Step 3—Match available standards that support integrated learning outcomes -samples

Below are the learning outcomes from Step 2 matched or cross walked to the Washington State Adult Learning Standards 2009 http://www.sbctc.ctc.edu/college/_e-abe_learningstandards.aspx. There are no available professional and technical skill standards for this occupation area.
Corrections Officer Program Outcomes and Supporting Standards - samples

	Outcome 1:

Graduates will use appropriate professional correctional language, in oral and written communication, based on topic, audience and situation.

Adult Education Learning Standard Level 5 - Convey Ideas in Writing
W 5.3 Appropriately use both everyday and specialized vocabulary including abstract nouns and idioms, and a variety of sentence structures, in medium-length, coherently-linked, and detailed text with appropriate tone, language, and level of formality and in modes of organization suitable for a variety of audiences.

	Outcome 2:

Graduates will use a range of strategies (repetition of information, adjustments in pace, tone, volume, eye contact, and body language based on listener’s response and needs) to monitor and enhance effectiveness of interaction with inmates, community members, and co-workers.

Adult Ed. Learning Standard Level 5 – Speak so Others can Understand

S 5.3 Apply a range of strategies (including attention to appropriate register, repetition of information, adjustments in pace, tone, volume, eye contact, body language based on listener’s response and needs) to monitor and enhance effectiveness of communication and to meet the speaking purpose.

	Outcome 3:

Graduates will analyze and use statistics, tables, graphs, and charts in presentations about correctional issues.

Adult Ed. Learning Standard Level 5 - Use Math to Solve Problems and Communicate

M 5.5 Create appropriate visual or graphic representations such as charts, tables, graphs, etc. and clearly communicate the solution process and results orally or in writing to a variety of audiences.

