Falcon Middle School-Innovation Proposal-Page 3

	Falcon Middle School - Current & Projected Budget

	
	Current
	Projected

	BUDGET LINE ITEM
	11-12
	12-13

	Instructional Technology Supplies
	$2,000.00
	$5,000.00

	Instructional Repairs/Maint
	$5,000.00
	$2,000.00

	Postage Meter Rental
	$500.00
	$500.00

	Instructional Postage
	$1,000.00
	$800.00

	Instructional Class Supplies
	$25,000.00
	$15,000.00

	Instructional Periodicals
	$4,000.00
	$0.00

	Instructional Technology Equipment
	$10,000.00
	$20,000.00

	Instructional Association Dues/Fees
	$500.00
	$500.00

	General Inter Dept. Charges
	$500.00
	$0.00

	Instructional Library/Media Supplies
	$1,000.00
	$2,000.00

	Instructional Library/Media Books
	$2,500.00
	$1,000.00

	Instructional Library/Media Subscriptions
	$600.00
	$500.00

	Instructional Library/Media Electronic Media
	$2,500.00
	$3,000.00

	Art Class Supplies
	$1,000.00
	$1,000.00

	Drama Class Supplies
	$1,000.00
	$1,000.00

	Foreign Language Supplies
	$500.00
	$500.00

	PE Repairs/Maintenance
	$500.00
	$500.00

	PE Class Supplies
	$1,500.00
	$1,000.00

	Vocal Music Class Supplies
	$1,000.00
	$1,000.00

	Instrumental Music Maintenance/Repairs
	$500.00
	$500.00

	Instrumental Music Class Supplies
	$500.00
	$500.00

	Natural Science Class Supplies
	$1,000.00
	$1,000.00

	Tech Ed Class Supplies
	$4,500.00
	$4,500.00

	Tech Ed Charge Backs
	$500.00
	$500.00

	SPED Class Supplies
	$700.00
	$500.00

	SPED Periodicals
	$250.00
	$0.00

	Athletics Travel
	$250.00
	$0.00

	Extra-Curricular Athletics Supplies
	$17,000.00
	$12,000.00

	Co-Curricular Athletics Dues/Fees
	$1,850.00
	$1,750.00

	Athletics Transportation PO
	$3,000.00
	$5,000.00

	Guidance Department Supplies
	$1,000.00
	$1,000.00

	Staff Development Travel/Workshops
	$7,000.00
	$10,000.00

	Staff Development Travel Workshops (O/S)
	$3,000.00
	$2,500.00

	Staff Development Supplies
	$2,000.00
	$1,000.00

	Secretarial Sub Pay
	$800.00
	$500.00

	School Administration Travel/Workshops
	$2,000.00
	$1,500.00

	School Administration Mileage
	$100.00
	$0.00

	School Administration Supplies
	$1,000.00
	$500.00

	School Administration Furniture
	$2,000.00
	$1,000.00

	School Administration Technology Equipment
	$5,000.00
	$5,000.00

	School Administration Dues
	$1,000.00
	$2,500.00

	School Administration Chgbacks
	$1,000.00
	$0.00

	Contingency Fund
	$20,800.00
	$17,750.00

	TOTAL
	137350
	124800

	*** Projected Budget projects a 10% cut in funding at the building level***

	Budget would still be adjusted based on needs determined through the

	2011-2012 school year. New Budget would be approved by the Leadership Team and the FMS SAC Committee.

SECTION IX: Listing of Statutory, Regulatory, and District Policy Requirements that need to be Waived

Colorado Revised Statutes

To enhance the ability of Falcon Middle School to innovate, we request the following Colorado Revised Statutes to be waived:

	C.R.S.
	Title/Subject
	Substantive/Delegation
	Rationale/Replacement Plan

	22-32-109 (t)
	Determine educational program and prescribe textbooks
	Delegates authority to the school to establish an educational program and textbooks, and require the school to align its instructional program to state and local standards
	School educational program is described in the Innovation Plan. School will be able to adapt its instructional program in alignment with state standards.

District Policies

In addition, we request the following District Policies to be waived:

	IGA
	Curriculum Development
	Delegates authority to Falcon Middle School to develop curriculum which meets/exceeds State Standards

Curriculum will be reviewed by professional staff for efficacy. Results will be reported to the Falcon Innovation Leadership Team and Falcon Zone Curriculum Team.
	Building Leadership Teams will develop and utilize a collaborative process to create curriculum and monitor its effects on student achievement. The Falcon Innovation Zone Leadership Team and Curriculum Team will have full oversight of this process

	IJ
	Instructional Resources and Materials Selection and Adoption
	Delegates authority to Falcon Middle School to select its own curriculum and instructional resources
	The Principal and Faculty Leadership Team shall facilitate the selection of instructional resources and materials using a rubric-based assessment process. The community will have an opportunity to review the materials. Final approval of the instructional materials will rest with the Falcon Innovation Zone Leadership Team and Curriculum Team.

	IGF
	 Curriculum Review
	Delegates authority to Falcon Middle School to determine the frequency and process with which curriculum will be reviewed
	The Falcon Innovation Zone Leadership Team in collaboration with staff will develop a process and calendar for curriculum review.

	IGD
	Curriculum Adoption
	Delegates authority to Falcon Middle School to determine education programs best suited to the needs of its students
	Falcon Middle School will develop and implement collaborative processes to research and adopt curriculum that meets the needs of its students. Curriculum will be evaluated in its ability to produce learners exhibiting the Falcon Zone Graduation Requirements.

	IHA
	Basic Instructional Program
	Delegates authority to Falcon Middle School to develop and implement a basic instructional program aligned with the Falcon Zone Graduation Requirements
	Falcon Middle School will develop a collaborative process to develop, implement, and review the instructional program offered to our students.

	IJJ
	Textbook Selection and Adoption
	Delegates authority to Falcon Middle School to select and adopt textbooks
	The Falcon Innovation Zone shall create K-12 curriculum articulation teams that are grad-level and content area specific. One of the responsibilities of the curriculum articulation team will be to review and suggest textbooks to be adopted. Final decisions regarding textbook adoption shall rest with the Falcon Innovation Zone Leadership Team.

	IKA
	Grading and Assessment Systems
	Delegates authority to Falcon Middle School to develop and approve the grading and assessment systems for the school
	Falcon Middle School shall develop, modify, and implement an assessment and grading system based on the needs of the students and community. Staff will develop common interim assessments, as well as common final exams aligned with State Standards. All assessment and grading systems shall be approved by Falcon Middle School Leadership Team.

	JICJ
	Use of Social Media and Technology
	Delegates the authority to Falcon Middle School to establish guidelines around the use of social media and technology in the classroom
	Falcon Middle School shall create a program where parents can provide permission for students to utilize various electronic devices to include, but not limited to, IPods, IPads, tablet PC’s, MP3 players, cell phones, etc., for educational purposes in the classroom. Teachers can also incorporate the use of social networking class to enhance the experience for students in the classroom. The approval of social media sites that can be used for this purpose resides with the Falcon Middle School Leadership Team.

	EG
	Information Technology Management
	Delegates the authority to Falcon Middle School to establish guidelines for the implementation of new hardware and software to be used for instructional purposes
	Falcon Middle school shall research and determine new types of technology needed within the building and develop a budget allowing for the periodic purchase of such hardware. Falcon Middle School staff will also have the ability to install software for use in the instructional environment to help build student engagement with the content standards.

	IKE
	Student Retention/Promotion
	Delegates authority to Falcon Middle School to establish guidelines and procedures around the retention and promotion of students
	Falcon Middle School shall work in collaboration with parents on the determination of student retention for students not showing mastery of material in the classroom.

	JQ
	Student Fee Schedule
	Delegates authority to Falcon Middle School to establish and set the student fee schedule
	Falcon Middle School shall develop a student fee schedule annually based on the costs of consumables and extra services that are necessary for successful implementation of the instructional program. The fees will be established to show true costs of the necessary supplies rather than a general listed amount. The fee schedule shall be approved by the Falcon Middle School Leadership Team and School Advisory Committee each year.

	JQ-R
	Student Fee Schedule
	Delegates authority to Falcon Middle School to establish and set the student fee schedule
	Falcon Middle School shall develop a student fee schedule annually based on the costs of consumables and extra services that are necessary for successful implementation of the instructional program. The fees will be established to show true costs of the necessary supplies rather than a general listed amount. The fee schedule shall be approved by the Falcon Middle School Leadership Team and School Advisory Committee each year.

	KF
	District Use of Real Property
	Delegates authority to Falcon Middle School to establish and set a fee schedule for the rental of Falcon Middle School facilities and govern the use of the money collected to enhance various program offerings at the school
	Falcon Middle School shall develop a building use fee schedule that includes the cost of maintaining the facilities while also generating additional revenue for the school and its programs. The fee schedule will be approved by the Falcon Middle School Leadership Team and School Advisory Committee each year.

