1. Briefly describe the rock.

· Chabot College has, since 1970, housed a Dental Hygiene Program on its campus. Due to standards set for the program by the accrediting agency, there are expenses that exceed the revenue generated by the program. Because the expenses exceed the revenues generated, the program contributes to the overall college deficit. As a result, pressure has been put on the program to increase revenues and decrease costs.

2. Briefly describe the impetus for wanting to spend time studying the rock.

· In order to maintain the program, we must develop a program plan that will enable us to continue to operate. The program plan must include ways to maximize our revenues generated, decrease our expenses, determine alternative sources of funding and initiate programs that could potentially lead to revenue generation.
3. Briefly describe the way the rock is discussed in the hallways, or how it is referred to in meetings, in documents, in student feedback, in colleague feedback or by other disciplines.
· Our program has been the focus of attention for many years because of its limited number of students, its enrollment criteria, and its cost impact on the college. The faculty and staff view the rock as an on-going threat that could potentially lead to loss of jobs due to potential program closure. It is also viewed as a challenge as to how to work with the rock and make a better program as a result of dealing with the rock.
· As a result of the KH Report, the rock is one discussed college-wide under the Program Elimination/ Revitalization framework
· For the students, the rock appears only when they hear rumors of program changes that could impact them such as having additional students. The rock also appears when they have to deal with equipment that is not updated and /or replaced due to the presence of the rock.
4. Briefly describe what is murky, thorny or seemingly intractable about the rock.

· The rock is tied very closely to a big boulder. The boulder we have to deal with in order to remove our rock is the Institutional Policy Boulder. It is very difficult to improve on a program without a strong sense of institutional support for the program. In the case of the Dental Hygiene Program, we feel that this has always been lacking. We will need to work with removing our boulder in order to deal with our rock.

5. Briefly describe, as best as you can at this juncture, what you need to learn.
· At this point, it is not what we must learn, but what we must do. In order to deal with our rock, we are going to have to develop partnerships with the dental community, develop and promote continuing education courses, increase our enrollment and continually seek ways to minimize expenses and maximize revenues.
6. Briefly describe the provisional goals or outcomes of your inquiry.

· Our goal is to continue to provide our students with the stability and support that they need in order to succeed in our program and enter the workforce. In order to achieve that goal, we need to ensure that our program will continue to exist. To maintain the program, we will have to have institutional support, the support of the dental community and the support of our faculty and staff working collaboratively to achieve our goal.

Rock Inquiry Design

	GOALS
	Action Plans
	Person(s) responsible
	Date of completion

	Increase WSCH by accepting an additional 6 students per year
	· Determine program changes that need to be initiated to allow for additional students
· Determine impact on supply budget for 2006-2007 academic year
	Faculty
Clinical Assistant
	February 2006

March 2006

	Increase program revenue through offering of continuing education courses
	· Develop continuing education (CE) course in the area of local anesthetic delivery for dental hygienists and dentists
· Investigate the state requirement for offering CE courses
· Confirm that the program’s CE license is current
· Develop materials for CE course
· Develop and distribute promotional materials to all licentiates
	Program Director and Lead Instructor for Local Anesthetic Course
Program Director

Program Director

Program Director/Lead Instructor

Administrative Assistant, Program Director, Lead Instructor
	February 2006
February 2006

January 2006

April 2006

March 2006

	Establish partnerships with the dental community that will lead to financial support for expansion and improvement of the clinical facility
	· Develop a plan for expansion/

improvement of the existing clinical facility to allow for an additional 6 students
· Obtain institutional support for the expansion of the clinical facility
	Faculty/Staff
Program Director
	January 2006
January 2006

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

