

BA in Psychology

CONVERT to McKendree Requirements

For MacMurray students with fewer than 75 credit hours

McKendree Degree Requirements	Required Semester Credits	MacMurray
Core/Area of Focus		
PSYCHOLOGY MAJOR REQUIREMENTS 35 crs.		
PSY 153 INTRODUCTION TO PSYCHOLOGY	3	PSYC 101
PSY 201 PSYCHOLOGY CORNERSTONE	1	
PSY 301 PSYCHOLOGICAL STATISTICS	3	PSYC 331
PSY 315 ABNORMAL PSYCHOLOGY	3	PSYC 305
PSY 396 RESEARCH METHODS	3	PSYC 222
PSY 496 SENIOR THESIS (W)	3	PSYC 493
PSY 498 SENIOR SURVEY IN PSYCHOLOGY	3	PSYC 495
ADDITIONAL PSYCHOLOGY ELECTIVES	16	
ADDITIONAL ELECTIVES STRONGLY RECOMMENDED FOR GRADUATE SCHOOL		
MTH 170 STATISTICS	4	
PSY 259 CHILD AND ADOLESCENT PSYCHOLOGY (W)	3	PSYC 244
PSY 275 BIOPSYCHOLOGY	3	
PSY 302 ADULT DEVELOPMENTAL PSYCHOLOGY	3	
PSY 321 PSYCHOLOGY AND SOCIOLOGY OF DEATH AND DYING	3	PSYC 229
PSY 401 SOCIAL PSYCHOLOGY	3	PSYC 321
PSY 417 THEORIES OF PERSONALITY	4	PSYC 389

Degree Requirements:

120 credit hour minimum

30 hours minimum upper level credits

30 hours minimum in residence

2.00 minimum GPA

Complete all Gen Ed and Major requirements

BA in Psychology

TEACH-OUT MacMurray Requirements at McKendree

For MacMurray students with 75 or more credit hours

Psychology Major Checklist

Required Psychology Courses (19 Credits):

SCWK 101 Introduction to Sociology	3	SOC-150
BIOL 109 Human Biology.....	3	BIO-101
PSYC 101 General Psychology	3	PSY-153
PSYC 222 Psychological Research Methods (SCWK 345)	4	PSY-396
PSYC 242 Lifespan Development	3	PSY elective
PSYC 495 Senior Seminar	3	PSY-498

Choose *one* of the following two tracks:

(1) Clinical Psychology Concentration (13 Credits)

PSYC 305 Abnormal Psychology	3	PSY-315
PSYC 357 Theories of Personality	3	PSY-417
PSYC 388 Individual and Group Therapy	3	PSY-450
PSYC 475 Clinical Practicum	4	PSY 470

(2) Experimental Psychology Concentration (13 Credits)

PSYC 321 Social Psychology	3	PSY-401
PSYC 322 Learning	3	HPE 375
PSYC 395 Research Participation	3	PSY-299
PSYC 493 Practicum in Experimental Psychology	4	PSY-496

Psychology Intermediary Courses (12 Credits, choose any four):

PSYC 202 Crisis Intervention (SCWK 202)	3	PSY-250
PSYC 229 Introduction to Gerontology (SCWK 229)	3	PSY-321
PSYC 243 Behavior Modification	3	PSY elective
PSYC 244 Adolescent Psychology	3	PSY-259
PSYC 245 Educational Psychology	3	PSY-350
PSYC 246 Human Sexuality	3	PSY-370
PSYC 250 Special Topics in Psychology	3	PSY-280
PSYC 251 Psychology of the Criminal Mind	3	PSY elective
PSYC 253 Multicultural Psychology	3	PSY-304
PSYC 311 Substance Use and Abuse (SCWK 311)	3	PSY-230
PSYC 325 Physiological Psychology	3	PSY elective
PSYC 326 Sensation and Perception	3	PSY elective
PSYC 327 Memory and Cognition	3	PSY-365
PSYC 328 Health Psychology	3	PSY-465
PSYC 331 Psychological Measurement	3	PSY-301
PSYC 335 Industrial and Organizational Psychology.....	3	PSY-405
PSYC 389 Applied Psychology	3	PSY-417
PSYC 395 Research Participation	3	PSY-299

Other Elective Courses (including more from the above)46
Total Credit Hours120

BBA in Business Administration

CONVERT to McKendree Requirements

For MacMurray students with fewer than 75 credit hours

McKendree Degree Requirements	Required Semester Credits	MacMurray
Core/Area of Focus		
ACC 205 PRINCIPLES OF FINANCIAL ACCOUNTING	3	ACC 221
ACC 230 PRINCIPLES OF MANAGERIAL ACCOUNTING	3	ACCT 22
ECO 211 PRINCIPLES OF MICROECONOMICS	3	ECON 220
ECO 212 PRINCIPLES OF MACROECONOMICS	3	ECON 210
BUS 303 BUSINESS LAW I <i>or</i> BUS 304 BUSINESS LAW II	3	BUSA 301
BUS 324 BUSINESS ETHICS AND CORPORATE SOCIAL RESPONSIBILITY (W)	3	
FIN 308 PRINCIPLES OF BUSINESS FINANCE	3	FINC 345
BUS 310 QUANTITATIVE ANALYSIS FOR BUSINESS DECISIONS	3	
MTH 170 STATISTICS	4	BUSA 221
MGT 204 PRINCIPLES OF MANAGEMENT	3	MGMT 317
MKT 205 PRINCIPLES OF MARKETING	3	MARK 330
BUS 410 MANAGEMENT INFORMATION SYSTEMS ACC 220 ACCOUNTING INFORMATION SYSTEMS <i>or</i> BUS 450 BUSINESS STRATEGY AND POLICY	3	BUSA 400
MGT 334 HUMAN RESOURCE MANAGEMENT	3	
Four electives from accounting, business, entrepreneurship, economics, finance, human resource management, management, marketing, sport management; no more than two of the following HRM courses (HRM 411, HRM 430, or HRM 440). Students must take courses from 3 or more functional areas.	12	

Degree Requirements:

120 credit hour minimum

30 hours minimum upper level credits

30 hours minimum in residence

2.00 minimum GPA

Complete all Gen Ed and Major requirements

BBA in Business Administration

TEACH-OUT MacMurray Requirements at McKendree

For MacMurray students with 75 or more credit hours

Business Administration Bachelor Degree Checklist

Business Core Requirements (44 Credits):

CPSC 111 Microsoft Excel	1	
MATH 131 College Algebra & Trigonometry	4	MTH-131
ECON 210 Principles of Macroeconomics	3	ECO-212
ECON 220 Principles of Microeconomics	3	ECO-211
ACCT 221 Principles of Financial Accounting	3	ACC-205
ACCT 222 Principles of Managerial Accounting	3	ACC-230
BUSA 223 Business Communication	3	MGT-354
BUSA 301 Cultural Environment of International Business	3	MGT-340
BUSA 316 Business Law	3	BUS-303
MGMT 317 Principles of Management	3	MGT-204
MARK 330 Principles of Marketing	3	MKT-205
FINC 345 Business Finance.....	3	FIN-308
BUSA 221 Statistics for Business	3	MTH-170
BUSA 400 Business Strategy	3	BUS-450
BUSA 493 Business Career Experience	3	BUS-470
Four 300-level courses from ACCT, ECON, FINC, MARK, or MGMT (12 credits)		

Other Elective Courses (including more from the above)34

TOTAL Credit Hours120

BBA in Sport Management CONVERT to McKendree Requirements

For MacMurray students with fewer than 75 credit hours

McKendree Degree Requirements	Required Semester Credits	MacMurray
Core/Area of Focus		
ACC-205 Principles of Accounting	3	ACCT 221
ACC-230 Principles of Accounting	3	ACCT 222
BUS-305 Legal Aspects of Sport Management	3	SPRT 372
BUS-310 Quantitative Analysis for Business Decisions	3	
BUS-410 Management Information Systems	3	
BUS-450 Business Strategy & Policy (Senior Status)	3	BUSA 400
ECO-211 Microeconomics	3	ECON 220
ECO-212 Macroeconomics	3	ECON 210
FIN-308 Principles of Business Finance	3	FINC 345
MGT-204 Principles of Management	3	MGMT 317
MKT-205 Principles of Marketing	3	MARK 330
MTH-170 Statistics	4	BUSA 221
ECO-320 Economics of Sport	3	
FIN-320 Budgeting and Financing of Sport	3	
MKT-325 Sports Marketing	3	
SPM-320 Principles of Sport Management	3	SPRT 101
SPM-354 Sport and the Media	3	SPRT 370
SPM-376 Sports Facilities and Event Mgt. (W)	3	SPRT 376
SPM-470 Internship in Sport Management	3	SPRT 275
PSY-465 Sport and Health Psychology	3	
BUS-324 Business Ethics (W)	3	

Degree Requirements:

120 credit hour minimum

30 hours minimum upper level credits

30 hours minimum in residence

2.00 minimum GPA

Complete all Gen Ed and Major requirements

BBA in Sport Management

TEACH-OUT MacMurray Requirements at McKendree

For MacMurray students with 75 or more credit hours

Sport Management Bachelor's Degree Checklist

Sport Management Core Courses (27 Credits):

SPRT 101 Introduction to Sport Management.....	3	SPM-320
SPRT 102 Sociology of North American Sport	3	SOC-450
SPRT 103 Health Promotion Concepts and Practices	3	HPE-158
SPRT 104 Introduction to Physical Education	3	
SPRT 231 Sport Marketing	3	MKT-325
SPRT 275 Field Practicum.....	3	SPM-470
SPRT 360 Facility and Event Management	3	SPM-376
SPRT 370 Public Relations for Sports	3	SPM-354
SPRT 372 Legal Issues of Sports and Recreation	3	BUS-305

Business Required Courses (18 Credits):

ACCT 221 Principles of Financial Accounting	3	ACC-205
ACCT 222 Principles of Managerial Accounting	3	ACC-230
BUSA 223 Business Communications	3	MGT-354
ECON 210 Principles of Macroeconomics	3	ECO-212
MGMT 317 Principles of Management	3	MGT-204
MARK 330 Principles of Marketing	3	MKT-205

Other Required Courses (4 Credits):

ARTS 201 Graphic Design I	3	ART 270
CPSC 111 Introduction to Spreadsheets	1	CSI 120
BIOL 110 Human Biology.....	*	BIO 101
PSYC 101 General Psychology	*	PSY-153

Elective Courses39

Total Credit Hours120

BS in Biology

CONVERT to McKendree Requirements

For MacMurray students with fewer than 75 credit hours

McKendree Degree Requirements	Required Semester Credits	MacMurray
Core/Area of Focus		
BIO 211 GENETICS	4	BIOL 308
BIO 220 EVOLUTION (W)	3	BIOL 350
BIO 300 BIOMEASUREMENT	3	
BIO 303 ECOLOGY (W)	5	
BIO 313 CELLULAR BIOLOGY	4	BIOL 317
BIO 455 BIOLOGY RESEARCH METHODS	2	BIOL 350
CHE 105 GENERAL CHEMISTRY I	4	CHEM 121
CHE 106 GENERAL CHEMISTRY II	4	CHEM 122
BIOLOGY ELECTIVES	11	
Cellular/Molecular:		
BIO 311 MICROBIOLOGY	5	BIOL 311
BIO 340 DEVELOPMENTAL BIOLOGY	3	
BIO 410 ANIMAL PHYSIOLOGY	4	
BIO 430 BIOTECHNOLOGY	4	
Ecology/Evolution:		
BIO 250 ENVIRONMENTAL SCIENCE	3	BIOL 211
BIO 320 CONSERVATION BIOLOGY	3	
BIO 325 FIELD BOTANY	4	
BIO 340 DEVELOPMENTAL BIOLOGY	3	
BIO 350 ANIMAL BEHAVIOR	3	BIOL 312

BIO 420 COMPARATIVE VERTEBRATE ANATOMY	5	
Organismal:		
BIO 308 HUMAN ANATOMY AND PHYSIOLOGY I	5	BIOL 320
BIO 309 HUMAN ANATOMY AND PHYSIOLOGY II	5	BIOL 321
BIO 311 MICROBIOLOGY	5	BIOL 209
BIO 325 FIELD BOTANY	4	
BIO 350 ANIMAL BEHAVIOR	3	BIOL 312
BIO 410 ANIMAL PHYSIOLOGY	4	
BIO 420 COMPARATIVE VERTEBRATE ANATOMY	5	
BACHELOR OF SCIENCE: GENERAL TRACK 66 crs. <i>Complete the core requirements, plus the following:</i>		
CHE 150 PRINCIPLES OF ORGANIC CHEMISTRY	4	CHEM 331
CHE 151 PRINCIPLES OF ORGANIC CHEMISTRY LAB	1	above
CHE 303 PRINCIPLES OF BIOCHEMISTRY	4	BIOL 333
MTH 210 CALCULUS I	4	MATH 135
PHY 211 GENERAL PHYSICS I	4	PHYS 201
BACHELOR OF SCIENCE: PRE-PROFESSIONAL TRACK 70 crs. <i>Complete the core requirements, plus the following:</i>		
CHE 150 PRINCIPLES OF ORGANIC CHEMISTRY	4	CHEM 331
CHE 151 PRINCIPLES OF ORGANIC CHEMISTRY LAB	1	above
CHE 303 PRINCIPLES OF BIOCHEMISTRY	4	BIOL 333
MTH 210 CALCULUS I	4	MATH 135
PHY 211 GENERAL PHYSICS I	4	PHYS 201
PHY 212 GENERAL PHYSICS II	4	PHYS 202
CHE 150 PRINCIPLES OF ORGANIC CHEMISTRY	4	CHEM 331

Please note: For students who wish to attend a graduate or professional programs, CHE 205 and CHE 206 may be required instead of CHE 150 and CHE 151. In these cases, CHE 205 will be used to satisfy the CHE 150 and CHE 151 requirement. Students should speak with their advisor and identify the requirements and prerequisites for their desired programs early enough to ensure that additional coursework can be added, if needed.

Degree Requirements:
120 credit hour minimum

30 hours minimum upper level credits
30 hours minimum in residence
2.00 minimum GPA
Complete all Gen Ed and Major requirements

BS in Biology

TEACH-OUT MacMurray Requirements at McKendree

For MacMurray students with 75 or more credit hours

Required BIOLOGY *Biology Bachelor's Degree Checklist*

Courses (24 Credits):

BIOL 121 and 122 General Biology I and II	8	BIO-110 & BIO-111
BIOL 308 Genetics	4	BIO-211
BIOL 317 Cell and Molecular Biology	3	BIO-313
BIOL 350 Biological Research Methods	3	BIO-455
BIOL 361 Ecology & Evolutionary Biology	4	BIO-220
BIOL 420 Topics in Science	2	BIO elective

Required Science & Math Courses (24 Credits):

CHEM 121 and 122 General Chemistry I and II	8	CHE-105&CHE-106
CHEM 331 Organic Chemistry I	4	CHE-205
MATH 131 College Algebra and Trigonometry	4	MTH-131
PHYS 201 and 202 General Physics I and II.....	8	PHY-211&PHY-212

Ecology/Environmental Biology Track

At least 15 hours from the following:

BIOL 112 Animal Behavior	4	BIO elective
BIOL 209 Microbiology	4	BIO-311
BIOL 211 Global Environmental Issues	3	BIO-250
BIOL 220 Plants & Society	4	BIO elective
BIOL 241 Current Issues in Biology	3	BIO-280
BIOL 312 Zoology	4	BIO-350
BIOL 333 Biochemistry	4	CHE 303

Additional Electives 26
Total Credit Hours 120

Pre-physical Therapy Track Checklist

Additional required courses for track (17 credits):

BIOL 120 Medical Terminology	3	ATH-200
BIOL 320 Human Anatomy and Physiology I	4	BIO-308
BIOL 321 Human Anatomy and Physiology II	4	BIO-309
SPRT 408 Kinesiology	3	PED-403
SPRT 409 Exercise Physiology	3	PED-349

Also recommended:

BIOL 209 Microbiology	4	BIO-311
PSYC 101 General Psychology	3	PSY-153
PSYC 242 Lifespan Development	3	PSY elective
PSYC 305 Abnormal Psychology	3	PSY-315

Additional Electives 24

Total Credit Hours 120

Cell/Molecular/Pre-Health Professional

Additional required courses for track (12 Credits):

BIOL 209 Microbiology	4	BIO-311
BIOL 333 Biochemistry	4	CHE-303
CHEM 332 Organic Chemistry II	4	CHE-206

Also Recommended:

BIOL 120 Medical Terminology	3	ATH-200
BIOL 312 (pre-vet) Zoology	4	BIO-350
BIOL 320 Anatomy & Physiology I	4	BIO-308
BIOL 321 Anatomy & Physiology II	4	BIO-309

Additional Electives 29

Total Credit Hours 120

RN to BSN (online)

CONVERT to McKendree Requirements

For MacMurray students with fewer than 75 credit hours

McKendree Degree Requirements	Required Semester Credits	MacMurray
Core/Area of Focus	30	
NSG 351 Health Assessment and Patho. I	3	
NSG 352 Health Assessment and Patho. II	4	
NSG 366 Concepts in Research	3	NURS 321
NSG 367 Research Application in Practice (W)	4	NURS 402
NSG 404 Diversity in Healthcare Delivery	3	NURS 425
NSG 451 Concepts in Population Based Care	4	NURS 412
NSG 452 Practicum in Population Based Care	3	
NSG 471 Concepts of Leadership and Management (W)	4	NURS 443
NSG 472 Practicum in Leadership and Management	3	
Electives to fulfill 120 hour Graduation Requirement	0-30 hours	
General Education		
Fulfilled with Associate Degree (RN)	60-90	
Total	120	

Degree Requirements:

120 credit hour minimum

30 hours minimum upper level credits

30 hours minimum in residence

2.00 minimum GPA

Complete all Gen Ed and Major requirements

RN to BSN (online)

TEACH-OUT MacMurray Requirements at McKendree

For MacMurray students with 75 or more credit hours

MacMurray Degree Requirements	Required Semester Credits	McKendree
Core/Area of Focus	30	
NURS 321 Applied Healthcare Statistics	3	NSG 366
NURS 349 Role Transitions in Nursing	3	NSG elective
NURS 350 Health Assessment and Promotion across the Lifespan	3	NSG 351
NURS 355 Informatics in Nursing and Healthcare	3	NSG elective
NURS 356 Ethics for Healthcare Professionals	3	NSG 405
NURS 402 Evidenced-based Nursing Care	3	NSG 367
NURS 412 Family and Community Nursing	3	NSG 451
NURS 425 Transcultural Nursing	3	NSG 404
NURS 440 Healthcare Policy, Finance, and Regulatory Environments	3	NSG 355
NURS 443 Issues in Nursing Leadership	3	NSG 471
30-hour Portfolio		NSG 452 and 472
General Education		
Fulfilled with RN Associate Degree	60-90 hours	
Electives	0-30	
Total	120	

Division of Nursing Chair Dr. Richelle Rennegarbe will work with each student to design an appropriate program to ensure that the student can graduate in a timely manner.

General Education

CONVERT to McKendree Requirements

For MacMurray students with fewer than 75 credit hours

McKendree General Education Requirements	Required Semester Credits	MacMurray
Core/Area of Focus		
ENG 111 English I Academic Writing	4	COMP 131
ENG 112 English II Research & Writing	4	COMP 132
Speech	3	
Fine Arts	3	ARTS/ ENGL 233
Math or higher	4	FINC 199; MATH 125; MATH 135; PSYC 221
Computer Science	3	
Science with Lab	4	Any MacMurray Science with Lab
Science (Lab or non-lab)	3	Any MacMurray Science
Religion or Philosophy	3	RELG or PHIL (except 220)
HIS 261/262 History US History to 1865 OR US History Since 1865	3	HIST 201, 202
Literature	3	Any MacMurray Literature
HPE 158 Health Health and Wellness	3	SPRT 103
Ethics	3	PHIL 220
ECO/PSY/PSI/SOC (3 of 4 subjects)	9	PSYC101; SCWK 101, 200; ECON 210, 220; POLS 203
Cross Cultural	3	
2 Writing intensive courses must be completed prior to graduation		

General Education

TEACH OUT MacMurray Requirements at McKendree

For MacMurray students with 75 or more credit hours, McKendree University General Education requirements will be waived.

Listed below are the common graduation requirements (31 credit hours). 11 courses

First Year Seminar (MACM 108)	1 course (3)
Communication Skills Sequence (COMP 131 and COMP 132)	2 courses
Quantitative Reasoning (FINC 199; MATH 125; MATH 135; PSYC 221)	1 course
Experiential Learning Course* career experience, internship, or practicum;	1 course
Applied Arts, Sciences & Humanities* (ARTS 101, 102, 103, 105, 206 ;ASLA 100; BIOL 109, 110, 241; BUSA 211; ENGL 233; HIST 201, 202, 251, 320; LEAD 208; PHIL 103, 220, 222, 226, 310, 356; PSYC 101, 250, 251; SCWK 101, 210	2 courses
Diversity and Global Awareness* (BIOL 211, 220; ENGL 204, 206, 209, 211, 252, 309, 371; HIST 103, 104, 303, 309; MUSE 234; PHIL 134, 312; POLS 215; PSYC 253; RELG 219, 238; SCWK 235, 285	2 courses
Values Conflicts in Society (VCON 301 and VCON 302)	2 courses

VCON 301. Value Conflicts in the Western World: Persons and Nature. (3) Through the reading of primary core texts from the Western Tradition, students will study and discuss works pertaining to the general themes of “Religion,” “The State,” “The Person,” and “The Natural World” from the Classical, Biblical, and Medieval worlds. Prerequisite: COMP 132 and at least sophomore standing.

VCON 302. Value Conflicts: Renaissance to Modern. (3) Through the reading of primary core texts from the Western Tradition, student will study and discuss works pertaining to the general themes of “Religion,” “The State,” “The Person,” and “The Natural World” from the Renaissance and Modern world. Prerequisite: COMP 132 and