


Program: Chabot College Basic Skills Committee (BSC) Strategic Plan

Situation: Vision for Basic Skills at Chabot College. Updated during Fall 2014 in BSC meetings


Assumptions

We are all basic skills teachers.
 Students do not get “fixed” in a basic skills course; they need to learn how to read, write and think in the different disciplines, so they learn those skills in all courses.

Acronyms: Chabot Committees, Groups, and Grants

BSI Basic Skills Initiative funds	HPN Hayward Promise Neighborhood grant
CPT Career Pathways Trust grant	PRBC Planning, Review, and Budget Council
Equity funds from the state	SSSP Student Services and Support Program
FIG Faculty Inquiry Groups	