

Colaiste Abaid a' Bhatail Nuaidh

Arts and Social Sciences

Access to Higher Education (SWAP)

SCQF Level 6

Overview: Part of the Scottish Wider Access Programme (SWAP), this course offers a unique learning experience to adults aged over 18, with few or no qualifications. If you complete the course successfully, you can progress to higher education. Currently previous students are studying a wide range of subjects, including Literature, Politics, Psychology, Social Work and History in universities across Scotland.

Many students study at Newbattle on a residential basis, but we also offer some non-residential places.

‘We have a shared Mission, Vision and Values that place you, the student, at the heart of what we do’

Marian Docherty, Principal

We offer a unique experience to students:

- It is one of the few colleges in the UK where you can enjoy residential living.
- Our courses are tailored to adults with few or no qualifications.
- It is a transformative learning experience.
- We offer high quality support and extensive preparation for higher education.

Duration: One year

Entrance requirements: Applicants should have been out of formal full time education for five years at SCQF Level 6 (Higher level) or three years at SCQF Level 5 (Standard Grade/Intermediate 2/National 5).

Content: Creative Writing, Communication, History, ICT, Literature, Maths, Philosophy, Politics, Psychology, Sociology.

Progression routes: On successful completion of this programme, progression to a range of Social Science degrees at universities throughout Scotland.

Contact Details

To speak to someone directly, call us on:

0131 663 1921

Email: **office@newbattleabbeycollege.ac.uk**

Website: **www.newbattleabbeycollege.ac.uk**

Colaiste Abaid a' Bhatail Nuaidh