                          HSS 101-002 & 006                               NJIT

                                    COURSE CONTENT


Spring  2003
Instructor: Dr. Oguine

Class Meetings: T & R - HSS 101-002: 08:30-09:55AM - FAC 411
                            T & F - HSS 101-006: 11:30-12:55PM – FAC 305
Office: KUPF – Learning Center 201A - Phone# 973-596-6302

Office Hours: T & R- 08:00-08-08:30AM - F - 08:00-10:00AM (By appointment)

E-mail: oguine@adm.njit.edu

Course Objectives:

HSS 101 offers students the opportunity to develop critical thinking, reading and writing

skills necessary in acquiring university education and in real life interactions.  It strongly

emphasizes logical development of ideas based on effective theses, presenting persuasive

arguments with accurate MLA documentation of references to support the evidence, and 

other strategies for writing argumentative and research essays.  This course also trains

students to use their imagination and creativity to write essays in their own voice.

Required Texts:

Hairston, Maxine et al.  The Scott, Foresman Handbook for Writers.  6th ed.  New York:

       Longman, 2002.

Lynch, Robert E., Thomas B. Swanzey and John M. Coakley, eds.  The Example of
       Science: An Anthology for College Composition.   3rd ed.  Boston: Pearson, 2003.

Course Requirements:

The textbooks are available at NJIT Bookstore and should be purchased immediately to

be used in class meetings for references to reading assignments and in-class summaries

and tests.  Students should aim at 100% attendance and punctuality in class, and must read before each class the scheduled readings in the syllabus.   In addition, there will be handouts and films which students are expected to use as references in their writing, discussions and class presentations.  Students will write two referenced essays,

4-5 pages long in MLA documentation style with a Works Cited page, typed and double-spaced.   They will also write a final examination essay.   Essays will be submitted in class on the due dates.  Late essays and missed class assignments will be marked one grade down, so regular attendance is very important.
Final Grade Percentages:

Attendance / Class Participation / Individual Book Report 20% / Two Essays 20% /

Presentations 20% / Class Assignments & Pipeline Responses 20% / Final Exami-

nation Essay 20%.

                                                                                                             2

                                                           SYLLABUS
Weeks   I & II: Jan. 21 & 23 (24)/ 28 & 30 (31)
               Introduction to the course and texts / Critical thinking and reading / 

               Practice the techniques  including drafting and  revising strategies with 
               "The Coming Schism" 20 - The Example of Science / Pipeline Responses 

               on the central argument in the text and movie / Class Movie: Space Station.
Weeks  III , IV & V: Feb. 4 & 6 (7) / 11 & 13 (14) / 18 & 20 (21)
              The Example of Science -" The Praying Mantis” 44 / Group work on its analysis 
               Note-form summary on “From The Voyage of the Beagle” 39 / MLA Format - 
               Handbook 722-772 / Group work and discussion on Grammar – Handbook 406-
               509 / Homework - Pipeline Responses for Class Evaluation of the Title, Thesis 
               & Introduction of Essay 1 based on Nature & Man.  Documentary on Evolution.
Weeks VI, VII & VIII: Feb. 25 & 27 (28) / Mar. 4 & 6 (7) / 11 & 13 (14)
              The Example of Science – “Why Do We Grow Old?” 88 /“From Frankenstein”

              163 / “Bubble and Squeak” 190 / Class Evaluation of the Responses Feb. 25.
               Peer Editing Essay 1 Draft Mar.  4 / Final Copy of Essay 1 due in Class
              Mar. 11 / Error Analysis and Correction of Surface Errors in Returned
              Papers  Mar. 13 (14) / Documentary: MIT Research on Creating Human Body

             Parts / Class Movie: Frankenstein. (MARCH 17-23 SPRING RECESS)
Weeks IX, X & XI:  Mar. 25 & 27 (28) / Apr. 1 & 3 (4) / 8 & 10 (11)
             The Example of Science - "From To Engineer Is Human" 80 / "From On                                                                  
Architecture"206 / "From Building the Edystone Lighthouse" 209 / Four Views                   
of Engineering 215-226 / Individual Presentation of Students’ Text Essays
            of Their Choice from the Reader April 1 / Peer Editing of Essay 2 in class 
            April 8 / Handbook  "Punctuation and Mechanics" 542-624 / Documentary:
            Amazing  Feats  of Engineering / Castles / Engineering Blunders
Weeks XII, XIII & XIV: Apr. 15 & 17 (18 Good Fri.) / 22 & 24 (25) / 29 & May 1 (2)
             The Example of Science - “E = MC2” 140 “Molecular Structure” 144 / Handbook

-"Stylish Sentences" 303-328 / Essay 2 due in class Apr. 15.  / Individual Book
             Report Apr. 22 / All Rewrites and Best Papers due in class April 29 
             Documentary: DNA / Manhattan Project / Revision for Final Exam May 1 (2)  
Week XV: May 6 (Classes Follow a Friday Schedule)
           Last Day of Classes & Final Examination Essay.

           May 7: Wednesday - Reading Day.

