2

[bookmark: _GoBack]Educational Leadership Modified Program for EdD Candidates
Candidate Name: 
	Modified Course List
	Completed
at FGCU
	EdS and EdD Course Substitutes for MEd 
	Transfer
Completed

	EDA 6061 Principles of Educational Leadership (3) 

	
	NONE
	

	EDA 6192 Organizational Development (3) 

	
	EDA 7066 Organizational Leadership
	

	EDA 6232 School Law (3) 

	
	EDA 7235 Seminar in School Law
	

	EDA 6242 School Finance (3) 

	
	NONE
	

	EDA 6945 Internship in Educational Leadership (3) 

	
	EDG or EDA 7940 Internship (3) This substitutes for 3 credit hours only. Candidate need to take additional 3 credits in MEd program.

	

	EDF 6432 Foundations of Measurement (3)
	
	EDF 7943 Current Issues in Assessment and Decision Making
	

	EDG 6627 Foundations of Curriculum & Instruction (3) 

	
	EDG 7721 Curriculum Theory
Or 
EDG 7286 Curriculum Design and Evaluation (offered in C&I concentration only)

	

	EDG 6326 Learning, Accountability and Assessment (6) 

	
	NONE
	

	EDG 6391  Instructional Leadership (3) 

	
	NONE
	

	EDS 6050  Human Resources Development (3) 

	
	EDA 7193 Instructional Leadership

	

	EME 6425 Technology for School Leaders (3)
	
	NONE
	


Candidates for the modified program will have to pick up the remaining credits. These may be transferred from other Florida state institutions with the same course numbering or as approved by FGCU advisors in the Educational Leadership program. 
EdS and EdD students may use their cognate classes to take some of the required modified course requirements. Typically, these classes are offered as follows:
	Course
	Semester Offered

	EDA 6061 Principles of Educational Leadership (3) 

	Fall and Spring

	EDA 6242 School Finance (3) 

	Fall

	EDG 6326 Learning, Accountability and Assessment (6) 

	Spring

	EDG 6391  Instructional Leadership (3) 

	Summer

	EME 6425 Technology for School Leaders (3)
	Fall


Some universities may offer these classes online that you can transfer into the modified program. For example, USF has a good online class for EME 6425 Technology for School Leaders. To complete the modified program, candidates have to pass the Florida Educational Leadership Exam (FELE) and complete the Learning Portfolio as described in the following link to the Student Handbook. http://coe.fgcu.edu/edleadershipma/internshipguide.htmlcc


