1

POWER ZONE Innovation School Application
Table of Contents
Application Components

1. 
Mission and Core Values

2. 
School to be Included in Zone
3. 
Innovations to be Integrated
4.
Local/State Waivers
      5.   Operations and Management Services/Economies of Scale
Budget and Finance

Payroll and Purchasing

Community Relations

Enrollment and Admissions 

Student Discipline, Expulsion, or Suspension

Professional Development

Transportation 

Food Services

Facilities Management

Maintenance

Health and Wellness

Counseling and Social Services

Security

Information Technology

Human Resources

Student Services (Special Education, English Language Acquisition)

Serving English Language Learners

Athletics

6.   Budget and Projected Costs of Innovations
7.  Consent of Administrators, Teachers, and Advisory


a. Administrative Support


b. Licensed Teacher Support


c. SAC Support

8. Evidence of Support of Staff, Students, Parents, and Community

a. Other persons employed at school

b. Students and parents enrolled in school

c. The community surrounding the school

9. List of Attachments

POWER ZONE Innovation Zone Application
Submitted to:

Falcon District 49 

Board of Education


10850 E Woodmen Rd


Falcon, CO 80831
Submitted by:

Robert Felice, Jr.


Assistant Superintendent/Innovation Leader – Power Zone


6888 Black Forest Rd


Colorado Springs, CO 80923


719-494-8802


rfelice@d49.org
Date Submitted:


1. Creating a Zone

Creating a zone of innovation will allow for all the schools within the Vista Ridge feeder system to operate as one unit with one clearly unique overarching mission and value system.  The schools within this zone will align their curriculum, instruction, assessment, and professional development practices to a zone wide calendar that supports the mission and values of the teachers, parents, students, administrators, and community members within the Power Zone.   

Zone Mission
POWER ZONE believes in: Purposeful Risk, Ownership of Learning, Whole Child/Student Concept, Engaging Inquiry, Respectful Relationships

Zone Values

Climb with Care and Confidence – Take one step at a time, prioritize goals

Create a Loyalty Effect – Collaborate effectively with all stakeholders in the educational community

Most Important Person in the World – Treat everyone with respect, as if they are the most important person in the world

Serving our Community – Work with parents and community members in the best interest of our students

Family First – Put family as a first priority for all stakeholders within educational community

Zone Vision

Our purpose is to give the staff the autonomy to ensure students uncover their individual commitment to seek mastery and be prepared to sustain our democracy.
2. Schools to be included in Innovation Zone

a. Vista Ridge High School

b. Skyview Middle School

c. Odyssey Elementary School

d. Ridgeview Elementary School

e. Stetson Elementary School
3. Innovation(s) to be integrated
POWER ZONE creating and implementing a calendar autonomous from the other zones within Falcon District 49.  The authority of calendar approval will move from the Falcon District 49 BOE to the school administration, staff, parents, and students within the POWER ZONE.  This will allow for more community and staff buy in for the calendar.  Making this a zone level innovation will allow for entire Vista Ridge feeder system to put the same calendar into effect. (Refer to below section for a list of ways this innovation would increase student achievement).   
How Innovation’s Build Support

An innovative idea starts with a proposal and starts at the grass roots level.  Proposals go to the affected or originating school principal.  The proposer and the school principal present it to the school level innovation assembly and if it passes the assembly it goes to the school SAC.  Depending on scope of the proposal it may need to go onto anywhere from POWER ZONE Leadership Team, to other schools within the zone, to the Falcon District 49 Board of Education, to the State Board of Education.  
Approval of proposal/innovation requires a 50% +1 vote at each of the appropriate levels.

An initial innovation convention was held in the Spring of 2011 to help decide where to focus our innovation plans and determine the direction we would head.  At this convention, where all staff and community were invited, two proposals rose to the top.  Autonomy to create a calendar and address collaboration time was one of these innovations.  Zone (3 licensed staff members, 1 classified staff member, and 1 parent) and school level (representative from each grade level and/or department) assemblies were created to assist in developing, communicating, seeking input, and prioritizing this and other innovation ideas throughout the zone.  These representatives were vital in building the zone capacity to integrate the innovation plans throughout the 5 schools within the POWER ZONE.

POWER ZONE              Innovation Application


