Step 4 –Assess Integrated Learning Outcomes
Below is a sample of an assessment criteria and tool for determining performance of students in the Corrections Officer Program.

Outcome 1:

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

Adult Ed 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.
Assessment Assignment: Based upon a witnessed event, students are able to accurately complete an observation log entry.
Students will observe a scripted 5 minute event/interaction between three people. Upon the completion of the event, students will write a log entry that specifies what they saw and heard about the event/interaction. Students may take notes during the event/interaction to assist with their writing. Students will submit their log entry as many as three times to acquire teacher feedback so that they may make revisions.

Teacher feedback will only address quality of writing and description and will not include feedback on the content of the event/interaction

Assessment criteria for written assignment:

Outstanding – based upon not more than one revision.

Topic of the event is identified within the first sentence.

Student identifies who, what, where, when and how related to the witnessed event.

Writing is descriptive and does not include any assumptions or judgments.

The writing recreates a detailed scenario for readers.

Appropriate abbreviations and terms are used in the writing.

The writing includes mostly descriptions and few assumptions or judgments

Excellent – based not more than two revisions.
Topic of the event is identified in the log entry.

Student is able to identify who, what, when and where related to the witnessed event.

Student uses complete sentences.

The writing is clearly understood by readers.

Appropriate abbreviations and terms are used in the writing.

The writing includes mostly descriptions and few assumptions or judgments

Good – Base upon not more than two revisions.
Topic of the event is identified in the log entry.

Student is able to identify who, what, and when related to the witnessed event.

Student uses complete sentences.

The writing is understood by readers.

Appropriate abbreviations and terms are used in the writing.

The writing includes descriptions.

