresenting facts, including providing false grades or resumes, for the purpose of obtaining an academic or financial benefit or injuring another student academically or financially.
- "Plagiarism" includes, but is not limited to, the appropriation, buying, receiving as a
 gift, or obtaining by any means another's work and the submission of it as one's own
 academic work offered for credit.
- "Collusion" includes, but is not limited to, the unauthorized collaboration with another person in preparing academic assignments offered for credit or collaboration with another person to commit a violation of any section of the rules on scholastic dishonesty.
- All written work that is submitted will be subject to review by plagiarism software.

The UT-Tyler Writing Center

The Writing Center provides professional writing tutoring for all students in all disciplines. If you wish to use the Writing Center, you should plan for a minimum of two hour-long tutorials per assignment: the first to provide an initial consultation and drafting plan, and the second to follow up. Be prepared to take an active role in your learning, as you will be asked to discuss your work during your tutorial. While Writing Center tutors are happy to provide constructive criticism and teach effective writing techniques, under no circumstances will they fix, repair, or operate on your paper. Appointments: 903.565-5995, writingcenter@uttyler.edu

Disability/Accessibility Services

In accordance with Section 504 of the Rehabilitation Act, Americans with Disabilities Act (ADA) and the ADA Amendments Act (ADAAA) the University of Texas at Tyler offers accommodations to students with learning, physical and/or psychological disabilities. If you have a disability, including a non-visible diagnosis such as a learning disorder, chronic illness, TBI, PTSD, ADHD, or you have a history of modifications or accommodations in a previous educational environment, you are encouraged to visit https://hood.accessiblelearning.com/UTTyler and fill out the New Student application.

The Student Accessibility and Resources (SAR) office will contact you when your application has been submitted and an appointment with Cynthia Lowery, Assistant Director of Student Services/ADA Coordinator. For more information, including filling out an application for services, please visit the SAR webpage at http://www.uttyler.edu/disabilityservices, the SAR office located in the University Center, #3150 or call 903.566.7079.

Grade Replacement/Forgiveness and Census Date Policies

Students repeating a course for grade forgiveness (grade replacement) must file a Grade Replacement Contract with the Enrollment Services Center (ADM 230) on or before the Census Date of the semester in which the course will be repeated (September 3, 2021). Grade Replacement Contracts are available in the Enrollment Services Center or at http://www.uttyler.edu/registrar. Each semester's Census Date can be found on the Contract itself, on the Academic Calendar, or in the information pamphlets published each semester by the Office of the Registrar.

Failure to file a Grade Replacement Contract will result in both the original and repeated grade being used to calculate your overall grade point average. Undergraduates are eligible to exercise grade replacement for only three course repeats during their career at UT Tyler; graduates are eligible for two grade replacements. Full policy details are printed on each Grade Replacement Contract. The Census Date (September 3, 2021) is the deadline for many forms and enrollment actions of which students need to be aware. These include:

- Submitting Grade Replacement Contracts, Transient Forms, requests to withhold directory information, approvals for taking courses as Audit, Pass/Fail or Credit/No Credit.
- Receiving 100% refunds for partial withdrawals. (There is no refund for these after the Census Date)
- Schedule adjustments (section changes, adding a new class, dropping without a "W" grade)
- Being reinstated or re-enrolled in classes after being dropped for non-payment
- Completing the process for tuition exemptions or waivers through Financial Aid

Final Exam Policy

Final examinations are administered as scheduled. If unusual circumstances require that special arrangements be made for an individual student or class, the dean of the appropriate college, after consultation with the faculty member involved, may authorize an exception to the schedule. Faculty members are required to maintain student final examination papers for a minimum of three months following the examination date.

Incomplete Grade Policy

If a student, because of extenuating circumstances, is unable to complete all of the requirements for a course by the end of the semester, then the instructor may recommend an Incomplete (I) for the course. The "I" may be assigned in lieu of a grade only when all of the following conditions are met: (a) the student has been making satisfactory progress in the course; (b) the student is unable to complete all course work or final exam due to unusual circumstances that are beyond personal control and are acceptable to the instructor; and (c) the student presents these reasons prior to the time that the final grade roster is due. The semester credit hours for an Incomplete will not be used to calculate the grade point average for a student.

The student and the instructor must submit an Incomplete Form detailing the work required and the time by which the work must be completed to their respective department chair or college dean for approval. The time limit established must not exceed one year. Should the student fail to complete all of the work for the course within the time limit, then the instructor may assign zeros to the unfinished work, compute the course average for the student, and assign the appropriate grade. If a grade has not been assigned within one year, then the Incomplete will be changed to an F, or to NC if the course was originally taken under the CR/NC grading basis.

Grade Appeal Policy

UT Tyler's Grade Appeal policy requires the completion of a Grade Appeal form for this action to take place. The grade appeal begins with the instructor of your course. If you do not agree with the decision of the instructor, you may then move your appeal to the department chair/school director for that course. If you are still dissatisfied with the decision of the chair/director, you may move the appeal to the Dean of the College offering that course who has the final decision. Grade appeals must be initiated within sixty (60) days from the date of receiving the final course grade. The Grade Appeal form is found on the Registrar's Form Library.

Withdrawing from Class

Students you are allowed to withdraw (Links to an external site.) (drop) from this course through the University's Withdrawal Portal (Links to an external site.). Texas law prohibits students who began college for the first time in Fall 2007 or thereafter from dropping more than six courses during their entire undergraduate career. This includes courses dropped at other 2-year or 4-year Texas public colleges and universities. Make sure to consider the impact withdrawing from this class has on your academic progress as well as the financial implications. We encourage you to consult your advisor(s) and financial aid for additional guidance. CAUTION #1: Withdrawing before census day does not mean you get a full refund. Please see the Tuition and Fee Refund Schedule (Links to an external site.). CAUTION #2: All international students must check with the Office of International Programs (Links to an external site.) before withdrawing. All international students are required to enroll full-time for fall and spring terms.

Absence for Official University Events or Activities

This course follows the practices related to approved absences as noted by the Student Manual of Operating Procedures (Sec. 1 -501 (Links to an external site.)

Absence for Religious Holidays

Students who anticipate being absent from class due to a religious holiday are requested to inform the instructor by the second class meeting of the semester.

FERPA

UT Tyler follows the Family Educational Rights and Privacy Act (FERPA) as noted in <u>University Policy 5.2.3 (Links to an external site.</u>). The course instructor will follow all requirements in protecting your confidential information.

Military Affiliated Students

UT Tyler honors the service and sacrifices of our military affiliated students. If you are a student who is a veteran, on active duty, in the reserves or National Guard, or a military spouse or dependent, please stay in contact with me if any aspect of your present or prior service or family situation makes it difficult for you to fulfill the requirements of a course or creates disruption in your academic progress. It is important to make me aware of any complications as far in advance as possible. I am willing to work with you and, if needed, put you in contact with university staff who are trained to assist you. Campus resources for military affiliated students are in the Military and Veterans Success Center (MVSC (Links to an external site.) The MVSC can be reached at MVSC@uttyler.edu, or via phone at 903.565.5972.

Emergency Exits and Evacuation

Everyone is required to exit the building when a fire alarm goes off. Follow your instructor's directions regarding the appropriate exit. If you require assistance during an evacuation, inform your instructor in the first week of class. Do not re-enter the building unless given permission by University Police, Fire department, or Fire Prevention Services.

UT Tyler Resources for Students

- UT Tyler Writing Center (903.565.5995), writingcenter@uttyler.edu
- UT Tyler Tutoring Center (903.565.5964), tutoring@uttyler.edu
- The Mathematics Learning Center, RBN 4021, this is the open access computer lab for math students, with tutors on duty to assist students who are enrolled in early-career courses.
- UT Tyler Counseling Center (903.566.7254)

Fall 2021 Course Calendar

Week	Date	Topics & Assigned Readings to Complete	Assignments Due *Assignments are due by 6:00pm on Wednesdays*
		odule 1: Paradigms, Metatheoretical Found	ations, & Getting Started
1	Aug 25	Introduction to the Course	
		Syllabus Reconnaissance Activity	
		Chapter 1: What is Communication Research?	
		Review <u>CITI IRB Training</u> for Socio- Behavioral Researchers assignment – 9 modules	
		Discuss "What I Want to Learn" (under "Quizzes" on Canvas)	
2	Sept 1	Chapter 2: Metatheoretical Considerations Chapter 3: Library Research Chapter 4: Writing a Literature Review	What I Want to Learn due (under "Quizzes" on Canvas)
		10-minute paper: Your Research Perspective (in-class activity)	
		Module 2: Getting Ready to Cond	uct Research
3	-		CITI IRB Trainings for Socio-Behavioral Researchers due *Submit Completion Report on Canvas*
		Chapter 6: Understanding Research Ethics	
		Chapter 7: Understanding Variables	
		Sign up for Article Critique assignment	
4	Sept 15	Chapter 7: Understanding Variables (wrap up, if needed)	

		Chapter 8: Understanding Sampling	
		Chapter 9: Validity, Reliability, and Credibility	
		Review Research Topic & Possible Research Questions/Hypotheses assignment	
		Module 3: Quantitative Par	adigm
5	Sept 22	Chapter 10: Survey Research	Research Topic & Possible Research
			Questions/Hypotheses due
		Babbie (12 th ed.) Chap. 9: Survey Research	
		(on Canvas)	<u> Article Critique Presenter:</u>
		Day et al. (2019) – "Informational Sources,	
		Social Media Use, and Race in the Flint, Michigan, Water Crisis" (on Canvas)	
		Wildingall, Water Crisis (Oil Callvas)	
6	Sept 29	Chapter 11: Quantitative Analysis of Text &	
		Words	<u> Article Critique Presenter:</u>
		Dominic & Chu (2017) – "Sharing Sex Secrets	
		on Facebook a Content Analysis of Youth Peer Communication and Advice Exchange	
		on Social Media about Sexual Health and	
		Intimate" (on Canvas)	
		,	
		Chapter 12: Experiments	
		De la data de la companya de la comp	
		Review Introduction, Literature Review,	
		Refined Hs/RQs assignment	
7	Oct 6	, , , ,	Introduction, Literature Review, Refined Hs/RQs due
		Chapter 13: Writing, Analyzing, and	-
		Critiquing Quantitative Research	Article Critique Presenter:
		A5:6: 9 Mainon (2006)	
		Afifi & Weiner (2006) – "Seeking information about sexual health: Applying	
		the Theory of Motivated Information	
		and theory of whothvated information	

Management" (on Canvas)

SPSS software

Module 4: Qualitative Paradigm			
8	Oct 13	Chapter 14: Intro. to Qualitative Communication Research	"Performance Prognosis Inventory" due (under "Quizzes" on Canvas)
		Jackson et al. (2007) – "What is Qualitative Research?" (on Canvas)	Oct 18 = Midterm Grades due
		Tracy (1998) – "When questioning turns to face threat: An interactional sensitivity in 911 call-taking" (on Canvas)	
		Review Methodology Draft assignment	
9	Oct 20	Chapter 15: Social Science Qualitative Approaches (pp. 345-371)	"3-2-1- Assessment" due (under "Quizzes" on Canvas)
		Donovan-Kicken et al. (2011) - "A Grounded Theory of Control over Communication Among Individuals with Cancer" (on Canvas)	Article Critique Presenter:
		Eckert et al. (2019) – "A hyper differential counterpublic: Muslim social media users and Islamophobia during the 2016 US presidential election" (on Canvas)	
		Review and Critique Research Proposal Exemplar (uploaded on Canvas) using the Final Paper Rubric	
10	Oct 27	Chapter 15: Social Science Qualitative Approaches (pp. 371-385)	Methodology Draft due
		Beabout et al. (2008) – "The Perceptions of New Orleans Educators on the Process of Rebuilding the New Orleans School System after Katrina" (on Canvas)	Article Critique Presenter:
		ATLAS.ti software exemplar	
11	Nov 3	Chapter 16: Social Constructionist & Arts- Based Qualitative Approaches	Article Critique Presenter:

		Ellingson (2009) – "Salvaging, Surrendering, and Saying Goodbye to My Leg" (on Canvas) Tracy et al. (2006) – "Nightmares, Demons, and Slaves Exploring the Painful Metaphors of Workplace Bullying" (on Canvas) Review Compiled, Edited Rough Draft assignment	
		Module 5: Applying Knowledge – Res	earch Proposals
12		Final Paper, Review Requirements Peer Review Workshop Discuss Response to Reviewers' Feedback assignment	Compiled, Edited Rough Draft due *Submit to Canvas AND bring a copy to class for the workshop*
13	Nov 17	No Class - National Communication Association Conference Use this as an at-home workday for your Final Projects and/or schedule a meeting with Dr. Day to review your project.	Response to Reviewers' Feedback due on Canvas
14	Nov 22 - Nov 28	No Classes – Thanksgiving Holiday Break	
15	Dec 1	Final Project Presentations	Final Project due (all materials)

Tips:

- Where can you access ATLAS.ti software (data analysis, qualitative)?
 1) A free-trial version is available at: https://atlasti.com/free-trial-version/
 This version is limited to ~10 primary documents, 50 codes, etc., but it gives you a good of idea of the software and a chance to play around with the software before purchasing.
- Where can you access SPSS software (data analysis, quantitative)?

- 1) If you are on the UT Tyler campus you can find it in practically any student-designated computer station: The library, the Business computer lab, the Nursing Computer lab, even the Health & Kinesiology Computer lab.
- 2) If you are off-campus, you may access it by navigating to one.uttyler.edu; then select the catalog tab; then open the Horizon icon (then go to Desktop); with this icon you may find SPSS and open/use it (analysis speed is compromised). 3) if you are off campus seriously consider renting the software to place on your computer (instructor's recommendation; you may rent from major online, rentable textbook companies). If you rent, please make sure you get a decent version of SPSS (20-25) and the right format for your computer (PC or Mac).