[bookmark: _GoBack]STAGE 1: PLANNING

WORKSHEET: PARAMETERS AND CONSTRAINTS THAT POTENTIALLY IMPACT THE MASTER SCHEDULE (working draft)

This is a sample of a chart that the Master Schedule Team might develop and complete as they consider any possible master schedule parameters, constraints, and/or conflicts. It is not meant to be inclusive of all possible constraints as constraints are very site-specific --- i.e., advanced ceramics must be offered after lunch so there is time to fire up the kiln; Room 207 is unavailable on Tuesday and Thursday after 2 p.m. as it is reserved for a Parent University meeting, etc.

NOTE: It would be good as well to develop an accompanying list/chart regarding all the Opportunities that potentially impact the master schedule. (Dual enrollment partnership with local two-year or four-year college, new funding opportunity that supports additional staff positions; new funding that supports access to high-quality, credit-bearing online courses, etc.)

	Parameters/Constraints
	Potential Impact on Master Schedule/Notes
	Potential Solutions/Mitigations

	Curricular Constraints – locked in singletons

	
	

	Locked in multiple section courses (doubletons, tripletons, etc.)

	
	

	Double period lab sessions, etc.

	
	

	Work-Study programs

	
	

	“Blocked/linked” courses

	
	

	Dovetailing/Linked courses (courses that are combined or interlocked into a unified whole)

	
	

	Other curricular-related parameters/ constraints:

	
	

	Teacher – team teaching

	
	

	Interdisciplinary teaming (within Pathways, Academies, SLCs, etc.)

	
	

	Specific Period assignment requests/needs

	
	

	Part-time/shared (w. other site) teachers

	
	

	Constraints/parameters in State Education Code

	
	

	Constraints/parameters imposed by certain funding sources

	
	

	Constraints/parameters imposed by District

	
	

	Limits in teachers’ contract

	
	

	Other teacher-related parameters/ constraints:

	
	

	Facility-related constraints: shared rooms

	
	

	Specialty rooms used by several teachers

	
	

	Size constraints of specific rooms

	
	

	Other Facility-related constraints:

	
	

	Other constraints: Late arrival/early dismissal of some students/teachers

	
	

	Transportation related constraints

	
	

	Tradition-related constraints:

	
	

	Any additional constraints:

	
	

1

WORKSHEET: PARAMETERS AND CONSTRAINTS THAT POTENTIALLYIMPACT THE MASTER
SCHEDULE (kg st

T s o s o ey Tt

NOTE b o e e g v e heCosrtis ot st s
e oot T Yt Tt e P O P 0
St o e g T T s el S i o

(T s o o G sl o

g

