

CALENDAR

2015-16

© University of Glasgow, 2015 ISSN 0305-5434 Compiled and edited by the Senate Office

Published on the internet at $\underline{www.gla.ac.uk/services/senateoffice/policies/calendar/}$

While all reasonable efforts are made to ensure that the information contained in this *University Calendar*, and in particular that relating to regulations, courses and fees, is correct at the time of publication, it may be subject to alteration without notice. Any person wishing to obtain confirmation of any particular item should write to the Director of the Senate Office.

The Director of the Senate Office University of Glasgow Glasgow G12 8QQ Scotland, UK

Telephone: 0141 330 2241 (within the UK) or +44 141 330 2241 (abroad)

Email: senate.office@gla.ac.uk

CONTENTS

	Page
History	i
Constitution	iii
Officers of the University	iv
Principal Committees of the University	V
University Court	viii
Senate	ix
Staff List	ix
Honorary and Official Degrees	х
Academic Dress Code	хi
University Fees and General Information for Students	Gen.1
Undergraduate and Postgraduate Regulations	
College of Arts	Arts.1
College of Medical, Veterinary & Life Sciences	MVLS.1
College of Science & Engineering	SciEng.1
College of Social Sciences	SocSci.1
Degrees awarded in conjunction with Edinburgh Theological Seminary	ETS.1
Degrees and Diplomas awarded in conjunction with The Glasgow School of Art	GSA.1
Degrees awarded in conjunction with the SRUC (Scotland's Rural College)	SRUC.1

A BRIEF HISTORY

The University of Glasgow was founded by Pope Nicholas V in a letter dated 7 January 1451 and authenticated with a lead seal or 'bull'. It erected a *studium generale* or university for all future time in Glasgow - in theology, canon and civil law, in arts and in all lawful faculties with all the privileges, liberties, honours, exemptions and immunities enjoyed by the *studium* at Bologna, Italy, and it is still the authority by which the University awards degrees. Although the letter states that it was issued at the request of King James II, the real founder of the University was William Turnbull, Bishop of Glasgow from 1447 to 1454. With experience of St Andrews and several continental universities, he no doubt expected that a university would enhance the reputation of his diocese and provide much needed education for his clergy.

Like other universities of the time, only undergraduate Arts degrees were available. The Master of Arts was awarded after five years of study in Latin, Greek, Logic, Moral Philosophy, Natural Philosophy (Physics) and/or Mathematics. At first the teaching was by regents who took their charges through the whole course of study. A Bachelor of Arts could be obtained after three years' study, providing a licence to teach, but only Masters of Arts were officially members of the University with a right to vote at the election of the Chancellor. Students studying in Arts were divided according to their place of birth into four nations originally Clydesdale, Teviotdale, Albany and Rothesay. These students, known as *togati* or gowned, voted for the Rector by their nation, a practice which was not abolished until 1977. Few students chose to study in higher faculties and in practice there was only teaching in Theology and Canon Law. These were known as *nontogati*, as they were not required to wear the undergraduate red gown since they were supposed to have already graduated, but not necessarily at Glasgow.

Throughout its first century, the University enjoyed a close affinity with the Cathedral, being located near by, and was part of the efforts to reform the church by improving the education of both the clergy and laity. Education was also dear to the heart of the Protestant reformers who believed that the University should fulfil a similar role but with more emphasis on the training of parochial schoolmasters. However, they failed to provide any endowments and it was not until Andrew Melville (1545-1622) became Principal in 1574 that the problem was addressed. He reformed the curriculum by placing greater emphasis on liberal arts and made the teaching of Greek and Hebrew more stable. In so doing he attracted more students, enabling him to secure a new charter from James VI in 1577. Known as the *Nova Erectio*, this provided an endowment (albeit leased from the Crown) and established the mode of governance for almost 300 years. The Principal, who was to be an ordained minister and to teach Divinity, was placed in overall charge of the University's affairs. Three regents were to be subject to his authority and were to teach a definite group of subjects: Greek and Rhetoric; Dialectic, Morals and Politics; Arithmetic and Geometry. Although the professor with a chair in a specific discipline was to grow out of this innovation, it proved difficult to sustain and the old system of unspecified regenting was reintroduced in 1642 and continued until 1727.

Despite this setback, the quality and range of teaching improved. A bold decision was taken to erect a new building around two quadrangles facing the High Street. Work began in 1631 and continued as money allowed through the difficult times of the civil war. A donation of £200, promised by Charles I, was honoured by Oliver Cromwell. The handsome new buildings were virtually complete by the time of the restoration of the monarchy in 1660 when the royal coat of arms was added above the main entrance.

In more settled times the University grew quickly from some 150 students in 1660 to 400 by 1702. In the course of the next thirty years, seven professorships were either created or restored, often with endowments from the Crown, as part of a wider programme of university reform. Teaching in Medicine, which had been briefly attempted between 1637 and 1646, was revived in 1714 and the Faculty of Medicine came to embrace all the life sciences, Botany, Zoology and Chemistry. For the first time since the Reformation, Law became a recognised faculty with its own regius professor.

Under the terms of the Act of Uniformity all professors and graduates were required to sign the Westminster Confession. There were, however, no religious tests at matriculation and students from a variety of confessional backgrounds attended the University. Tests on graduation seem to have been abandoned by the end of the eighteenth century and those for professors were finally abolished in 1853.

Although there was no barrier to matriculation, few students took the trouble as there was no need unless they wished to graduate, vote in a rectorial election, or use the library. Attendance at lectures was recorded by the individual regents or professors, who issued class tickets for satisfactory performance and awarded most prizes. In 1717, the professors disenfranchised the students of their rights to vote at rectorials. The students resisted and their rights were restored in 1726, but professors continued to vote until 1858. In 1727, three of the nations were renamed. Clydesdale, Teviotdale and Albany became Glottiana, Loudonina and Transforthiana.

By the end of the eighteenth century there was increasing tension between the Faculty, consisting of the Principal (still incumbent of the Chair of Divinity) and the twelve other professors appointed before 1761, and those holding chairs created thereafter by the Crown. The latter were considered only to be members of Senate and therefore had no role in the governance of the University. The treatment by the Faculty of some of these new appointments was shameful. They were denied the use of the best classrooms and in one case of even a blackboard. Despite public disagreement, it was not until 1858 that an Act of Parliament abolished the Faculty and replaced it with the University Court composed of lay members whose main responsibility was the oversight of the fabric and finances. This legislation also made matriculation compulsory for the first time for all students irrespective of faculty and restricted the franchise in rectorial elections to the students. The Rector *ex officio* was to chair the Court. The distinction between *togati* and *non-togati* students was also abolished and the General Council was set up, comprising members of the University Court, professors and graduates. The Students' Representative Council was not given formal recognition until the Universities (Scotland) Act of 1889.

History

By the 1840s the buildings in the High Street were no longer adequate and the whole area had become run down as the city had expanded westwards. After an abortive attempt to move to Woodlands Hill in the late 1840s, the University finally left its original home for a splendid new edifice on Gilmorehill in the west end in 1870. It had been foreseen that the move would impact on clinical teaching and funds were also raised to build a new hospital, the Western Infirmary, on adjacent ground. In 1889, under a new Act of Parliament, the balance of responsibilities between the Court and Senate was altered and the professors became fully salaried instead of depending for much of their income on class fees. One consequence of this legislation was that in 1892 all Scottish universities were permitted to admit women and consequently Queen Margaret College merged with the University. In the following year the Science Faculty was established independent of both Arts and Medicine. Engineering was part of the Science Faculty until it became a separate faculty in 1923.

The Faculty of Medicine was enlarged in 1947 to include the two independent medical schools, St Mungo's College and Anderson's College of Medicine, along with the Glasgow Dental School. The following year Glasgow Veterinary College also joined the Medical Faculty, eventually becoming the Faculty of Veterinary Medicine in 1966. In the same year, the Universities (Scotland) Act gave Scottish universities much greater autonomy in the content and design of courses. The St Andrew's College of Education merged with the University in 1999 leading to the establishment of the Faculty of Education. In 2010 the University's nine Faculties were replaced by four larger Colleges which continued to offer teaching and research in Arts, Education, Law, Social Science, Engineering, Science, Medicine and Veterinary Medicine.

THE CONSTITUTION

The University of Glasgow was founded by Papal Bull in 1451, however, its modern constitutional framework derives from the Universities (Scotland) Acts 1858 to 1966. These Acts make provision for the main statutory bodies and officers: the Court, the Senate, the General Council; the Chancellor, the Principal and Vice Chancellor, and the Rector, and set out the powers and duties of those statutory bodies, as well as specifying their composition. From 1858 until 1966 the instruments by which the University exercised its powers were Ordinances. These were drafted by the University but given legal authority by the Privy Council after approval by the General Councils of the other Scottish Universities. The Universities (Scotland) Act of 1966 gave the power to make legal instruments back to the Universities themselves - these being known as Resolutions. The University Court issues the Resolutions having consulted widely with the University community. In a few restricted areas, mainly of constitutional import, Ordinances are still required.

OFFICERS OF THE UNIVERSITY

Chancellor

Professor Sir Kenneth Calman KCB FRSE (elected 2006) Rector Mr Edward Snowdon (elected 2014) **Principal** Professor Anton Muscatelli MA PhD FRSA FRSE AcSS (app 2009) Vice-Chancellor The Principal **Vice-Principals** Professor Neal Juster BSc PhD CEng FIMechE, Senior Vice Principal (Strategy & (app 2007) Resources) and Deputy Vice Chancellor Professor Frank Coton BSc PhD CEng FRAeS, Vice Principal (Academic & Educational (app 2009) Innovation) Professor Anne Anderson OBE MA PhD, Vice Principal and Head of College (Social (app 2010) Sciences) Professor Anna Dominiczak OBE MD FRCP FAHA FRSE FMedSci. Vice Principal and Head (app 2010) of College (Medical, Veterinary & Life Sciences) Professor John Briggs BA PhD, Clerk of Senate and Vice Principal (app 2012) Professor James Conroy PhD FAcSS, Vice Principal (Internationalisation) (app 2014) Professor Jonathon M. Cooper BSc MSC PhD FREng FRSE, Vice Principal (Innovation & (app 2014) Knowledge Exchange) Professor Miles Padgett BSc MSc PhD FRS FRSE FOSA FSPIE, Vice Principal (Research) (app 2014) Professor Muffy Calder OBE FRSE FRENG FBCS, Vice Principal and Head of College (app 2015) (Science & Engineering) Professor Roibeard O Maolalaigh BA MA PhD, Vice Principal and Head of College (Arts) (app 2015)

Dean of Faculties

Emeritus Professor Jan McDonald MA FRSE FRSAMD FRSA (app 2007)

Secretary of Court and Director of Administration

Mr David Newall BA IPFA

Director of Finance

Mr Robert Fraser BSc MBA CA

University Librarian

Ms Susan Ashworth MA MA(Lib)

Clerk to the General Council

Ms Amber Higgins

PRINCIPAL COMMITTEES OF THE UNIVERSITY

University Court

The Court has ultimate responsibility for the deployment of resources in the University and for the strategic plans of the institution. It also has a monitoring role in relation to the overall performance of the University. It is responsible for the well-being of staff and, with the Senate, for students. The Rector is, ex-officio, the President of the University Court. The Rector chairs such parts of the Court meetings as the Court may from time to time decide. The lay Court members elect a Convener of Court from among their number. The Convener chairs those parts of the Court meetings not chaired by the Rector. The full membership of Court is given on page viii.

Committees reporting to Court

Committee	Convener	Business
Audit Committee	Mr Paul Brady	 To oversee on behalf of Court the arrangements for external and internal audit of the University's financial and management systems and of activities and processes related to these systems
Estates Committee	Ms Margaret Morton	 To develop and maintain a strategic estates plan for consideration by Court which supports the delivery of the University's Strategic Plan taking into account resource implication and the importance of environmental sustainability. In doing this the Estates Committee will: Provide the Programme Governance to the overall capital programme and the Director of Estates will ensure that regular performance updates are provided to the Committee. Provide governance for the development of the master plan and a design guide and colour palette. The master plan will be brought to Estates Committee and only with the approval of the Committee will it then proceed to Court in advance of seeking City Council approval. Approve the commercial property aspects of projects, including leases, disposals and any acquisitions. The Estates Committee will not have responsibility in relation to design as this is the responsibility of individual project boards, however for all projects valued at £25m or more, the Project Governance Board Convenor would, at design stages B and D [B = Concept Design; D = Developed Design], bring the design to Estates Committee for information and comment. Responsibility for approving the design would remain with the Project Governance Board. To develop policies to guide implementation of plans by Estates & Buildings
Finance Committee	Mr Ken Brown	 To monitor the income and expenditure of the University To consider financial policies and issues and to make recommendations to Court on: the annual revenue and capital budget; banking, borrowing and lending; the investment of endowment funds; and other financial matters, always having regard to the importance of financial sustainability To advise Court on the financial implications of policy decisions being considered by Court To consider the financial statements of the University and make recommendations to Court thereon Having received a report from the Capex

		Committee: to make recommendations to Court
		on the budget for capital projects; to decide on all capex proposals involving expenditure of £500,000 or above, subject to these proposals being included in the Court approved capital plan and, where appropriate, having been approved by the Estates Committee; and to decide on all requests for capital budget variances of £500,000
		or above. To authorise individual items of revenue
Licelth Cofety 9 Mallhaire	Mr Dovid Novell	expenditure costing £1M or more
Health, Safety & Wellbeing Committee	Mr David Newall	The primary roles of the Committee shall be to: Provide a forum within which consultation and discussion on health and safety, environmental and sustainability matters may take place between representatives of University management and representatives of staff and students who may be affected by University activities
		 Make representations and recommendations to the University Court
		 Advise Court on all matters affecting the health and safety of staff, students and visitors to the University and on environmental management issues, having regard to the importance of environmental sustainability
Human Resources Committee	Lay member of Court	 On behalf of Court, to review the University's HR Strategy and, through agreed performance indicators, monitor its relevance, implementation and effectiveness
		 Ensure that the strategy is consistent with and supports the University's mission, vision and values
		 Monitor compliance with the legal and regulatory framework for HR and ensure the adoption of best practice
		 Act as a sounding board for the University's executive officers and HR function, providing advice, from a breadth of perspectives, on human resource management issues
		 Ensure that the University's senior management demonstrate the importance of HR to the institution by providing support and leadership to all its staff.
Nominations Committee	Mr David Ross	 To make recommendations to Court on the appointment of co-opted lay members, having regard to the skills and experience required
		 To make recommendations to Court on the appointment of Court committee members, and on the convenership of Court committees
		 To advise Court on any other matter relating to its membership
Remuneration Committee	Lay member of Court	 To formulate the University's remuneration policy, and to review that policy annually, recommending changes to Court as appropriate
		 To determine salaries for members of the Senior Management Group, having regard to:
		- their performance in advancing the University's strategic objectives,
		the need to offer salaries that are competitive with those of other major UK universities, as reflected in robust comparative data, and the budget approved by Court.
		 the budget approved by Court In the absence of the Principal, to determine the
<u> </u>	1	the absolute of the Filholpal, to determine the

Principal's salary;
 Annually, to determine the University's policy on the performance-related reward of professorial and senior administrative staff (all level 10 staff); and
To advise Court on the University's policy on severance arrangements for staff, and, within parameters agreed by Court, to implement that policy, considering on an individual basis, any severance proposal:
- that departs from the parameters agreed by Court, and/or
 that pertains to a member of the Senior Management Group.

Senate

The Senate is charged with the regulation and superintendence of the teaching and the discipline of the University and the promotion of research. Senate is convened by The Principal.

Committees reporting to Senate

Committee	Convener	Business	
Council of Senate	The Principal	To undertake all normal business of Senate on behalf of Senate	
Academic Dress Committee	Clerk of Senate or his/her nominee	Ceremonial dress	
Education Policy & Strategy Committee*	Professor Frank Coton	Review, development and promotion of the University's Learning and Teaching Strategy	
Academic Standards Committee	Professor Tom Guthrie	Academic regulations and quality assurance matters	
Learning & Teaching Committee	Professor Frank Coton	Development and enhancement of provision of learning opportunities for students	
Honorary Degrees Committee	The Principal	Nominations for the conferment of Honorary Degrees	
Library Committee*	Professor John Briggs	Application of Library funds and review of Library policy, strategy and performance	
Research Planning & Strategy Committee*	Professor Jon Cooper and Professor Miles Padgett	Definition, promotion and implementation of the University's Research Strategy	
Deans of Graduate Studies Committee	Dr Barbara Burns	Defining and implementing the University's PGR Strategy and matters relating to PGR provision	
Research Institute Management Groups	Information available from each University Research Institute	Definition, promotion and implementation of the University's Research Strategy with regard to the Research Institute	
Senate Appeals Committee	Dr Maureen Farrell	Student appeals	
Senate Business Committee	The Principal	Agenda of Senate meetings	
Senate Student Conduct Committee	The Principal	Conduct and disciplinary cases against students	
Student Support & Development Committee*	Professor John Briggs	Student support and development including review of Accommodation, Student Counselling & Advisory Service, Careers Service, Sport & Recreation Service, Chaplaincy Centre, University Health Service, Special Needs Service, Student Information Desk, International Students' Adviser and the Nursery	

^{*} Matters requiring Court attention will be brought to Court through the Council of Senate report.

UNIVERSITY COURT

Term Expires The Rector Mr Edward Snowden March 2017 The Principal Professor Anton Muscatelli September 2019 Assessor of the City of Glasgow Council Cllr Pauline McKeever May 2017 Chancellor's Assessor Mr Murdoch MacLennan December 2017 Assessors of the General Council Mr Brian McBride July 2016 Dr Morag Macdonald Simpson July 2018 Mr David Ross (Convener of Court) July 2016 Ms Lesley Sutherland July 2018 Assessors of the Senate Professor George Baillie Institute of Cardiovascular & Medical Sciences July 2018 Professor Christine Forde School of Education July 2016 Dr Carl Goodvear Institute of Infection, Immunity & Inflammation July 2018 Professor Karen Lury School of Culture & Creative Arts - Theatre, Film & Television Studies July 2017 Dr Duncan Ross School of Social & Political Sciences - Economic & Social History July 2017 Professor Paul Younger School of Engineering July 2018 President of the Students' Representative Council Mr Liam King June 2016 **Assessor of the Students' Representative Council** Mr Marvin Karrasch October 2015 **Employee Representatives** Mr Dave Anderson January 2018 Ms Margaret Anne McParland July 2018 Co-opted Mr Graeme Bissett December 2017 Mr Kenneth Brown December 2017 Ms Heather Cousins March 2018 Mr David Milloy December 2017 December 2017 Ms Margaret Morton

Secretary

Mr David Newall

(Seven members constitute a quorum)

2 Vacancies

SENATE

President of the Senate

The Principal, Professor Anton Muscatelli MA PhD FRSA FRSE AcSS

Clerk of Senate and Vice-Principal

Professor John Briggs BA PhD

Other Members of the Senate

The Senate is now too large for the traditional list of members to be included here. For details, please consult: www.glasgow.ac.uk/services/senateoffice

Director of the Senate Office

Dr Jack Aitken BA PhD

Council of Senate

In February 2014, Senate established the Council of Senate. The remit of the Council of Senate is, in summary, to undertake all normal business of Senate on Senate's behalf. In formal terms, the Council is a committee of Senate.

The decision to establish the Council of Senate was made to address several features of Senate's own composition through the creation of a body which included a majority of elected members and which included student members. The ratio of elected members to members ex officio of the Council is 2:1 and there are 12 student members. The composition of Senate, established in primary legislation, includes all members of the professoriate of the University, together with a number of elected members (equal to one-third of the number of professors of the University). The membership of Senate in consequence currently totals approximately 600. The effects of this are to produce a decision-making body which is very large and for which it is practically difficult to ensure the presence of a quorum at meetings (one-third of the total membership, also established in primary legislation). The membership of Council is approximately 120.

The Council of Senate remains answerable to Senate. Meetings of the full Senate may be called at any time in accordance with the Standing Orders of Senate. Senate may amend the powers of the Council or abolish the Council at any time. Members of Senate who are not members of the Council receive copies of the papers for Council meetings and have the right to attend meetings of the Council and to participate in discussions (but not vote) at Council meetings.

STAFF LIST

Regularly updated staff contact information can be found at: www.glasgow.ac.uk/stafflist

HONORARY AND OFFICIAL DEGREES

1. The following degrees may be conferred honoris causa:

Doctor of Divinity (DD)

Doctor of Laws (LLD)

Doctor of Letters (DLitt)

Doctor of Music (DMus)

Doctor of Science (DSc)

Master of Arts (MA)

Master of Engineering (MEng)

Master of Science (MSc)

Doctor of Veterinary Medicine and Surgery (DVMS)

2. Honoris causa: The following degrees may only be conferred honoris causa:

Doctor of Engineering (DEng)

Doctor of the University (DUniv)

3. *Iure officii*: The following degrees may be conferred *iure officii* on any Professor or recognised Teaching Officer or Research Officer of the University of Glasgow or of a recognised institution who is not already a University graduate:

Master of Arts (MA)

Bachelor of Science (BSc)

Master of Science (MSc) or

the Degree of Master of Science (Science Education) or

the Degree of Master of Science (Medical Science) or

the Degree of Master of Science (Veterinary Science)

No other degrees may be conferred iure oficii.

- 4. Regulations for Honorary and Official degrees:
- 4.1 The Senate shall annually appoint a Committee to be called the Committee on Honorary Degrees, consisting of the Principal and other such members of the Senate as the Senate shall from time to time determine. It shall be the duty of the Committee to select persons to be recommended to the Senate for the conferment of the Honorary Degrees listed above and to present its recommendations to the Senate.
- 4.2 No resolution to confer any Honorary Doctor's Degree shall be moved in the Senate except upon special notice given after a fortnight has elapsed from the date when the recommendation was presented.
- 4.3 The Committee on Honorary Degrees may, at any time during the academic year, select persons to be recommended to the Senate for the conferment of the Honorary and Official Degrees listed above and present its recommendations to the Senate.
- 4.4 A resolution to confer any Honorary Master's Degree or Official Degree may be moved at the same meeting of the Senate at which the recommendation has been presented.
- 4.5 The conferment upon any person of an Honorary or Official Degree shall not of itself qualify that person to become a candidate for any other Degree or Diploma.
- 4.6 No application from or on behalf of any person desirous of receiving any Honorary or Official Degree shall be entertained.

ACADEMIC DRESS CODE

The colours referred to in this Code are defined on page xv in terms of the Pantone Matching System ®. The proper academic dress for the officers and members of the University is as follows:

Gowns

Undergraduates: Scarlet cloth, with full sleeves half the length of the gown. A difference indicating the Faculty may

be worn in the form of a narrow band of silk on the breast of each side of the gown of the colour of

the hood-lining proper to the lowest degree in the Faculty.

Back stuff, with open pointed sleeves reaching to the foot of the gown. Bachelors who are Masters

of Arts wear a master's gown with the hood proper to their bachelor's degree.

Masters: Black silk or stuff, with cord and button on the yoke and closed sleeves (with horizontal arm-slit)

reaching to the foot of the gown and ending in a crescent shaped cut (the points of the crescent

facing back).

Doctors: All Doctors' gowns should be worn with the proper hood.

Higher Doctorates:

Undress: Black silk or stuff, with a collar falling over the yoke and full sleeves half the length of the

gown.

Full dress: Scarlet cloth, faced with silk of the colour of the hood-lining proper to the degree, with

cord and button on the yoke and open pointed sleeves reaching to the foot of the gown.

Doctors of Philosophy:

Undress: Black silk or stuff, with a collar falling over the yoke and full sleeves half the length of the

gown.

Full Dress: The same, with the addition of facings of crimson silk.

Doctorates of Medicine, Dental Surgery and Practitioner Doctorates:

Undress: Black silk or stuff, with a collar falling over the yoke and full sleeves half the length of the

gown.

Full dress: The same, with the addition of facings of silk the colour of the hood-lining proper to the

degree.

Chancellor: Black watered silk, with long closed sleeves and square collar, trimmed with

gold lace and gold frogs.

Rector: Black cloth, with square collar and full-length capelike sleeves: five gold bands

on each sleeve.

Vice-Chancellor: Black watered silk, with long closed sleeves and square collar, trimmed with

silver lace and silver frogs.

Depute Vice- Black watered silk, with long closed sleeves with sleeve cuts trimmed with ½"

Chancellor: silver oakleaf lace and facings and square collar trimmed with 1" silver oakleaf

lace.

Principal: Purple silk, with open sleeves, facings of black silk and a border of purple

velvet.

Dean of Faculties: Black silk, with square velvet collar, full-length capelike sleeves and velvet

froas.

Members of the The Secretary of Court and past and present members of the University Court

University Court: may be distinguished by the wearing of frogs on the sleeves of their gowns.

Academic Dress Code xii

Hoods

All hoods are of the 'full' shape.

Bachelors

Bachelor of Accountancy (BAcc.): Black stuff, lined with slate grey silk and bordered on the outer edge with scarlet cord.

Bachelor of Animal Health (BAH): Black stuff, lined with terracotta silk, and trimmed inside the top edge with gold-coloured silk (colour of whin blossom) and bordered on the outer edge with scarlet cord.

Bachelor of Arts (BA): Black silk or stuff, lined and edged with purple silk (colour of bell heather), and bordered on the outer edge with scarlet cord.

Bachelor of Community Learning and Development (Social Sciences) (BCLD (Soc Sci)): Black stuff, lined with sky blue silk and bordered on the outer edge with scarlet cord.

Bachelor of Dental Surgery (BDS): Black stuff, lined with emerald green silk and bordered on the outer edge with scarlet cord.

Bachelor of Divinity (BD): Black stuff, lined with light cherry silk and bordered on the outer edge with scarlet cord.

Bachelor of Education (BEd) in Primary Education: Black stuff, lined with blue silk (colour of bluebell of Scotland) and bordered on the outer edge with scarlet cord.

Bachelor of Engineering (BEng): Black stuff, lined with plum coloured silk and bordered on the outer edge with scarlet cord.

Bachelor of Engineering Studies (BES): Black stuff, lined with gold-coloured silk (colour of whin blossom) and bordered on the outer edge with scarlet cord.

Bachelor of Financial and Legal Studies (BFLS): Black stuff, lined with slate grey silk, and trimmed inside the top edge with venetian red silk and bordered on the outer edge with scarlet cord.

Bachelor of International Business Administration (BIBA): Black stuff, lined with orange silk (colour of Slender St John's Wort), and trimmed inside the top edge with purple silk (colour of bell heather) and bordered on the outer edge with scarlet cord.

Bachelor of Laws (LLB): Black stuff, lined with venetian red silk and bordered on the outer edge with scarlet cord.

Bachelor of Medical Science (BMedSci): Black stuff, lined with scarlet silk, and trimmed inside the top edge with emerald green silk and bordered on the outer edge with scarlet cord.

Bachelor of Medicine, Bachelor of Surgery (MBChB): Black stuff, lined with scarlet silk and bordered on the outer edge with scarlet cord.

Bachelor of Music (BMus): Black stuff, lined with azure blue silk and bordered on the outer edge with scarlet cord.

Bachelor of Nursing (BN): Black stuff, lined with cornflower blue silk and bordered on the outer edge with scarlet cord.

Bachelor of Science (BSc): Black stuff, lined with gold-coloured silk (colour of whin blossom) and bordered on the outer edge with scarlet cord.

Bachelor of Technological Education (BTechEd): Black stuff, lined with plum coloured silk, and trimmed inside the top edge with blue silk (colour of bluebell of Scotland) and bordered on the outer edge with scarlet cord.

Bachelor of Technology Studies (BTechS): Black stuff, lined with plum coloured silk, and trimmed inside the top edge with blue silk (colour of bluebell of Scotland) and bordered on the outer edge with scarlet cord.

Bachelor of Theology (BTh): Black stuff, lined with light cherry silk, and trimmed inside the top edge with blue silk (colour of bluebell of Scotland) and bordered on the outer edge with scarlet cord.

Bachelor of Veterinary Medicine and Surgery (BVMS): Black stuff, lined with terracotta silk and bordered on the outer edge with scarlet cord.

Note: Bachelors who are also Masters may wear Bachelors' hoods of silk.

Masters

International Masters in Russian, Central and East European Studies: Black silk or stuff, lined with white silk and edged with purple silk (colour of bell heather).

xiii Academic Dress Code

Master of Accountancy (MAcc): Black silk or stuff, lined and edged with slate grey silk.

Master of Arts (MA): 1 Black silk or stuff, lined and edged with purple silk (colour of bell heather).

Master of Arts (Social Sciences) (MA (Soc Sci)): Black silk or stuff, lined and edged with purple silk (colour of bell heather).

Master of Business Administration (MBA): Black silk or stuff, lined and edged with orange silk (colour of Slender St John's Wort).

Master of Community Care (MCC): Black silk or stuff, lined and edged with sky blue silk.

Master of Education (MEd): Black silk or stuff, lined and edged with blue silk (colour of bluebell of Scotland).

Master of Engineering (MEng): 1 Black silk or stuff, lined and edged with plum coloured silk.

Master of Finance in International Finance & Financial Institutions (MFin): Black silk or stuff, lined with slate grey silk and edged with venetian red silk.

Master of Fine Arts (Creative Writing): Black silk or stuff, lined with purple silk (colour of bell heather) and edged with beige silk.

Master of Laws (LLM): Black silk or stuff, lined and edged with venetian red silk.

Master of Letters (MLitt): Black silk or stuff, lined with purple silk (colour of bell heather) and edged with white silk.²

Master of Medical Law (MML): black silk or stuff, lined with Venetian red silk and edged on the cape, cowl and neckband with white silk.

Master of Medical Law and Ethics (MMLE): black silk or stuff, lined with Venetian red silk and edged on the cape, cowl and neckband with white silk.

Master of Midwifery (MM): Black silk or stuff, lined with cornflower blue silk and edged with white silk.

Master of Music (MMus): Black silk or stuff, lined and edged with azure blue silk.

Master of Nursing (MN): Black silk or stuff, lined and edged with cornflower blue silk.

Master of Philosophy (MPhil): Black silk or stuff, lined and edged with crimson silk.²

Master of Primary Care (MPC): Black silk or stuff, lined and edged with gold-coloured silk (colour of whin blossom).

Master of Public Health (MPH): Black silk or stuff, lined and edged with gold-coloured silk (colour of whin blossom).

Master of Research (MRes.): Black silk or stuff, lined and edged with gold coloured silk (colour of whin blossom).

Master in Science (MSci.): Black silk or stuff, lined with gold-coloured silk (colour of whin blossom) and edged with scarlet silk.

Master of Science (MSc): Black silk or stuff, lined and edged with gold-coloured silk (colour of whin blossom).

Master of Science (Adult & Continuing Education) (MSc (Adult & Continuing Education)): Black silk or stuff, lined and edged with gold-coloured silk (colour of whin blossom).

Master of Social Work (MSW): Black silk or stuff, lined and edged with sky blue silk.

Master of Theology (MTh): Black silk or stuff, lined and edged with light cherry silk.

Master of Veterinary Medicine (MVM): Black silk or stuff, lined and edged with terracotta silk.

Master of Veterinary Public Health (MVPH): Black silk or stuff, lined with terracotta silk and edged on the cape, cowl and neckband with gold-coloured silk (colour of whin blossom).

¹ The MA, MEng and MSci are first degrees in the University of Glasgow

² Graduates awarded the degree before 2009 may elect to wear a hood of black silk or stuff, lined and edged with white silk

³ The MA, MEng and MSci are first degrees in the University of Glasgow

Academic Dress Code xiv

Doctors (Higher Doctorates)

Doctor of Divinity (DD): Scarlet cloth, lined with white silk.

Doctor of Laws (LLD): Scarlet cloth, lined with venetian red silk.

Doctor of Letters (DLitt): Scarlet cloth, lined with purple silk (colour of bell heather).

Doctor of Music (DMus): Scarlet cloth, lined with azure blue silk.

Doctor of Science (DSc): Scarlet cloth, lined with gold-coloured silk (colour of whin blossom).

Doctor of Science (DSc) in Dentistry: Scarlet cloth, lined with gold-coloured silk (colour of whin blossom).

Doctor of Science (DSc) in Engineering: Scarlet cloth, lined with gold-coloured silk (colour of whin blossom).

Doctor of Science (DSc) in Medicine: Scarlet cloth, lined with gold-coloured silk (colour of whin blossom).

Doctor of Veterinary Medicine and Surgery (DVMS): Scarlet cloth lined and edged with terracotta silk.

Doctor of Veterinary Medicine (DVM): Scarlet cloth, lined with terracotta silk.

Doctor of Veterinary Surgery (DVS): Scarlet cloth, lined with terracotta silk.

Doctors (Doctors of Philosophy)

Doctor of Philosophy (PhD): Black silk, lined and edged with crimson silk.

Doctors (Doctors of Dentistry and Medicine)

Doctor of Clinical Dentistry (DCD): Black silk, lined and edged with emerald green silk.

Doctor of Dental Surgery (DDS): Black silk, lined and edged with emerald green silk.

Doctor of Medicine (MD): Black silk, lined and edged with scarlet silk.

Doctors (Practitioner Doctorates)

Doctor of Business Administration (DBA): Black silk, lined and edged with orange silk (colour of Slender St John's Wort).

Doctor of Clinical Psychology (DClinPsy): Black silk, lined and edged with gold-coloured silk (colour of whin blossom).

Doctor of Education (EdD): Black silk, lined and edged with blue silk (colour of bluebell of Scotland).

Doctor of Engineering in Systems Level Integration (EngD): Black silk, lined and edged with plum-coloured silk.

Doctors (Honorary Doctorates)

Doctor of the University (DUniv): Scarlet cloth lined with black silk with 1" gold ribbon on the outside edge, with cord and button on the yoke and open pointed sleeves reaching to the foot of the gown.

The hoods worn by other Honorary Graduates are those appropriate to the degrees listed above.

Degrees no longer awarded

Bachelor of Community Education and Community Development (BComm.Ed.Comm.Dev.): Black stuff, lined with sky blue silk and bordered on the outer edge with scarlet cord.

Bachelor of Law (BL): Black stuff, bordered on the inside with venetian red silk.

Doctor of Engineering (DEng): 4 Scarlet cloth lined and edged with plum coloured silk.

Doctor of Dental Science (DDSc): Scarlet cloth lined with emerald green silk and edged with yellow silk.

⁴ The DEng may still be conferred honoris causa

xv Academic Dress Code

Doctor of Medicine (MD): Scarlet cloth, lined with scarlet silk (for awards made up to and including July 2001).

Doctor of Dental Surgery (DDS): Scarlet cloth lined with emerald green silk (for awards made up to and including July 2001).

Licentiate in Theology: Academic Dress for this award was agreed by Senate in March 1965. Bachelors gown with a black `epitoge' edged with silk the colour of the BD Hood (light cherry) worn over the left shoulder.

Master of Applied Science (MAppSci): Black silk or stuff, lined and edged with gold-coloured silk (colour of whin blossom).

Master of Dental Surgery (MDS): Black silk or stuff, lined and edged with emerald green silk.

MSc (Dental Science): Black silk or stuff, lined and edged with gold-coloured silk (colour of whin blossom).

Master of Surgery (ChM): Black silk or stuff, lined and edged with scarlet silk.

Master of University Administration (MUnivAdmin): Black silk or stuff, lined and edged with orange silk (colour of Slender St John's Wort).

Degrees awarded in conjunction with Glasgow School of Art

Bachelor of Architecture (BArch): Black stuff, lined with lime-coloured silk (colour of the lime flower) and bordered on the outer edge with scarlet cord.

Bachelor of Arts (BA) in Design at the Glasgow School of Art: Black stuff, lined on the right with malachite green silk and on the left with swiss white silk and bordered on the outer edge with scarlet cord.

Bachelor of Arts (BA) in Fine Art at the Glasgow School of Art: Black stuff, lined on the right with malachite green silk and on the left with swiss white silk and bordered on the outer edge with scarlet cord.

Bachelor of Design (BDes): Black stuff, lined on the right with small blue silk and on the left with saffron silk, and bordered on the outer edge with scarlet cord.

Master of Architecture (MArch): Black silk or stuff, lined and edged with lime coloured silk (colour of the lime flower).

Master of Design (MDes) at the Glasgow School of Art: Black silk or stuff, lined and edged on the right with malachite green silk and on the left with swiss white silk.

Master of European Design (MEDes): Black silk or stuff, lined and edged on the right with smalt blue silk and on the left with saffron silk, and with the cowl bordered with malachite green silk.

Master of Fine Art (MFA) at the Glasgow School of Art: Black silk or stuff, lined and edged on the right with malachite green silk and on the left with swiss white silk.

See also Degrees in Product Design Engineering

Degrees awarded in conjunction with SRUC (Scotland's Rural College)

Bachelor of Arts (SRUC) (BA (SRUC)): Black silk or stuff, lined and edged with purple silk (colour of bell heather), and bordered on the outer edge with scarlet cord.

Bachelor of Science (SRUC) (BSc (SRUC)): Black stuff, lined with gold-coloured silk (colour of whin blossom) and bordered on the outer edge with scarlet cord.

Bachelor of Technology (BTechnol) in Agriculture (previously Food Production and Land Use): Black stuff, lined on the right with green silk (colour of Bottle Sedge) and on the left with blue silk (colour of Vipers Bugloss) and bordered on the outer edge with scarlet cord.

Bachelor of Technology (BTechnol) in Countryside Management: Black stuff, lined on the right with green silk (colour of Bottle Sedge) and on the left with blue silk (colour of Vipers Bugloss) and bordered on the outer edge with scarlet cord.

Bachelor of Technology (BTechnol) in Food Technology (previously Food Production, Manufacturing and Marketing): Black stuff, lined on the right with green silk (colour of Bottle Sedge) and on the left with blue silk (colour of Vipers Bugloss) and bordered on the outer edge with scarlet cord.

Bachelor of Technology (BTechnol) in Leisure and Recreation Management: Black stuff, lined on the right with green silk (colour of Bottle Sedge) and on the left with blue silk (colour of Vipers Bugloss) and bordered on the outer edge with scarlet cord.

Academic Dress Code xvi

Bachelor of Technology (BTechnol) in Rural Recreation and Tourism Management: Black stuff, lined on the right with green silk (colour of Bottle Sedge) and on the left with blue silk (colour of Vipers Bugloss) and bordered on the outer edge with scarlet cord.

Degrees awarded in conjunction with the Royal Scottish Academy of Music and Drama (RSAMD)

(The RSAMD, now the Royal Conservatoire of Scotland, obtained degree awarding powers in 1994 and degrees are now awarded directly by the Conservatoire)

Bachelor of Education (BEd) in Music: Black stuff, lined with blue silk (colour of bluebell of Scotland) and bordered on the outer edge with scarlet cord. [Discontinued]

Bachelor of Arts (BA) in Dramatic Studies: black silk or stuff, lined and edged with purple silk (colour of bell heather) and bordered on the outer edge with scarlet cord. [Discontinued]

Bachelor of Arts (BA) in Musical Studies: black silk or stuff, lined and edged with purple silk (colour of bell heather) and bordered on the outer edge with scarlet cord. [Discontinued]

Caps

Chancellor: Black velvet trencher cap trimmed with gold lace and with a gold tassel.

Rector: Black velvet trencher cap trimmed with gold lace and with a gold tassel.

Vice-Chancellor: Black velvet trencher cap trimmed with silver lace and with a silver tassel.

Students' Representative Council

The Academic Dress for Officers of the Students' Representative Council is:

SRC President and Past-President: Purple silk or stuff, faced with crimson silk, with golden cord and button on the yoke, full sleeves half the length of the gown and badges.

SRC Vice-Presidents: Purple silk or stuff, faced with a narrow band of black silk or stuff, with silver cord and button on the yoke, full sleeves half the length of the gown and badges.

Preses: Purple silk or stuff, faced with a narrow band of black silk or stuff, with silver cord and button on the yoke, and full sleeves half the length of the gown.

SRC Court Assessor: Dark red silk or stuff, with golden cord and button on the yoke, with full sleeves, half the length of the gown.

Ceremonial Dress

All members of the University taking part in University ceremonies wear their proper academic dress and dark clothes, with white bow-tie for men. Caps are worn or carried.

Dress for Graduands

At graduation ceremonies, graduands, whether they are already graduates or not, wear the full dress gown, and carry the hood, proper to the degree which they are about to receive. No other gown or hood should be worn.

The dress to be worn at graduation ceremonies is:

For men: Dark trousers and jacket or suit with white shirt, black shoes or boots, and unpatterned black tie; National or military dress may be worn.

For women: Dark trousers, skirt or suit with white blouse, or white or dark dress; dark shoes; tie, if worn, to be black. National or military dress may be worn.

Schedule of Dress Colours in the Pantone Color Matching System ®

Colour	Pantone ®	Colour	Pantone ®	Colour	Pantone ®
	number		number		number
		Light cherry		Slender St John's	
Azure Blue	279		493	wort	144
Beige	460	Lime flower	119	Smalt blue	285
Bell heather	2603	Malachite green	356	Swiss white	White
Bluebell of Scotland	272	Plum	518	Terracotta	160
Bottle sedge	568	Saffron	130	Venetian Red	235
Cornflower blue	281	Scarlet	186	Viper's bugloss	285
Crimson	234	Sky Blue	304	Whin blossom	107
Emerald Green	348	Slate Grey	430	White	White