Scottish Wider Access Programme (West)

Higher Education Progression Routes 2012-2013
Access to Humanities Programmes 

Glasgow Caledonian University

	Course
	profile
	Designated Units For Progression
	Additional Information
	Contact

	BA Business and Management
	BBB
	Anal 1+ 2, Calc 1 + 2 & 2 additional maths modules (or Equivalent NQ Units)
	Students select their own themed pathways from Level 2 of this qualification
	Graham Scott

331 3401

	BA  Business Studies
	BBB
	Anal 1+2, Calc 1 +2 & 2 additional maths modules (or Equivalent NQ Units)
	
	Graham Scott

331 3401

	BA Accountancy/BA Joint Accountancy


	BBB
	Anal Alg 1, Calculus 1, (or Equivalent NQ Units) Additional Maths 1+2
	Although GCU will consider Access courses, applicants are encouraged to undertake the HND Accountancy
	Siobhan White

331 3365

	BA Media & Communication 
	ABB
	 
	Interview may be required
	Catriona Miller

331 8097

	BA/BA(Hons) International Travel &Tourism Business
	BBB
	English – Higher level or equivalent
	Please check with SWAP, University may prefer relevant HN articulation

	Ian Baxter

331 8462

	BA/BA (Hons) Social Science
	ABB
	 
	Students are expected to express an interest in social sciences in personal statement. Criminology is no longer offered as a distinct degree, there are now a number of criminology options within social sciences.
	Annie Tindley
331 8434

	Course
	profile
	Designated Units For Progression
	Additional Information
	Contact

	BA (Hons) Social Work
	BBB
	English and Maths - int 2 level or equivalent. 
	Limited places. Applicants should apply by 15th January deadline.  Entrants are expected to have had experience relevant to social work and to supply an appropriate reference
	SOH central admissions team

331 3334

Lynn Sheridan

x 3106

	BSc/BSc (Hons) Psychology

	 BBB
	Maths units 1, 2, 3 normally expected.  Access Science or Access Humanities courses are acceptable for admission
	Maths and English required
	Paul McCarthy

331 8081


Royal Conservatoire of Scotland
	Course
	Profile
	Designated Units For Progression
	Additional Information
	Contact

	BA (Acting)
	A/B
	 
	All candidates require to be interviewed and auditioned.  Practical experience of acting necessary.  Knowledge, understanding and enthusiasm for theatre, film & TV essential
	Hugh Hodgart
0141 270 8288
h.hodgart@rsamd.ac.uk


	BA (Contemporary Performance Practice) with Hons.
	BBB
	 
	Limited places (12 per year).  All applicants are interviewed & auditioned.  We look for applicants committed to the social function of theatre.
	Deborah Richardson-Webb

d.richardson-webb@rsamd.ac.uk
0141 270 8234

	BA Technical and Production Arts
	BBB
	 
	Places subject to interview, experience and qualifications.  Experience of / enthusiasm for theatre desirable but, in addition to this, applications from carpenters, electricians, artists, designers and other related trade or arts backgrounds are encouraged.
	Ros Maddison
0141 270 8326
r.maddison@rsamd.ac.uk


Stirling University

	Course


	Profile
	Designated Units For Progression
	Additional Information
	Contact

	BA All Languages (French/Spanish)
	BBB
	4 Units at 'H' from 
approved list.
	If these courses are to be taken with  Education (for Secondary teaching)  then Higher English or Communications 4 and Literature 1 required.  Combination courses available in most subjects.  
	Undergraduate Admissions Office 

01786 467044

	BA Business Law
	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044

	BA Business Studies
	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044

	BA Economics
	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044


Stirling University

	Course


	Profile
	Designated Units For Progression
	Additional Information
	Contact

	BA English & Scottish Literature
	BBB
	4 Units at 'H' from 
approved list.
	 If these courses are to be taken with  Education (for Secondary teaching)  then Higher English or Communications 4 and Literature 1 required.  Combination courses available in most subjects.  
	Undergraduate Admissions Office 

01786 467044


	BA Film & Media 
	BBB
	4 Units at 'H' from 
approved list.


	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044

	BA Finance
	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044

	BA History & Scottish History
	BBB
	4 Units at 'H' from 
approved list.
	If these courses are to be taken with  Education (for Secondary teaching)  then Higher English or Communications 4 and Literature 1 required.  Combination courses available 
	Undergraduate Admissions Office 

01786 467044


Stirling University

	Course


	Profile
	Designated Units For Progression
	Additional Information
	Contact


	BA Human Resource Mgt
	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044

	BA International Management Studies


	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044

	BA Journalism Studies
	BBB
	4 Units at 'H' from 
approved list.
	Combination courses available.  
	Undergraduate Admissions Office 

01786 467044

	BA Law
	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044


Stirling University

	Course


	Profile
	Designated Units For Progression
	Additional Information
	Contact


	BA Philosophy
	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044

	BA Politics & International Politics


	BBB
	4 Units at 'H' from 
approved list.
	 If these courses are to be taken with  Education (for Secondary teaching)  then Higher English or Communications 4 and Literature 1 required.  Combination courses available in most subjects.  
	Undergraduate Admissions Office 

01786 467044


	BA Psychology/ Sociology/Social Policy/Criminology
	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044

	BA Public Management & Administration
	BBB
	4 Units at 'H' from 
approved list.
	  
	Undergraduate Admissions Office 

01786 467044


Stirling University

	Course


	Profile
	Designated Units For Progression
	Additional Information
	Contact


	BA Religious Studies
	BBB
	4 Units at 'H' from 
approved list.
	Available only in combination courses

If these courses are to be taken with  Education (for Secondary teaching)  then Higher English or Communications 4 and Literature 1 required.  
	Undergraduate Admissions Office 

01786 467044

	BA Retail Marketing
	BBB
	4 Units at 'H' from 
approved list.
	Combination courses available.  
	Undergraduate Admissions Office 

01786 467044


	BA Sports Studies
	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044


	BA Tourism Management
	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044


Stirling University

	Course


	Profile
	Designated Units For Progression
	Additional Information
	Contact


	BAcc Accountancy
	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044

	BSc Computing
	BBB
	4 Units at 'H' from 
approved list.
	 If these courses are to be taken with  Education (for Secondary teaching)  then Higher English or Communications 4 and Literature 1 required.  Combination courses available in most subjects.  
	Undergraduate Admissions Office 

01786 467044

	BSc Management Science
	BBB
	4 Units at 'H' from 
approved list.
	 Combination courses available.  
	Undergraduate Admissions Office 

01786 467044


	LLB Law
	ABB
	4 Units at 'H' from 
approved list.
	No specific guaranteed places but Access applicants very welcome
	Undergraduate Admissions Office 

01786 467044


Stirling University

	Course


	Profile
	Designated Units For Progression
	Additional Information
	Contact


	BA/BSc in various subjects plus Professional Education (Secondary) qualification (professional)
	ABB
	4 units at 'H' from approved list.
	Higher English or Comms 4 + Lit 1 necessary. Limited places available but applications very welcomed.  

A personal statement, however, must indicate an applicant's commitment to secondary teaching and they must demonstrate that they know the difference in teaching younger and older children.  Also show commitment to the teaching subjects(s).  

It may be felt by students that a separate Personal Statement would be beneficial and if this is the case then it should be sent direct to the UG Admissions Office at the University, quoting the UCAS number.


	 Undergraduate Admissions Office 

01786 467044

	BA Global Cinema & Culture
	BBB
	4 Units at 'H' from 
approved list.
	Combination courses available.  
	Undergraduate Admissions Office 

01786 467044


Stirling University

	Course


	Profile
	Designated Units For Progression
	Additional Information
	Contact


	BA in Social Work (the Degree includes Professional Registration)
	BBB
	4 Units at 'H' from approved list.  Psychology and Sociology at 'H' Level preferred but not mandatory.  Maths at Int 2/ O/SG/Core 4 equivalent required.
	Limited Places all subject to additional written tasks and, exceptionally, an interview.

An additional reference, registration with SSSC and Criminal Record check also required.

Experience in care setting also required. 

It is essential that UCAS applications are submitted by 15th January.  No Specific guaranteed places but Access applicants very welcome.


	Undergraduate Admissions Office 

01786 467044


Stirling University

	Course


	Profile
	Designated Units For Progression
	Additional Information
	Contact


	BA/BSc in various subjects plus Professional Education (Primary) qualification (professional)
	ABB 
	4 units at 'H' from approved list.
	This is NOT a BEd course, but professional primary teaching qualification with subject specialisms in Languages, the Environment or Early Years

Higher English or Comms 4 + Lit 1 necessary. No reserved places but applications very welcomed.  Interviews will be necessary and also an updated academic reference may also be required.  A personal statement, however, must indicate an applicant's interest and, preferably, experience in specialism applied for.  
For the Environment specialism, Higher units or previous Higher in Science/Maths or Geography and Science are required.  
For the Language specialism previous study in a Language at Higher level required.  
Early Years previous Higher in Psychology or Biology or 2 units in Psychology : Understanding the Individual and Investigating Behaviour at Level 6 and 1 Psychology: Investigating Behaviour  at Level 5

It may be felt by students that a separate Personal Statement would be beneficial and if this is the case then it should be sent direct to the UG Admissions Office at the University, quoting the UCAS number.
	 Undergraduate Admissions Office 

01786 467044


University of Glasgow
	MA Faculty of Arts

You can study a range of subjects within the Faculty structure. These include:

Archaeology

Arts & Media Informatics

Celtic Civilisation

Celtic studies

Classics

Comparative Literature

Czech

English Language

English Literature

Film & Television Studies

French

Gaelic

Geography

German


	AAB
	 
	Practice Exam Required

When applying entry is to the Faculty you should use the UCAS code for the subject or subjects that interest you most. An adviser of studies will assist you in making choices as the beginning of term. 
Please note that there are exceptions e.g. music and you should check the web-site for further information: http://www.gla.ac.uk/undergraduate/degrees/arts/
*If you are interested in Honours Psychology you must use the UCAS code for psychology.


	Neil Croll
0141 330 3193

	MA Faculty of Arts

Greek

Hispanic Studies

History

History of Art

History of Art & Art-world practice

Italian

Latin

Liberal Arts degree at Dumfries Campus

Music

Philosophy

Polish

Psychology*
Russian

Scottish History

Scottish Literature

Slavonic & East European Studies

Slavonic Studies

Spanish

Theatre Studies

Theology & Religious Studies
	
	 
	
	


	MA Faculty of Social Sciences 

You can study a range of subjects within the Faculty structure. These include:

Anthropology

Business & Management

Accountancy & Finance

Business

Economics


	AAB
	 
	Practice Exam Required

When applying entry is to the Faculty you should use the UCAS code for the subject or subjects that interest you most. An adviser of studies will assist you in making choices as the beginning of term. 
You should check the web-site for further information: http://www.gla.ac.uk/undergraduate/degrees/lbss/

	Neil Croll
0141 330 3193


University of Glasgow
	Course
	Profile
	Designated Units For Progression
	Additional Information
	Contact

	MA Faculty of Social Sciences 

Central & East European Studies
Economic & Social History
Economics
Geography
Modern Languages
Politics
Psychology
Public Policy
Sociology & Anthropology
	AAB
	 
	
	Neil Croll
0141 330 3193


University of Glasgow

	Course
	Profile
	Designated Units For Progression
	Additional Information
	Contact

	BA Community Development

	AAB
	 
	This is a work-based learning programme. All applicants must have the equivalent two days per week (paid or unpaid) work in the broad field of community development.  Acceptance to the programme will be decided by interview.

You should check the web-site for further information: 
http://www.gla.ac.uk/undergraduate/degrees/communitydevelopment/


	Neil Croll
0141 330 3193


University of Strathclyde

	Course


	Profile
	Designated Units For Progression
	Additional Information
	Contact

	BA in Strathclyde Business School


	AAA
	 
	Applications considered on an individual basis; applicants may be invited for interview.
Limited Places. Application by 15th January.
	Ms Lesley Nixon

0141 548 4114

sbs-advisor@strath.ac.uk 

	LLB (Law)
	AAA
	
	Limited Places. Application by 15th January
	Pamela McDaid

0141 548 3594
hass-courses-law@strath.ac.uk  

	Degree in Social Work
	BBB Preferred
	 
	Limited Places. Some relevant experience required: preference for candidates with above 6 months in direct service provider role.  Application by 15th January.
	Roisin McGoldrick

0141 950 3380

r.mcgoldrick@strath.ac.uk 


University of Strathclyde

	Course


	Profile
	Designated Units For Progression
	Additional Information
	Contact

	Social Sciences/Arts 

You can study a range of subjects within the Faculty structure. These include:

English
Education
French
Geography
History
Italian
Journalism and Creative Writing*
Law
Politics
Psychology
Spanish
Economics
Human Resource Social

Management

Marketing

Mathematics
Tourism and Hospitality:


	ABB
	 
	Limited places. Good reference and strong personal statement required to secure an offer. Application by 15th January.
 Entry is to the faculty and not to an individual course, you should enter only one of the UCAS codes for the BA in Arts & Social Sciences on your UCAS application. 
Acceptance on one of the subject codes will enable you to study any combination of subjects on the BA degree, except for Journalism & Creative writing. 
*For Journalism & Creative writing you need to use the UCAS code for the specific subject. 
	Dr Tony Anderson

0141 548 2583

tony.anderson@strath.ac.uk   


University of West of Scotland - Hamilton Campus

	Course
	Profile
	Designated Units For Progression
	Additional Information
	Contact

	Business & Law

	B.Acc 

(i.e. B. Accounting)
	BBB (exceptions may be made at the discretion of the University)
	
	
	Adrian Lavercombe

0800 027 1000

	BA Business Studies
	See above
	
	
	Adrian Lavercombe

0800 027 1000

	BA Event Management
	See above
	
	
	Adrian Lavercombe

0800 027 1000

	BA Human Resource Management
	See above
	
	
	Adrian Lavercombe

0800 027 1000

	BA International Marketing
	See above
	 
	
	Adrian Lavercombe
0800 027 1000

	BA Law
	See above
	
	
	Adrian Lavercombe

0800 027 1000

	Cert HE Business 
	See above
	 
	Progression into year 2 of BA Business Studies on successful completion.
	Adrian Lavercombe

0800 027 1000


University of West of Scotland - Hamilton Campus

	BA Social Sciences


	BBB
	At least three National Units at Higher level in English/English-based subject or Communication 4 and Literature 1 must be included in SWAP programmes completed.

	Subject to interview. 


	John English

0800 027 1000

	Cert HE Social Sciences
	BBB
	At least three National Units at Higher level in English/English-based subject or Communication 4 and Literature 1 must be included in SWAP programmes completed.

	Subject to Interview. Students can progress stepwise to a degree programme.
	John English

0800 027 1000

	Cert HE Social Studies
	BBB
	At least three National Units at Higher level in English or an English-based subject or Communication 4 and Literature 1 and must be included in SWAP programmes completed.

	Subject to interview. Students can progress stepwise to a degree programme.
	John English

0800 027 1000

	BA Criminal Justice
	BBB
	At least three National Units at Higher level in English or an English-based subject or Communication 4 and Literature 1 and must be included in SWAP programmes completed.


	Subject to interview. 
	John English

0800 027 1000


	Media and Language


	BA Journalism
	BBB
	 
	English language skills must be of a high standard.  Subject to interview.
	Margaret Hughes

0800 027 1000


	BA Sports Journalism
	BBB
	
	English language skills must be of a high standard.  Subject to interview.
	Margaret Hughes

0800 027 1000

	Sport


	BA Sport Development
	BBB
	At least three National Units at Higher level in P.E., Science or Maths based subjects.  
	Subject to interview


	Dr Kate Tedford

0800 027 1000

	Dip HE Sport Development
	BBB
	At least three National Units at Higher level in P.E., Science or Maths based subjects.  
	Subject to interview. Students can progress stepwise to a degree programme.

	Dr Kate Tedford

0800 027 1000

	BSc Sport Coaching
	BBB
	At least three National Units at Higher level in P.E., Science or Maths based subjects.  
	Subject to interview.
	Mark McKenna

0800 027 1000

	Dip HE Sport Coaching
	BBB
	At least three National Units at Higher level in P.E., Science or Maths based subjects
	Subject to interview. Students can progress stepwise to a degree programme.
	Mark McKenna

0800 027 1000


University of West of Scotland – Paisley & Ayr Campus

	Course
	Profile
	Designated Units For Progression
	Additional Information
	Contact

	Business

	B.Acc (i.e. B.Accounting)
	Usually BBB but exceptions may be made at the discretion of the University
	 
	 
	Adrian Lavercombe

0800 027 1000

	BA Business Analysis 
	See above
	 
	 
	Adrian Lavercombe

0800 027 1000

	BA Business Economics
	See above
	 
	 
	Adrian Lavercombe

0800 027 1000

	BA Business Studies
	See above
	 
	 
	Adrian Lavercombe

0800 027 1000

	BA Enterprise
	See above
	 
	 
	Adrian Lavercombe

0800 027 1000

	BA Event Management
	See above
	 
	 
	Adrian Lavercombe

0800 027 1000

	BA Human Resource Management
	See above
	 
	 
	Adrian Lavercombe

0800 027 1000


University of West of Scotland – Paisley & Ayr Campus

	Course
	Profile
	Designated Units For Progression
	Additional Information
	Contact

	BA Information Management


	See above
	 
	 
	Adrian Lavercombe

0800 027 1000

	BA International Marketing
	See above
	
	
	Adrian Lavercombe

0800 027 1000

	BA Law
	See above
	
	
	Adrian Lavercombe

0800 027 1000

	BA Management
	See above
	
	
	Adrian Lavercombe

0800 027 1000


	BA Tourism
	See above
	
	
	Adrian Lavercombe

0800 027 1000


	Social Sciences


	BA Social Sciences
	BBB
	 
	 At least three National Units at Higher level in English/English-based subject or Communication 4 and Literature 1 must be included in SWAP programmes completed.
	John English 0800 027 1000


University of West of Scotland – Paisley & Ayr Campus

	Course
	Profile
	Designated Units For Progression
	Additional Information
	Contact

	Social Work

	Social Work
	ABB
	
	At least three National Units at Higher level in English/English-based subject or Communication 4 and Literature 1 must be included in SWAP programmes completed.
	Anne Ritchie 
 0800 027 1000

 


PAGE  
1

