CAUSE FOR IMMEDIATE TEACHER CANDIDATE WITHDRAWAL FROM THE FIELD EXPERIENCE PLACEMENT 
(from page 23 of Faculty of Education Field Experience Handbook 2004-2005)

THE FOLLOWING WILL BE CONSIDERED CAUSE FOR THE IMMEDIATE WITHDRAWAL OF A STUDENT FROM ANY

FIELD EXPERIENCE PLACEMENT:

• A charge by school personnel and/or university Faculty Advisors of physical or sexual abuse.
• A charge by school personnel and/or university Faculty Advisors of unprofessional conduct as governed by the Education Act and the Ontario College of Teachers.
• An assessment by school personnel and/or university faculty advisors that the Teacher Candidate’s behaviour seriously or chronically affects the emotional or physical health of pupils.
• In the opinion of the Faculty of Education or the Associate Teacher or school Principal, evidence that continued placement could have a detrimental effect on the school’s staff, program, students or Teacher Candidate.
• Legitimate factors that affect the Teacher Candidate’s performance to the extent that successful completion of the placement is unlikely.
• When the Teacher Candidate is withdrawn from a Field Experience placement, the Practicum Coordinator will meet with the Faculty Advisor, Associate Teacher, other school personnel as necessary and the Practicum Placement Review Committee to determine whether the withdrawal will result in failure for that placement.

MAKE-UP PLACEMENTS (page 25)

Teacher Candidates, who do not successfully earn a pass for one of the Field Experience placements, have the opportunity to request a make-up placement. The Teacher Candidate may make a written request to the Faculty of Education Practicum Placement Review Committee. This written request should clearly reflect insight gained from the previous placement, and the action required by the Teacher Candidate to achieve success in a future placement. The written request should also demonstrate appropriate professional conduct. 

Depending on the seriousness of the teaching deficiency, make-up placements may be refused, and the Teacher Candidate’s right to continue in the Bachelor of Education program may be revoked. The Practicum Coordinator will make all formal arrangements for the make-up placements. Make-up placements will follow the second Field Experience placement and may not allow for June convocation. It may be necessary to

schedule the make-up placements in the next academic year. Make-up placements may only be carried over into the academic year that immediately follows the current year of enrolment in the Bachelor of Education program. Upon successful completion of the make-up placement, the Teacher Candidate will then be permitted to participate in the subsequent Faculty of Education convocation.
APPEALS PROCESS (page 25)
Teacher Candidates may appeal their grade in the Field Experience course or their removal from the program. Please see the appeals procedure in the UOIT Academic Calendar, also available in Appendix R.
