

Course Review Form Reviewer Recommendation
Intellectual Inquiry in the Humanities
[bookmark: Check10][bookmark: Check11] Accept |_| Revisions Needed |_|
[bookmark: Text8]Course:      

Using the course syllabus as a reference, identify when and how the following learning outcomes are addressed in the course. Since learning outcomes will likely be addressed multiple ways within the same syllabus, please identify a representative example (or examples) for each outcome.

|_| Activities that enable students to demonstrate their ability to present and critically evaluate competing interpretations through written and oral analysis and argumentation.	

Example(s) from syllabus:
[bookmark: _GoBack]     

Brief Description:
     

|_| Activities that enable students to demonstrate their ability to distinguish different artistic, literary, philosophical, religious, linguistic, and historical schools or periods according to the varying approaches and viewpoints characterized therein.

Example(s) from syllabus:
     

Brief Description:
     

|_| Activities that enable students to demonstrate their ability to identify the values and presuppositions that underlie the world-views of different cultures and peoples, as well as one's own culture, over time through the analysis and interpretation of at least one of the following: works of art, literature, folklore, film, philosophy and religion, language systems or historical narratives (or the primary sources of historical research).

Example(s) from syllabus:
     

Brief Description:
     

|_| Activities that enable students to demonstrate disciplinary literacy (vocabulary, concepts, methodology) in written work, oral presentations, and classroom discussions.

Example(s) from syllabus:
     

Brief Description:
     

|_| An assignment that enables students to demonstrate their ability to conduct a sustained piece of analysis of some work of art, literature, folklore (or popular culture), film (or other digital media), philosophy, religion, language system, or historical event or existing historical narrative that makes use of logical argument, coherent theses, and evidence of that discipline, with use of library sources when applicable, demonstrating appropriate information literacy in a particular discipline of the humanities (i.e. identifying appropriate sources, accessing them and assessing their value). This assignment will be used for program-level assessment.	

Example(s) from syllabus:
     

Brief Description:
     

Information literacy component:
     

Reviewer’s Comments:
     
1

