

Policies, practices, and data on candidate placement in field experiences and clinical practice

The Office of Field Placement (OFP) coordinates placements in local schools with assistance from unit faculty and partner school administrators. This office is meant to be the clearinghouse through which all placements flow. The OFP maintains constant communication with district administrators and building principals as well as unit faculty to ensure placements are working for all parties.

Observations

During the summer preceding each school year, the OFP secures schools for undergraduate courses to utilize for classroom observations. Twelve courses include observation components and agreements are made with 51 schools to host student observers. Once partnerships are established with local schools, unit faculty work with building principals to place candidates in individual classrooms for observation.

Internships

In February of each year, the placement process for secondary education candidates begins. Partner schools are selected and asked to sign a memorandum of understanding indicating that they agree to host student teaching interns for the following school year. Building principals are asked to nominate teachers to be mentor teachers. Once the nominations are received, the OFP works with unit faculty to select mentor teachers for the upcoming year. After mentor teachers are selected, the OFP places each student in three different schools with each rotation lasting about 11 weeks. Secondary education candidates are placed at 28 schools in 15 local districts. The OFP ensures that at least one placement is in a rural school district. The OFP also considers the diversity of each school to encounter a variety of students throughout their placements. Once the initial placements are made, building principals and district administrators have the opportunity to comment on the placements and request changes. After changes have been made, principals are notified of the final placements and mentor teachers are notified of their placements for the year. By July 1, the placements are complete and students are notified. If changes need to be made throughout the year, the OFP works closely with unit faculty and building principals to ensure placements are satisfactory for everyone.

The childhood education department places interns at 12 schools in three districts each year. Candidates are placed at the same elementary school for the entire year and have three different grade level placements during that time. At least one placement allows candidates to experience a non-traditional setting (for example, ESL classroom or with a literacy coach). Unit faculty and building principals work cooperatively to place candidates at the selected schools. Typically, each school hosts between 6-12 interns each year.

Candidates in physical education, music education, art education, agricultural education, and career and technical education complete internships that range from 6-16 weeks. Each program has a coordinator (a unit faculty member) who works with the OFP and school partners to make placement arrangements.

School Partners for Candidate Observations and Internships

The following schools host candidates for observations and internships.

Bentonville School District

Apple Glen Elementary School
Centerton Gamble Elementary School
Mary Mae Jones Elementary School
Sugar Creek Elementary School
Thomas Jefferson Elementary School
Old High Middle School
Lincoln Junior High School
Washington Junior High School
Bentonville High School

Decatur School District

Decatur Middle School

Elkins School District

Elkins High School

Farmington School District

Williams Elementary School
Folsom Elementary School
Randall G. Lynch Middle School
Farmington High School

Fayetteville School District

Asbell Elementary School
Butterfield Trail Elementary School
Happy Hollow Elementary School
Holcomb Elementary School
Owl Creek School
Root Elementary School
Vandergriff Elementary School
Washington Elementary School
Holt Middle School
McNair Middle School
Ramay Junior High
Woodland Junior High School
Fayetteville High School

Gentry School District

Gentry Middle School
Gentry High School

Gravette School District

Gravette Middle School
Gravette High School

Greenland School District

Greenland Elementary School
Greenland Middle School
Greenland High School

Huntsville School District

Huntsville Middle School
Huntsville High School

Lincoln School District

Lincoln High School

Mountainburg School District

Mountainburg High School

Prairie Grove School District

Prairie Grove Elementary School
Prairie Grove Intermediate School
Prairie Grove Middle School
Prairie Grove High School

Pea Ridge School District

Pea Ridge Middle School
Pea Ridge High School

Rogers School District

Eastside Elementary School

Mathias Elementary School
Elmwood Middle School
Kirksey Middle School
Lingle Middle School
Oakdale Middle School
Heritage High School
Rogers High School

Siloam Springs School District
Siloam Springs Middle School
Siloam Springs High School

Springdale School District
Bayyari Elementary School
Elmdale Elementary School
George Elementary School
Harp Elementary School
Jones Elementary School
Parson Hills Elementary School

Shaw Elementary School
Smith Elementary School
Turnbow Elementary School
Tyson Elementary School
Walker Elementary School
Young Elementary School
Hellstern Middle School
J.O. Kelly Middle School
Tyson Middle School
Central Junior High School
George Junior High School
Southwest Junior High School
Har-Ber High School
Springdale High School

West Fork School District
West Fork Elementary School
West Fork Middle School
West Fork High School