
Autumn 2014

Strathclyde people

UK Entrepreneurial University of the Year

How our entrepreneurial
spirit has seen us win this
prestigious award

Plus...

The view from here

Sisary Kheng recalls how a chance encounter
has led to an incredible journey

You Made It Happen

Duncan Hawthorne talks to us about the gift
that created an international PhD scholarship

As I remember it

From Royal Technical College to politics,
Sir Albert McQuarrie has led a remarkable life

Welcome

It's with great pleasure that I welcome you to the 2014 edition of Strathclyde People magazine. This has been a year of great celebration for the University and the city of Glasgow, and the following pages will give you – our global community of alumni and supporters – a flavour of Strathclyde's latest developments.

We recently marked our Golden Jubilee, the 50th anniversary of being granted university status by Her Majesty the Queen, against the backdrop of the 20th Commonwealth Games. Millions of people around the world watched Glasgow host what was an outstanding sporting event that generated enormous pride and a lasting legacy. You can read about our Strathclyde medal winners on page 5.

Meanwhile, we were delighted to receive the Times Higher Education's UK Entrepreneurial University of the Year Award 2013/14, and our main feature examines the enterprising spirit of our students, staff and graduates. It was particularly pleasing to accept the award just a year after being named UK University of the Year.

At the time of going to press, we have also received the Industry and Business title at Glasgow's Inspiring City Awards, a celebration of the people and organisations that make a difference to people's lives. This recognition reflects Strathclyde's ongoing commitment to working with large and small companies, policy-makers and the third sector to help tackle global challenges in areas including health, manufacturing, energy and the development of future cities. By working side-by-side, we are delivering real value for our students, staff and the global communities we serve.

Of course, we couldn't do any of this without you, our valued friends, supporters and alumni. I am continually inspired by stories of Strathclyders who go the extra mile to help others, and in particular, the next generation of students. You are at the heart of our ethos as 'the place of useful learning'.

On behalf of the wider Strathclyde community, thank you for your continued interest and support.

Best wishes

Professor Sir Jim McDonald
Principal and Vice-Chancellor

Contents

Alumni benefits
International benefits for
Strathclyde alumni 12

The view from here
Sisary Kheng tells us how a chance
meeting started an incredible journey 02

General news
Highlights of what's been happening
across the University 04

Faculty news
The latest from Departments
and Schools 06

Travel notes
Not shying away from a challenge has
led Canadian teacher Ryan to educate
and inspire young people 10

Big Picture
We talk to Ali Smith to find out
more about #strathwonderwall 14

Our entrepreneurial
spirit is soaring
Imagination and initiative lead us
to be named UK Entrepreneurial
University of the Year 16

As I remember it
One of our eldest, most well-known
and high-achieving alumni takes us
through his remarkable life to date 20

What's happening
News and upcoming events
from the alumni community 22

Grapevine
Messages from
Strathclyde alumni 24

You made it happen
Duncan Hawthorne, President and
CEO of Bruce Power, talks to us about
the international PhD scholarship his
philanthropic gift helped create 28

Donor list
Those making invaluable contributions
to Strathclyde's cause 30

Lasting legacy
Focusing on the future with
alumna Valerie Clough 36

University of Strathclyde
Alumni & Development and
Media & Corporate Communications
McCance Building
16 Richmond Street
Glasgow G1 1XQ

+44 (0)141 548 2773
alumni@strath.ac.uk
www.strath.ac.uk

Photography by University of Strathclyde,
Paul Watt, Exceed Worldwide

The University of Strathclyde is a charitable body, registered in Scotland, number SC015263

The view from here

Sisary Kheng

A chance meeting starts an incredible journey – Sisary Kheng’s inspirational tale

Sisary Kheng is a truly remarkable Cambodian – a truly remarkable human being, in fact. There’s no denying her determination, or her achievements with the Cambodian School of Prosthetics and Orthotics (CSPO), giving new hope to those injured by the landmines that are still a major hazard across her country. But, as she insists in our interview, one aspect of her life was possible only because of a chance meeting.

Tell us a little about yourself, and what led you to study at the University of Strathclyde

I was just a girl when the Khmer Rouge regime was still being driven out of Cambodia, and I grew up listening to the stories of those who had lived through it – and witnessing the horrible injuries caused by the millions of landmines that still litter my homeland. From an early age, I was moved to try and help people, in any way I could. At 16, I became the youngest pupil at the CSPO, which was set up by the Belfast-based Cambodia Trust, and today is called Exceed. Years later, in 2001, I was in Glasgow for the 10th World Congress of the International Society for Prosthetics and Orthotics (ISPO) with a Cambodian colleague, and we had some spare time to explore the city. That was when I bumped into a local lady called Sue Walters, completely by chance. As I’ll explain, Sue’s kindness has made this journey possible. We chatted only briefly, then exchanged

emails. When I returned to Cambodia, Sue had emailed me about my work and wanted to get involved. She went on to raise £10,000 from kind Scots to help me realise my dream of studying with a university in the West to support my career – and we’ve been close friends ever since.

How did you manage to study remotely and work full-time at CSPO?

The University was really supportive, as were my friends, family and colleagues, and Sue. It was a real challenge sometimes, but so many Scottish people had helped me get to this point, I couldn’t let them down. The staff at Strathclyde’s National Centre for Prosthetics and Orthotics (NCPO) were just excellent, and encouraged and inspired me all the way. Plus, I love my work, and I knew that my qualification – an MSc in Rehabilitation Studies – would be crucial in doing even more to help victims of landmines.

What was it like to graduate?

It was an amazing experience, and a very proud one. I dedicate my graduation in 2011 to everyone who made it possible, including all the people at Strathclyde and the NCPO who helped me through seven gruelling years. It was so worth it. And I’m still in touch with Sue – she’s like a second mother!

And what about the future?

I’m really happy here, helping people overcome awful injuries and readjust to life. And there’s always a lot to do now I’m Country Director of the CSPO – with that comes even more responsibility.

Find out more about Strathclyde’s National Centre for Prosthetics and Orthotics and the Department of Biomedical Engineering, at www.strath.ac.uk/biomedeng

Donations from alumni have enabled the Strathclyde Alumni Fund to award more than £10,000 to the Strathclyde Engineering for Development MUKTI Project. A team of Biomedical Engineering students will travel to India where they will provide orthotics and prosthetics support in a community with a desperate shortage of provision. You can support life-changing projects like this by visiting www.strath.ac.uk/alumnifund or by contacting the Alumni Fund Officer, +44 (0)141 548 4151 alumni@strath.ac.uk

News

Royal Charter
since 1964
Useful Learning
since 1796

50 years since our Royal Charter – a truly golden anniversary

Thursday 14 August 2014 marked 50 years to the day since Queen Elizabeth II signed the official charter granting us University status. We're commemorating the occasion by celebrating our dedicated alumni community.

The University is privileged to have a large, highly active and enthusiastic international alumni community. As well as financial giving, alumni volunteers and ambassadors lend their time, knowledge and expertise in support of the Strathclyde community, in areas such as student recruitment, enterprise, fundraising, and professional and career development. To mark the golden anniversary we've been celebrating this work throughout 2014 and sharing news of your contributions.

- **Stay connected** – for the remainder of 2014 you can follow the anniversary posts on the Strathclyde alumni Facebook and LinkedIn pages, and on our website.
- **Get involved** – wherever you are. Entrepreneurs, business people, alumni ambassadors: there are many ways you can stay involved with the University, from attending events to sharing your knowledge and expertise.

Find out more at www.strath.ac.uk/alumni

Alumnus of the Year Award

A photo finish for two outstanding former students

Winter Olympic curling medallists Claire Hamilton and Michael Goodfellow are both former University of Strathclyde students, so this year we have joint recipients of the Alumnus of the Year award.

Michael and Claire were part of the men's and women's squads which won, respectively, silver and bronze medals for Team GB at the 2014 Games in Sochi, Russia. They returned to the University to receive their trophy at Strathclyde's Barony Hall during the summer graduations. A fitting award, just as Glasgow made its final preparations to host the 2014 Commonwealth Games.

Both spoke at the presentation. "Winning such a prestigious award in this celebrated year for sport in Glasgow is very special," Michael said, "and to be included among so many worthy winners over the years is a huge honour." Meanwhile, Claire expressed her appreciation for the support that helped her achieve her dreams: "Strathclyde was extremely accommodating, supportive and understanding right from the beginning, before we had any of the medals to show for it."

Brian Green, Principal Teaching Fellow in Physical Activity for Health and Associate Deputy Principal (Teaching and Learning), presented Michael and Claire for the award, and added: "To represent your country in sport reflects excellence, to be an Olympian is remarkable. But to be an Olympic medallist is outstanding."

Strathclyde embraces Glasgow 2014 and its legacy

Glasgow has just staged the biggest sporting event in its history, the 2014 Commonwealth Games. The event, which brought together some of the world's most impressive athletes and spectators from all over the globe, was a fantastic success. The University of Strathclyde has been involved at every level from the outset, and is playing a leading role in ensuring its legacy benefits as many people as possible.

Eight medal contenders at the Games were Strathclyde alumni, as were countless baton bearers, organisers, volunteers and officials. Our Chancellor, Lord Smith Of Kelvin, chaired the Glasgow 2014 Organising Committee, while Neil Sturrock, Head of the University's Centre for Sport and Recreation, is a director for Commonwealth Games Scotland and was a member of the Games' host association board.

Strathclyde People Award

Successful entrepreneur named the winner

In the year we're named THE UK Entrepreneurial University of the Year, we're delighted to announce this year's alumni volunteer award goes to successful entrepreneur, Craig Taylor. When setting up his thriving company Cojengo, Craig received support from alumni volunteers through the Strathclyde Entrepreneurial Network. Inspired by this, Craig generously volunteers his own time, experience and enthusiasm, particularly in support of student enterprise initiatives. The Award will be presented in November in the lead up to Celebration of Enterprise Week. Read more on page 16.

A silver lining to Glasgow 2014 for our Strathclyde medal winners

Cyclist Aileen McGlynn OBE: two silver medals
Swimmer Robbie Renwick: one silver medal

Aileen and Robbie are no strangers to the podium. Aileen is a Paralympic multi-medalist, with a total of three golds, two silvers and one bronze from Athens 2004, Beijing 2008 and London 2012. With his silver, Robbie is adding to medals from Delhi in 2010 and Melbourne in 2006.

The event may be over, but its effects are longer lasting

The Game's legacy will be crucial to the city's economy

That is, making the most of the social, economic and health benefits the event, its infrastructure and influence offers. Dr Robert Rogerson, of Strathclyde's School of Social Work and Social Policy, has been seconded to coordinate research into the legacy – in areas such as wellbeing, housing and community spirit – to ensure the hugely positive impact of the Games continues long into the future.

Faster diagnosis for meningitis?

Strathclyde researchers have developed a new test for meningitis that could achieve faster diagnosis and more effective treatments for patients

The onset of meningitis can be rapid and severe, particularly when caused by a bacterial infection, and findings from some of the latest research from Dr Karen Faulds and PhD student Kirsten Gracie – with partners at the University of Manchester – could help speed up diagnosis. The research involved using a spectroscopic imaging technique known as SERS (Surface-Enhanced Raman Scattering) to identify the bacteria present in a single sample, and the plan is to use this approach in analysing cerebrospinal fluid from patients with suspected meningitis.

Dr Faulds had this to say: “The great advantage of the SERS technique is that it gives sharp, recognisable signals, like fingerprinting. So we can identify more easily which chemical substances are present in a sample.” The study has been published in the journal *Chemical Science*.

Concerns over EU ban on discarding unwanted fish

A report by Strathclyde academics suggests a recent EU ban on fishermen discarding unwanted caught fish might actually disrupt ecological systems and harm wildlife

The ban, which will roll out across the EU between 2015 and 2019, is intended to reduce waste and improve fish stocks by preventing trawlers from landing unwanted catches. But a report led by Professor Mike Heath from the University’s Department of Mathematics and Statistics suggests the intended outcome is far from certain. “Wildlife everywhere capitalises on waste from human activity, and discarded fish are food for a wide range of seabirds, marine mammals, seabed animals and other fish”, Professor Heath explains. “So banning discards of fish could have unintended effects on the ecosystem.”

The report also suggests that changing fishing practices to avoid catching so many unwanted fish in the first place could bring greater benefits to the wider food ‘web’ – particularly to birds, sea mammals, and the very fish stocks the ban is trying to protect.

Aspiring entrepreneurs give economic recovery a double boost

Scotland’s economic future may be looking brighter, according to the latest figures from the Global Entrepreneurship Monitor (GEM)

In its 2013 report, the GEM suggests the number of start-up owners expecting to employ at least 10 people within five years has more than doubled and continues to grow. It also found that these business owners are more likely to be well connected within the entrepreneurial community, export products and services, and share business ownership.

All very good news, as the author of the report, Professor Jonathan Levie of the University’s Hunter Centre for Entrepreneurship, points out: “These types of innovation-driven start-ups can have a real impact on the Scottish economy, providing employment opportunities, increasing export activity and encouraging even more entrepreneurial activity.”

Professor Levie goes on to highlight the University’s supporting role: “The University has backed several companies who’ve turned research into commercial enterprise – a recent example being technology company Smarter Grid Solutions, which has already grown significantly with offices in Glasgow, London and New York.” See our case study on Smarter Grid Solutions on page 19 to find out more.

Strathclyde Business School wins Small Business Charter Award

Professor Eleanor Shaw, Head of the Hunter Centre for Entrepreneurship at Strathclyde, and alumnus entrepreneur Gordon McAlpine, travelled to Downing Street in June to receive the Small Business Charter Award from Lord Young, the Government’s Adviser on Enterprise

We’re now one of only 20 business schools across the UK to have received this prestigious accolade. It recognises our excellent support for start-ups and small businesses, and brings benefits to Strathclyde Business School, and its students and alumni, in many forms. And we can now play an active role in schemes such as Growth Vouchers, Growth Accelerators and Start-Up Loans provided by the Government, and invest directly in tomorrow’s success stories.

In terms of the bigger picture, it helps us contribute to wider economic recovery and stability, as Rekha Mehr, interim Managing Director, Small Business Charter, highlights: “Micro-businesses make up 95% of UK businesses and play a crucial role in the structure of our economy. We need to further their growth, and the Small Business Charter recognises UK business schools that are doing just that.”

A leading light in the fight against hospital infection

Pioneering lighting system developed at the University of Strathclyde

The HINS-light Environmental Decontamination System decontaminates air and exposed surfaces by bathing them in a narrow spectrum of visible-light wavelengths that are harmless to humans but deadly to many bacterial pathogens. Professor Scott MacGregor and colleagues at Strathclyde – in collaboration with academics, clinicians and infection control experts from NHS Greater Glasgow and Clyde, and Glasgow Caledonian University – have led the trials.

The system is to be installed at a ward in Glasgow Royal Infirmary's Intensive Care Unit to combat superbugs including MRSA, E.coli, and TB bacteria more effectively.

Dr Michelle Maclean, a researcher on the project at Strathclyde's Robertson Trust Laboratory for Electronic Sterilisation Technologies, said: "The clinical trials have shown the technology can help prevent transmission of pathogens and thereby increase patient safety." The Scottish Infection Research Network and the Chief Scientist Office Scotland support ongoing research at the laboratory, and Strathclyde researchers have already secured a Scottish Enterprise Proof of Concept award in recognition of HINS-light's considerable potential for effective clinical use in this high priority area for the UK Health Services.

Satellite Mission Laboratory launches at Strathclyde

One giant leap for satellite technology providers

A Satellite Applications Catapult Mission Laboratory – the first of its kind – has been launched at the University. As one of Catapult's new Regional Centres of Excellence, the laboratory gives technology providers in the northern part of the UK easier access to much-needed resources.

Professor Colin McInnes, Director of Strathclyde's Advanced Space Concepts Laboratory, expressed his enthusiasm for the venture: "The Strathclyde Space Institute is a multidisciplinary venture addressing key challenges in space systems engineering, space robotics, satellite applications and access to space. The Satellite Applications Catapult Mission Laboratory will allow us to enhance our engagement with the space sector, by developing partnerships and using new knowledge to stimulate further innovation."

The lab will also provide ad-hoc and ongoing support for academic institutions, start-ups and SMEs, helping them sidestep the otherwise prohibitive up-front investment needed to develop and demonstrate new concepts.

This great news comes after the recent announcement that Strathclyde will be one of three hubs to be developed by the Satellite Applications Catapult to help businesses tap into the UK's multibillion-pound space sector.

Scots kids 'among world's least active'

A Strathclyde-led expert group has provided Scotland's data for the world's first 'Global Matrix' of children's physical activity

Fifteen countries, including Australia, Canada, Columbia, Kenya, and the USA have submitted their findings for a report published in the *Journal of Physical Activity & Health* – and it's not all good news.

Scotland came bottom in two of the league tables, scoring poorly in physical activity and screen-based leisure time, suggesting Scottish children are pre-occupied with video games and TV. The findings, presented in Toronto, Canada, assessed nine areas of life, including overall physical activity, family and peers, community and built environment, and government strategies and investments.

Scotland was praised, however, in the 'community and built environment' and 'government strategies and investments' categories, for its commitment to parks and playgrounds. John Reilly, Professor of Physical Activity and Public Health Science, at Strathclyde's School of Psychological Sciences and Health, believes giving children the opportunity to play and exercise is key. Professor Reilly said: "The findings reveal an interesting relationship between lower physical activity and higher sedentary behaviour in countries with better infrastructure, such as in Scotland. But then other countries tend to score differently across the categories, suggesting there is great potential to learn from each other, and help improve the health of children around the world."

Social media pics influence self-image

Strathclyde research into body image

Research at Strathclyde has found that women who spend too much time obsessing over pictures of their friends on social media sites, and comparing their bodies with them, can become more insecure about their own looks.

The joint project with the Universities of Iowa and Ohio was the first of its kind to involve social media. It surveyed 881 young women at university in the USA about their Facebook use, eating habits, exercise and their feelings about their own body image. It enabled researchers to predict how often women felt negatively about their own bodies after looking at photos or posts from others.

Dr Petya Eckler, of the University's Faculty of Humanities & Social Sciences, presented the findings at the Annual Conference of the International Communication Association in Seattle in May 2014. "We now have clear evidence of how social media relates to college women's body image and eating disorders," she explains. "While time spent on Facebook had no relation to eating disorders, it did predict worse body image among participants, which we know can gradually lead to developing an unhealthy relationship with food."

Travel notes

Ryan Boggs

Combining teaching with adventure

Canadian teacher Ryan Boggs' travel itinerary since his time at Strathclyde is nearly as impressive as his list of achievements in educating and inspiring young people. He completed a Professional Graduate Diploma in Education (PGDE) here in 2007, and then embarked on a series of teaching posts – in Ontario, Canada, and in South Africa. He's taken time out from a hectic schedule to give us the low-down on his experiences at Strathclyde, and what he's been up to over the last seven years.

What brought you to Strathclyde?

I had a spell teaching English as a second language to international students in Toronto, and spotted a newspaper ad about interviews for PGDE places at Strathclyde. There are close educational links between Strathclyde and Toronto, and I've never shied away from a challenge, so I went for it. I loved Glasgow's architecture and its cultural scene, and I really admired the Faculty of Education's progressive approach in 2007. I had a great time, and it did my career a lot of good.

Travel is clearly a theme in your life – tell us more

As a kid I'd always wanted to explore and seek new experiences. I think experience is important, both personally and professionally. There's no substitute for it, but you need qualifications to help you expand that experience – and your horizons – even further. My time at Strathclyde gave me both, and set the tone for the next few years. I came back to Canada for a while, at one

point teaching at a remote reservation in Northern Ontario for Ojibway and Cree people, which isn't accessible by road. That was really rewarding. Then I returned to Toronto and taught English to children with special needs, as part of the LINC programme (Language Instruction for Newcomers to Canada). Next up was South Africa, where I worked with the Stephen Leacock Foundation for Children, a Canadian charity, helping children from the Xhosa tribe just outside Queenstown to get their feet on the educational ladder.

I then returned to Canada and taught at a private school, again focusing on special needs, before selling all my belongings (not for the first time) and flying to Fort Severn Wasaho Cree Nation to teach children there – as well as help out with many projects to improve their general way of life. Fort Severn is the most northern community in Ontario and was one of the very first European settlements in North America. It's an astonishingly beautiful place.

What are you up to at the moment? And dare we ask, what's next?

Right now, I'm teaching at an elementary school in Kitchener, Ontario – about an hour from central Toronto – and considering my next move. I'm pretty content right now, but I know I'll get the travel bug again soon. Or some challenge will come along that I can't resist! Who knows?

Any advice to those you'll no doubt inspire?

Every experience is an opportunity, so take every opportunity to have new experiences. One thing I've learned through Strathclyde and my travels is that for most people in the world, education is the key to a better life – and that education comes in many forms and continues beyond school or university. Learning is just part of life, so you might as well embrace it. Strathclyde seemed to get that, and helped me realise that opportunities will always be there. The rest was up to me.

Strathclyde alumni enjoy international benefits

We're a truly international university with students from all over the world. And once our students fly the nest, they go back out there and really make things happen, many starting up successful businesses of every type, shape and size.

Better business through strong connections

The alumni discounts package is a great way for past students to raise awareness of their businesses to our growing global alumni community and share exclusive deals with their fellow alumni.

The discounts, offered across a range of services, are provided by companies set up almost exclusively by former Strathclyde students. Discount providers are based around the world – as shown on the map – and alumni can get cost reductions on accommodation and travel, food and drink, professional services, wedding services and lots more.

By getting involved in the scheme, businesses can generate new opportunities. We keep the alumni community up-to-date with available discounts via our social media pages, our alumni webpages and our printed material. So, if you're an alumni-formed company and would like to sign up, or a customer wishing to browse the discounts on offer, visit www.strath.ac.uk/alumni/alumnidiscounts

The alumni discounts package is just one of many alumni benefits and services and a great opportunity for past students to get involved with Strathclyde. Find out more about this and other benefits such as alumni events, alumni groups, career services, support with your business start-up and more, at www.strath.ac.uk/alumni

#Strathwonderwall

The business

Strathclyde alumnus Ali Smith founded Artpistol in 2011, with financial and networking support from the Strathclyde Entrepreneurial Network (SEN). Today, it's a gallery phenomenon with a growing profile, showcasing established and upcoming artists from across the region and further afield, not only through pop-up galleries but also online. "SEN is great," says Ali, "It really helped me get this thing off the ground, and often that's all a good idea needs – for others to believe in it and share the resources needed to develop it."

Ali's connections with Strathclyde remain strong. As well as working with graduates through Artpistol, he has recently managed a huge project to create this stunning mural, commissioned by the University. The mural depicts famous people connected with Strathclyde and their gifts to the wider world and includes distinguished figures like John Logie Baird and John Anderson, founder of the University, and even the landship used to teach navigation on the roof of the Royal College Building.

The brains behind it

"Ever since my time at Strathclyde, I've wanted to remain creative and find a way to help others like me achieve a higher profile," Ali says. "With the website, the pop-up galleries and public art projects like this one, I can achieve just that. With that initial boost from SEN, I've been able to focus on my aims and shine a brighter spotlight on great artists. And this mural project has been great exposure for me – I hope to attract more opportunities like it, and use Artpistol's growing network and resources to make them happen. Public art is a growing phenomenon, so I'm really pleased to be 'out there' in this way."

Read about the mural at
www.strath.ac.uk/wonderwall

Find out more about Ali and Artpistol at
www.artpistol.co.uk

Find out more about Strathclyde
Entrepreneurial Network at
www.strath.ac.uk/sen

Our entrepreneurial spirit is soaring

The University of Strathclyde has always encouraged people to let their imagination and initiative take flight. That's why we were so proud to be named UK Entrepreneurial University of the Year at the prestigious Times Higher Education Awards, in November 2013. It's the third consecutive year we've won at these awards, after winning UK University of the Year for 2012/13 and Research Project of the Year for 2011/12.

“Our ethos is to find and recruit the brightest talent who, like us, are driven to create exciting global solutions that genuinely improve people's lives, save them money and make them more productive.”

Craig Taylor, Managing Director, Cojengo

“Entrepreneurship is one of the key parts of our mission as a leading international technological institution.”

Professor Sir Jim McDonald

The Times Higher Education UK Entrepreneurial University of the Year award reflects our commitment to entrepreneurial practices in all that we do. Our approach to education, research and external engagement is aimed at creating a positive impact on society and the economy, and stems from our foundation as a ‘place of useful learning’ more than 200 years ago.

Today, Strathclyde continues to deliver innovative learning and state-of-the-art facilities to produce outstanding graduates ready for industry, business and the professions.

As a research-intensive university, we are working side-by-side with businesses and the public sector to respond to global challenges. Our work is making major contributions towards improving health, transforming energy, setting new standards in manufacturing and shaping future cities.

Our leading-edge research centres, including our new £89 million Technology and Innovation Centre, are bringing this partnership approach to new levels. Our research collaborations are set to almost double in the next decade – meaning Strathclyde will contribute nearly £1.4 billion to the Scottish economy by 2021/22.

We are also providing a distinctive voice in international policy. The Hunter Centre for Entrepreneurship, based in Strathclyde Business School, is a leading global authority on entrepreneurship and is making an impact on policy and practice across the UK and beyond.

Supporting our entrepreneurial staff, students and alumni is one of the most direct ways in which we deliver impact and our strategic commitment to encourage, support and celebrate enterprise and innovation, is reflected in the work of the Strathclyde Entrepreneurial Network (SEN). Here are some examples of SEN in action:

Nurturing talent

Strathclyde has a variety of enterprise skills development and entrepreneurship teaching opportunities available to students, researchers and academics. Launched in October 2013, the Strathclyde Enterprise Pathway inspires students and researchers interested in becoming entrepreneurs. This invaluable two-semester programme teaches them what being an entrepreneur entails, gives them valuable business tips and provides crucial support with starting and running their own successful companies.

Participants develop and improve their business skills, and generate and explore new ideas, by working alongside experienced alumni entrepreneurs, who also offer invaluable ongoing support. It's a unique programme in the UK university sector, and receives great backing from Santander Universities; celebrated alumnus, entrepreneur and philanthropist Sir Tom Hunter; plus a range of Enterprise Partners – experienced Strathclyde graduate entrepreneurs who offer their time, expertise and knowledge to emerging entrepreneurs. In 2013/14 more than 200 students and researchers took part, with the Pathway programme reaching its finale at a glittering Strathclyde 100 event, in March 2014. Here participants were able to pitch their ideas, network with successful alumni and business people, set up mentor relationships and get advice from industry experts.

Find out more at www.strath.ac.uk/enterprisepathway

Supporting new ventures

Strathclyde has a reputation for producing entrepreneurs from its student, alumni and research communities – and for helping turn ideas into successful companies through an extensive industry and alumni network, that offers expertise and unique support. Here we look at Cojengo and Smarter Grid Solutions – two successful ventures coming out of the University community. For information about how we can support your new business visit www.strath.ac.uk/sen.

Cojengo

Leading the way and breaking new ground in Africa

Scottish high-tech company Cojengo is helping tens of millions of farmers in Africa with its VetAfrica app. The app allows vets, animal health workers and rural farmers to diagnose disease in livestock quickly and accurately, and find the right drugs to treat them. “I went to Ethiopia and began to get initial exposure to the problems faced by people in the area at the time mobile technology was really starting to kick in,” alumnus Craig Taylor, Cojengo’s Managing Director, explains. “It was clear there was an opportunity to take advantage of mobile, as there was no fixed line infrastructure. After we started the project we went back to Africa to get a better understanding of the challenges that still exist, and learn how the technology could help these people.”

With more than 100 million farmers across East Africa, Cojengo has forecast there will be massive mobile and cloud tech growth in Africa over the next few years. Craig says: “By focusing on the emerging African market, we see a real opportunity to help push the adoption of mobile and cloud computing to address real issues in animal and human health.”

Set up by Strathclyde graduates, the company was based, for the first six months, in the Strathclyde Enterprise Hub on campus – the perfect place for alumni keen on enterprise to collaborate and use the University’s services and facilities. “The idea for Cojengo first came about while I was studying at the University.” Craig adds, “It’s actually based on a project I took part in to design apps that we then tested in Ethiopia. So the business has its roots in Strathclyde’s Computer & Information Sciences department. After university, I went to work for Microsoft, so when we set up Cojengo it was natural to team up with Microsoft4Afrika. Our ethos is to find and recruit the brightest talent who, like us, are driven to create exciting global solutions that genuinely improve people’s lives, save them money and make them more productive.”

Having teamed up with the software giant, Cojengo now provides groundbreaking diagnostic tools and disease surveillance data for farmers throughout Kenya, Ethiopia, Uganda and Tanzania. Alongside SEN, the business has received support and advice from Business Gateway Glasgow, Scottish Enterprise, and the Gabriel Investment Syndicate. “We’ve had lots of help from SEN and based ourselves in the Enterprise Hub for many reasons. I was pleasantly surprised how much support and business planning is on offer. It’s a real knowledge exchange, and there are lots of experts including alumni volunteers who happily give their time,” Craig explains. “Presenting at the quarterly networking and investment event, Strathclyde 100, was really helpful to us. It’s attended by lots of successful, connected business people. Off the back of this we found entrepreneurs to help us, and who became non-executive members of the company.”

During a visit to the University, Deputy First Minister Nicola Sturgeon said: “Cojengo is a shining example of a new generation of creative Scottish companies with the ambition and skills to create and grow successful businesses.”

To find out more about Cojengo contact the Managing Director, Craig Taylor – craig@cojengo.com.

Smarter Grid Solutions

Clever software pioneers emerging sector

Strathclyde spin out company Smarter Grid Solutions (SGS) continued its rapid growth in 2014. SGS has now raised in excess of £4 million and grown revenues to around £3 million, with more than 45 staff in offices in Glasgow, London and New York.

SGS’s success began when Alan Gooding, a Strathclyde Entrepreneur-in-Residence, was introduced to Professor Graham Ault and Dr Robert Currie, the inventors of a revolutionary technology to integrate distributed energy resources such as renewables into local electricity grids. The research had evolved over a number of years in collaboration with Scottish and Southern Energy plc and was ready for full-scale trial and demonstration.

At a Strathclyde 100 event in June 2007, Alan presented the emerging company to raise awareness and gather support from successful alumni. When the business began in August 2008, having raised seed investment from Scottish and Southern Energy Venture Capital Limited, Alan became the founding Managing Director.

At the next funding round in January 2013, SGS was the first follow-on investment under the University’s new Commercial Investment Policy.

SGS uses Active Network Management (ANM) technology to model power grids in real-time, and is responsible for clever software that frees up in-built redundancy in existing grids to provide extra capacity or improve resiliency. ANM technology has made a proven, pioneering contribution to the emerging smart grid sector, with SGS becoming the UK industry leader.

Since connecting the UK’s first fully operational smart grid in Orkney, SGS has added 24 megawatts of wind generation to the existing local grid, saving £30 million. SGS now has contracts with five of the UK’s electricity distributors. ANM technology is recognised by Ofgem and is included in the UK Government’s investment plans for 2015 to 2023. SGS is at the forefront of the growing international demand for smart grid technologies – estimated at more than \$56 billion by 2020.

Not only are SGS leading the way in the UK smart grid sector, they’re branching out abroad too. Strathclyde enjoys a strategic partnership with NYU Polytechnic in New York City, where SGS has launched their US business in the Urban Future Lab hosted on the NYU campus in Brooklyn. SGS Inc is already working with Con Edison in New York City to help protect electrical grids during extreme weather events.

Celebrating success

Promoting role models and celebrating success are crucial to Strathclyde’s strategy. We are determined to promote and encourage entrepreneurship at every turn, and in every area and aspect of the University.

That’s why we commemorate the University’s most successful and inspiring entrepreneurs in the Strathclyde Academy of Distinguished Entrepreneurs. It’s our ‘Hall of Fame’, created to celebrate the great and the good of Scottish business and innovation, and lists everyone from John Logie Baird to Sir Tom Hunter. Take a look at www.strath.ac.uk/alumni/strathclydepeople/sade

You can also learn about our exciting Celebration of Enterprise Week. Taking place from 17 to 21 November this year, it’s a week of events designed to bring together the University’s academic and professional services, nurture entrepreneurial talent, support new ventures, and celebrate success.

Find out more in What’s Happening on page 22 or visit www.strath.ac.uk/sen/coeweek

Making a difference

Proof of the positive effects of Strathclyde’s collaborative network of students, alumni and staff and core strategies of nurturing entrepreneurial talent, supporting new ventures and celebrating success lie in the number of flourishing businesses connected to the University.

With a top five ranking in universities creating spin-out and start-up companies over the past 10 years, Strathclyde has supported 22 new startup and spin-out companies over the last 18 months alone. The University has been at the forefront of commercialising intellectual property since before many other institutions had even begun to look into the possibilities.

50

University of Strathclyde has created more than 50 spin-out companies.

800

Our 50 spin-out companies employ more than 800 people, and have total annual sales of £80 million.

130

The University has created more than 130 student or alumni companies.

As I Remember It

Inspiring tales from a Knight of the Realm

Greenock-born Sir Albert McQuarrie is one of our eldest, most well-known and high-achieving alumni. Starting with his time at the Royal Technical College in the 1930s, through World War II and on to a glittering political career, he gives us a whistle-stop tour of his remarkable life to date.

Born in 1918, you attended the Royal Technical College of Science and Technology (later part of Strathclyde) from 1937 to 1939.

Yes, but unfortunately the War scuppered my intentions to continue studying. My time at the College really gave me confidence in my abilities, and it was Mr Preston – one of my lecturers – who gave me the inspiration I sought. I genuinely believe this was part of the foundation of my career.

What are your memories of 1930s Glasgow?

At the time, Glasgow was a bustling powerhouse of industry and engineering. There was so much going on, and great career opportunities. For many, including me, attending the Royal Technical College was seen as a springboard to successful times, provided you applied your skills and personality, and were willing to apply learning beyond the classroom. The war changed that for many people, and I was one of them.

Tell us a bit more about your role in the War

I served as an Officer in the Royal Engineers throughout the Second World War, and this was perhaps another key building block for me. In wartime, you had to learn quickly, and adapt and make the right decisions fast. I soon developed the leadership skills I needed to start a successful career in politics. As well as forming the building company I'd always wanted to, I became a Councillor on Gourock Town Council in 1948, and everything developed from there. My time with the Royal Engineers also inspired a lifetime of charitable work – I'm part of the Chivalric Order of St John that works all over the world. I'm also very proud of my company's contributions to repairing the damage caused in the Great Storm, which hit the West of Scotland in 1968, and the part I played in helping the people of Gibraltar when General Franco closed the border with Spain.

All of this harks back in many ways to my time at Strathclyde, where I developed learning and organisational abilities to achieve so much in later life.

How did it feel to be knighted in 1987?

At age five, in my short trousers, I couldn't have dreamed of it. Even when it happened, I was very surprised to become a Knight of the Realm and receive the accolade from Her Majesty The Queen for my services as a Member of Parliament in the House of Commons.

What have you been doing recently?

At the age of 95 I decided to write a book – A Lifetime of Memories – which I completed without a 'ghost writer'. It is one more example of the tenacity I developed thanks to my experiences at the Royal College of Science and Technology – which has an honourable mention in my book.

How does today's University of Strathclyde, and the city of Glasgow, compare to how it was during your formative years?

Well, obviously things have changed beyond recognition – it would be strange if they hadn't. The Royal Technical College was, in its day, known for its engineering and scientific prowess. Today, the University of Strathclyde is renowned internationally for leading the way in research, science and engineering, so there's a continuation of that theme. The University is much more technologically focused, which simply reflects life in general. I am proud to say I was a student at what is now the University of Strathclyde.

What's happening

Celebration of Enterprise Week

Strathclyde Entrepreneurial Network (SEN) is a collaborative network that brings together the University's academic and professional services, providing a one-stop shop for Strathclyde students, alumni and staff who are keen to develop enterprise skills or are looking to form and grow new businesses. Tasked with nurturing entrepreneurial talent, supporting new ventures and celebrating success, SEN is cultivating bold, innovative and imaginative people and companies – the talent of tomorrow.

The range of activities offered by the University through SEN were showcased at last year's Celebration of Enterprise event. Twelve enterprise-focused events took place during the day engaging around 300 students and researchers and more than 70 alumni and industry contacts.

Building on last year's success, Celebration of Enterprise (COE) will run for a full week in November 2014 and will coincide with Global Entrepreneurship Week. Our dedicated international alumni community will be embracing COE Week in a number of ways, from sharing experiences with current students to supporting budding entrepreneurs. It's also an ideal opportunity for the University to show its appreciation for the work of Strathclyde's ambassadors and volunteer alumni.

Visit the COE Week website for details of the full range of events:
www.strath.ac.uk/sen/coeweek

Upcoming events

Celebration of Enterprise Week
17 to 21 November 2014

Nurturing Talent

International Rising Star Award winner and alumnus, Balvinder Singh, is flying in from Malaysia as part of his prize package, and will deliver an inspiring talk to students of the Hunter Centre for Entrepreneurship.

The South India Alumni Group will host an enterprise-focused career development event for local alumni. This will be one of a number of enterprise events hosted by our global alumni groups.

Supporting New Ventures

Our dedicated Strathclyde 100 invitees will demonstrate their support for emerging entrepreneurs at a special event in Glasgow.

Singapore Alumni Group will collaborate in a tutorial on launching Strathclyde 100 in Singapore.

Celebrating Success

The University will be hosting an exclusive dinner in honour of the inductees of the Strathclyde Academy of Distinguished Entrepreneurs, a Hall of Fame created to celebrate Strathclyde's most successful and inspiring entrepreneurs.

The Enterprise Partner programme, launched around five years ago, invites experienced entrepreneurial alumni to support entrepreneurs emerging from Strathclyde's student, alumni and academic communities. An appreciation lunch for Enterprise Partners will be hosted during COE Week.

Celebration of Strathclyde's alumni groups

SUDS wins Alumni Group of the Year

Our alumni volunteers give up their valuable time to run their alumni groups, making a difference and achieving incredible outcomes in the process. We want to recognise and reward this work – and this is where the Alumni Groups Leaderboard comes in.

Throughout the year, we award points for certain types of activity carried out in support of University objectives such as student recruitment, fundraising, enterprise, internationalisation, networking and career development – offering the opportunity for groups to win dinner at the half-year point and a trophy at the end of the operational year in July.

This year, Strathclyde University Down South (SUDS) won the leaderboard challenge with UAE – Dubai Chapter and South India Alumni Group as runners up.

The winning formula

SUDS combined a fundraising element with their events programme – in particular their annual Burns Supper – and we're delighted to announce that the group's efforts have led to the creation of a second SUDS scholarship. Both scholarships are currently supporting two talented young people from the west of Scotland to complete an undergraduate degree course at Strathclyde.

Supporting enterprise, SUDS hosted Strathclyde 100 (S100) in London in March 2014 in collaboration with colleagues from Alumni & Development. S100 events provide alumni, staff and students with the opportunity to pitch their business ideas to a room of experienced entrepreneurs and key industry experts, leading to offers of advice, contacts and mentoring, investment and more formal business relationships.

Networking and fun are also on the agenda for SUDS. Regular pub nights are combined with unique and exclusive activities such as a trip 'doon the water' in October last year on the PS Waverley, the last sea-going paddle steamer in the world; a tour of the Foreign & Commonwealth Office in August this year; a tour of Tower Bridge in October; and Drinks & Discussion gatherings featuring high profile key speakers such as October's event with special guest, Dame Elish Angiolini DBE QC.

Upcoming events

Tickets for the next Burns Supper taking place in the Caledonian Club, London on 30 January 2015 will be available soon.

The next Drinks & Discussions event will take place on the 24 March 2015 featuring Simon Stevens, Chief Executive of NHS England, as the keynote speaker – tickets for upcoming events will be available online in due course: www.strath.ac.uk/alumni/youralumnicommunity

The University has more than 20 alumni groups – all run by volunteers. Our groups organise activities for Strathclyde alumni around the world and are an excellent way to keep in touch with fellow Strathclyders, make new contacts and develop networking opportunities. To find out about alumni groups and events near you, visit: www.strath.ac.uk/alumni/alumniGroups

Stay connected

To receive event invites, register with Strathclyde Online and provide your email address:

www.alumni.strath.ac.uk/update

Or, email your details to:
alumni@strath.ac.uk

To ensure you receive invitations relevant to your geographical area please update your home address.

Strathclydealumni

University of Strathclyde
Alumni (official)

Grapevine

Alumni & Development is here to help Strathclyde alumni to stay connected, access benefits and get involved. Take advantage of our Grapevine service to post messages, updates, reunion announcements, and to reconnect with your classmates.

If you would like to contact a fellow graduate, but do not have their contact details, send your message c/o:

Alumni & Development
McCance Building
16 Richmond Street
Glasgow G1 1XQ

+44 (0)141 548 2773
alumni@strath.ac.uk

1940S

Norburn, Francis
(MPharm Pharmacy 1948)
Looking for Alan Price, Royal Tech College 1947–1948.

1970S

Zamenhof, Robert
(MSc Bioengineering 1972)
Hello classmates! I would love to hear from any one of you by telephone or email.

Chong, Thomas
(MSc Manufacturing Technology & Management 1973)

I'm looking to contact my former classmates, 1973 MSc graduates in Manufacturing Technology & Management. Email: thomas.chong@rogers.com. Classmate – Graeme Alexander please reply.

Conway, George
(MSc Fibre & Textile Research 1975)
All the carpet companies, Coats Paton, Dawson International have gone. Is there anyone working in the Scottish textile industry? I am now a 'skilled' baker and tourist advisor.

San, Kee
(MBA Business Administration 1978)
Would like to contact Nigerian friends from the MBA class of 1978. Can be contacted on: limkeesan@gmail.com.

1950S

Hepburn, William
(ARTC Metallurgy 1950)
I'm surviving, any others from 1950 Metallurgy?

Currie, William
(Diploma Hotel & Catering Management 1953)
I'm keeping well (fairly!) and still enjoying life, regularly seeing old pals from Ross Hall days.

Levin, David
(Hotel & Catering Management 1956)
After nearly 40 years in the hotel and catering industry, my hotels, restaurants and vineyard are all doing extremely well. Still keep in touch with a few of my friends from Strathclyde.

1960S

Vabo, Inge
(BSc (Hons) Electrical Engineering 1961)
Belonging to a social group here in Oslo, consisting of 12 members who graduated from Royal College in years 1961–1963.

Maclean, George
(BSc (Hons) Electronic and Electrical Engineering 1962)
I would like to contact anyone from Electronic and Electrical Engineering in final year 1962. Please email: ibegeorgeus@yahoo.com.

Brown, Jane
(Diploma Secretarial Science 1963)
Would like to hear from any friends who graduated from Secretarial Science in 1963 or Diploma in Commerce course 1964.

Kazis, Dimitri
(BSc Chemical Engineering 1966)
I'm looking to contact my former classmate Alain Jullienne, BSc Chemical Engineering, class of 1966. It would be great to catch up with you. Email: dimekaz@hol.gr.

Eaton, William
(BA Commerce 1967)
I would like to make contact again with R J Stuart who graduated in Chemistry/Metallurgy in 1969. Ron worked for the British Steel Corporation and then for Trojan Nickel in Bindura Rhodesia (Zimbabwe). I can be contacted at: wge@usa.net.

1980s

Crichton, Andy
(Community Education 1980)

The Calton Club, in Green Street, was an important youth project from the late 60s to the early 80s. I would like to hear from alumni (of any discipline at Jordanhill College) who may have had contact with the club – maybe as a practice placement or in a professional role following qualification. Further details can be found at: www.thecalton.com.

Hackett, Stuart
(MBA Business Administration 1980)

I have lived in Sydney, Australia for the last 30 years and am currently a Partner in a private equity company. I am looking to contact classmates from Business Administration in 1980. You can contact me on: stuart@dequitypartners.com.au.

Lawson, Margaret
(BA (Hons) Economics 1981)

Looking for Lorna Campbell who studied Marketing and Administration, originally from Lenzie.

Dlamini, Mfanzile
(MSc Finance 1987)

Victor Maziwisa, originally from Zimbabwe, and Philip T Komba from Sierra Leone, where are you? Don't you have fond memories of our MSc Finance Class of 86/87?

1990s

Bazluki, Marjorie
(International Abroad student 1990)

I'm looking to get in touch with any of the International Abroad students who were at Strathclyde for the 1989-1990 year. Email: mabazluki@gmail.com.

Ngwane, George
(Certificate Environmental Education 1991)

Would like to get in touch with my Jordanhill College classmates of 1991, especially those from Nepal, Ethiopia, Brazil and Zimbabwe. Wish to hear from Dr Yoni of Nigeria, Macdonald, Jim Dunlop and other teachers.

Li, Christian
(MBA Business Administration 1994)

Would love to hear from MBA graduating class, full-time, 93-94.

Sanga, Michael
(MSc Finance 1998)

I would like to have contact from fellow members who graduated in October 1998 in MSc Finance.

2000s

Bandoula, Efrosini
(BEng Product Design Engineering 2001)

I'm looking to contact my former classmates, BEng Product Design Engineering, class of 2001. It would be great to catch up. If any of our group are in London it would be great to see you. Email: e_bandoula@hotmail.com.

Gulzar, Kasim
(MPharm Pharmacy 2004)

Big up to the Pharmacy Class of 2004!

Reunions

Coinciding with Strathclyde's 50th anniversary, the 1964 graduates of Strathclyde's Scottish Hotel School got together to celebrate their own special milestone. In late June, the group reunited at a lunch hosted by Clare Gibson (Mrs Gauster) at her home in Falkirk.

If you would like support with organising a reunion please visit www.strath.ac.uk/alumni/reunions or email reunions@strath.ac.uk

Please contact us if you would like to:

- Get back in touch with old friends
- Change or update your contact details
- Organise a reunion or visit the University
- Hear more about the University today
- Tell us about the University in your day
- Find out more about alumni benefits and services
- Make a gift to the Alumni Fund
- Find out about how to support specific aspects of the University's world-changing work

About Grapevine

Information for Grapevine has been submitted by alumni and was correct at the time of submission. We apologise for any out-of-date information and ask that alumni please provide an update when their circumstances or contact information change.

Please update your details at www.alumni.strath.ac.uk/update

Messages will be printed in the autumn 2015 magazine and published in Strathclyde Online: www.alumni.strath.ac.uk/update. Please note that messages are monitored and may be edited before being published, or may not be printed.

You made it happen

Duncan Hawthorne

Duncan Hawthorne and
the power of philanthropy

In 2013, Duncan Hawthorne generously donated a six-figure sum to the University to create an international PhD scholarship.

But things didn't stop there. Duncan's philanthropic gift got the ball rolling on a much bigger venture between Bruce Power and Strathclyde. In this interview, we discover what prompted his donation, the effect it has created, and whether Canadians can yet provide him with 'proper fish and chips'...

First, the background. What led you to study at Strathclyde?

I was born in Greenock and worked for several years at the South of Scotland Electricity Board (SSEB). The University's Engineering faculty was widely recognised as the place to go if you wanted to take things to the next level, career-wise. Like many of my colleagues from SSEB, I have benefited hugely from studying at Strathclyde.

Duncan Hawthorne completed an MBA with Strathclyde in 1998, and since then has continued his rise through the ranks of Scottish Nuclear and British Energy, eventually becoming President and CEO of Bruce Power – one of the world's largest producers of nuclear power – on the shores of Lake Huron in Ontario, Canada.

Where has your career led you since you left Strathclyde in 1998?

I continued working my way up through the ranks at Scottish Nuclear and British Energy, and as British Energy's Executive Director for North America I led the acquisition of several nuclear plants, including Bruce Power. My time at Strathclyde certainly equipped and inspired me to go places with my career, but as most people will tell you, there's rarely a 'masterplan'. My MBA helped me take advantage of opportunities and face up to challenges.

So what prompted your philanthropic gift?

I think it was hearing about all the exciting plans and developments at Strathclyde – this drew me in and I really wanted to help.

The gift prompted matched funding, and has since escalated into Bruce Power funding a new research centre at Strathclyde. Did you see that coming?

The relationship – and the benefits it will bring to the industry internationally – has certainly grown beyond my expectations. The leadership team at Strathclyde has found a neat way to leverage the gift, and I'm very pleased with what's developed from that.

What are your personal hopes for this endeavour?

Clearly the prime reason for the gift is to create an opportunity for bright young people to develop their potential at Strathclyde, like I did. My gift will help young, capable researchers make a big step forward in their education by completing a PhD at Strathclyde. My gift, and the further plans it has inspired, will support research relevant to the nuclear industry, and there is also an opportunity to apply this learning to the direct benefit of the international nuclear industry. Strathclyde's emphasis on international engagement is really impressive, and I'm right behind them on that.

On a more personal note, do you get the opportunity to visit 'home' and the University much?

I travel back to Scotland often, for both business and pleasure. Clearly, I've spent a fair bit of time with the University recently, discussing these great plans. When I do come 'home' I top up on all the things I miss, like decent fish and chips! Try as they might, they just can't make them in Canada. I also miss the golf courses, and in particular being able to play all year round – in Canada we have to stop from November to April.

To find out more about the scholarship programme at Strathclyde, and how you can make a difference, visit www.strath.ac.uk/alumni/givingtostrathclyde/scholarships

or contact the Alumni & Development team
+44 (0)141 548 2911
alumni@strath.ac.uk

Donor List

1 August 2013 to 31 July 2014

Strathclyde's very beginnings are the result of a gift from our founder Professor John Anderson who left provision in his Will for a 'place of useful learning'. That is why I am so encouraged and inspired to read of everyone who has supported Strathclyde over the past year: I know the incredible impact your gifts make. Your financial support is an investment in our students and their future.

All of the alumni, staff, organisations, trusts and funds named on these pages have played a vital part in our successes. There are many more who have also played an important role and are not named here. This includes those who have given anonymously, made provision in their Will, or offered support in other ways such as volunteering their time or expertise.

We continue to offer a growing programme of events for alumni and we are indebted to everyone who has supported these by attending, assisting in the running of the events, and through providing venues and prizes.

To everyone who has supported Strathclyde over the past year, I would like to offer my sincere thanks on behalf of the University. You can be assured of our commitment to use your financial gifts wisely as we strive to provide a place of useful learning as a leading international technological university.

Thank you

Professor Sir Jim McDonald

Principal and Vice-Chancellor

Mr Mohamed Abbas
ABC Technologies
Mr Abel Aboh
Dr Michael Abrahams
Ms Nouf Abu Theraa
Prof. Dr Thorsten Ackemann
Mr Steven Addison
Mr Kwaku Adjei
Mr Azeem Ahmad
Miss Raisah Ahmed
Mr Yasser Ahsan
Mr Michael Aird
Mrs Fiona Aitken
Ms Shona Aitken
Mr Gary Aitkenhead
Ms Lucy Alder
Mr Matthew and Mrs Jane Alexander
Mr Shahid Ali
Mr David Allan
Mr Iain Allan (1984)
Mr Iain Allan (1995)
Mr John Allan
Mr Les Allan
Mrs Ruth Allen
Mr Michael Allmond
Mrs Aileen Allsop
Mr Ali Alvi
Dr Debbie Amabile
Dr Mahmoud Amer
Mr Sundeep Ammineni
Miss Catherine Anderson
Mr David Anderson
Mr Fraser Anderson
Mr Graham Andrew
Mr Peter Appleby
Mr Mike and Mrs Marie Archibald
The Armstrong Family
Mr Niall Armstrong
Mr Scott Armstrong
Mrs Lee Arnold
Mr Iain and Mrs Heather Artis
Mr Douglas and Mrs Patricia Ashmead
The Astronomical Society of Glasgow
Atkins Aberdeen Limited
Mr Christopher Atkinson
Mr Russell Auld
Mr Reginald and Mrs Marion Ault
Mr William Austin
Mr Robert Avery
Mr Jonathan Baggott and Dr Chanchal Narain
Miss Rupali Bahanda
Mr John Bailey
Mr David and Mary Baillie
Mrs Judith and Mr Robert Bain
Mr Robert Bain
Mrs Janet Baird
Mr Matthew Baird
Mr Robert Baird
Mrs Caroline Bairner
Mrs Jenny Bakhjam
Mr Gerard Balmer
Mr Graham Balmer
Mr Des Balmforth
Mr Martin Banks
Mr Will Banks
Mrs Mairi Bannon
Mr George Barclay
Mr John Barclay
Miss Caroline Barfoot
Mr Andrew Barr
Mr John Barr
Miss Nicola Barrett
Mr Thomas Barrie
Mr Animesh and Mrs Tapti Basu
Mrs Grace Baxter
Dr Gwendoline Baxter

Miss Amanda Beaton
Mr Peter Beaton
Mr Stuart Beattie
Miss Tracey Beattie
Mr Simon Beckett
Mr Alan Bell
Mr Damian Bell
Dr Neil Bell
Mr Scott Bell
Mr Craig Bendoris
Mr Ernest Beniger
Mrs Mary Bennett
Mr Calum Bennie
Mrs Anne Benson
Mrs Kirsten Benson
Mr Ben Benstock
Dr Archie and Mrs Doreen Bethel
Mr Donald Beveridge
Mrs Nancy Bews
Miss Deepika Bhardwaj
Mrs Carole Binnie
Dr Rolf Birch
Mrs Julie Bisset
Miss Una Bissett
Dr Val Bissland
Mr Alan Black
Miss Hazel Black
Mr Jim Black
Mrs Maureen Black
Mr Roderic Blain
Mrs Christine Blake
Mr Geoff and Mrs Helen Blanford
Mr Alan Bloomer
Mr David Boath
Miss Emma Boffey
Mr John Bolton
Mrs Karen Bonnar
Dr Lizann Bonnar
Mrs Catherine and Mr Patrick Bonner
Mr Malcolm Booth
Miss Rachel Bowyer
Mr Fraser Boyd
Mr Harry Boyd
Miss Karen Boyle
BP International Ltd.
Mr Martyn Bradley
Miss Heather Brady
Ms Karen Braes
Mr Tom Brannan
Mr John Breckenridge
Dr Stephen Bremner
Mr Adrian Brennan
Mr Martin Brennan
Mr Toby Briant
Mr Alan Brill
British Polythene Industries Plc
Miss Jane Brittin
Mr Igor Brkic
Miss Teri Brogan
Mr Alan Brophy
Dr Thomas Brougham
Mrs Alexandra Brown
Ms Barbara Brown
Mr Colin Brown
Mr David Brown
Dr Edward Brown
Mr John Brown
Ms Mairi Brown
Mr Richard and Mrs Patricia Brown
Mr Robert Brown
Miss Selena Brown
Dr Katie Browne
Mrs Alison Bruce
Mr James Bruce
Mrs Jill Bruce
Mr Matt Bruce
Mr Remi Brunier
Mr Allan Bryce
Mr Morgan Bryce

Mr Peter Buchan
Mr Andrew Buchanan
Miss Helen Buchanan
Mr Neil and Mrs Margaret Buchanan
Ms Sheila Buchanan
Mr Robert Buick
Mr Jonathan Buisson
Mr Sandy Bulloch
Ms Antonia Bunch
Miss Jennifer Burke
Mr Seoras Burnett
Miss Angela Burns
Mr Brian Burns
Mr Paul and Mrs Claire Burns
Mr Simon Burr
The Burrows Charitable Trust
Professor Graeme Burt
Dr Peter Burtwistle
Mr Kevin Butter
Mrs Alison Byrne
Miss Tala Byrne
Mr Nigel Byrnes
Mr John Caffrey
Ms Barbara Cairns
Mr Ben Cairns
Professor Chris Cairns
Mr Jonathan and Mrs Wendy Cairns
Mr John Callander
Callidus Software Inc
Mr Alan Cameron
Mr Alastair Cameron
Mrs Anne and Mr Iain Cameron
Mrs Audrey Cameron
Mr John Cameron
Miss Katy Cameron
Dr Kenneth and Mrs Sheila Cameron
Mr Lewis Cameron
Professor Stuart Cameron
The Rt Hon Lord Alastair Campbell
Mrs Bernadette Campbell
Mr Colin Campbell
Mr Ewan and Mrs Shelagh Campbell
Mr John Campbell
Miss Luisa Campbell
Miss Maureen Campbell
Mr Neil and Mrs Alison Campbell
Mr Norman Campbell
Mr Steven Campbell
Mr James Campbell-Corcoran
Professor Geoffrey Campbell-Platt
Miss Laura Canning
Mr Michael Cannon
Mr Alan Cardwell
Mrs Fiona Carey
Mrs Janice Carlile
Mr Ian Carmichael
Mrs Rosemary Carmichael
Ms Shona Carr
Mr Thomas Carreyette
Mr David Carrick
Mr Darren Carroll
Mr Michael Carroll
Mr Iain Carson
Miss Dallas Carter
Mrs Joanna Casonato
Mr Kenneth Cassidy
Mr David Cathro
Mrs Gillian Cay
The Ceilidh Club
Mr Santanu Chakrabarti
Mr Peter Chalmers
Dr Pravin Chandry
Dr Adam Chaplin
Mr Callum Chau
Mr Craig Chirrey
Mr Bob Christie
Professor Donald Christie

Reverend John Christie
Dr Margaret Christie
Mr Douglas Clar
Mrs Anna Clark
Professor Dave Clark
Mr Graham Clark
Mrs Jane Clark
Mrs Julie Clark and Mr Brian Docherty
Mr Keith and Mrs Ishbel Clark
Mr Edward Clarke
Mr Mark Clarke
Mr Donald Clarkson
Miss Susan Cleary
Mrs Linda Clephane
Mr Ross Clephane
Mr George Cochrane
Mr Graham and Mrs Kirstie Cochrane
Mrs Lynsey and Mr Gary Cochrane
Mrs Sandra Cochrane
Mrs Karen Cochren
Dr Ann Cockburn
Mrs June Cocksedge
Mrs Christine Cogan
Mr Graham Cole
Mrs Gillian Coles
Mrs Elizabeth-Anne Collier
Professor Melvyn Collier
Ms Vivien Collis
Mr Andy Colquhoun
Mr Don Colquhoun
Mr Malcolm Combe
Mr Allan Comrie
Mr Ian Condie
Mr Graham and Mrs Eileen Conkie
Mr Isaac Connell
Mrs Kathleen Connell
Ms Pauline Connell
Mr Bob and Mrs Dorothy Connell
Dr Graham Connelly
Mr Mark Connelly
Mr James Connolly
Professor Trish Connolly
Mrs Mary Cook
Mrs Mandy Cooke
Mr Barrie Cooper
Mr David and Mrs May Cooper
Mr Iain Cooper
Mr Willie and Mrs Francis Anne Cooper
Ms Maggie Corr
Mr Andrew and Mrs Alison Couch
Mrs Catherine Court
Dr David Cowan
Mr Harry Cowan
Mr Ian Cowan
Mrs Dorothy Cowie
Dr Barbara Crack
Miss Wendy Craig
Dr Alan Cramb
Mr Christopher Crampsey
Mr Alasdair Crawford
Mr John Crawford
Mr Mike Crawford
Ms Siobhan Crawford
Ms Bronwen Crichton
Dr Louise Crockett
Miss Sofia Crolla
Mr Alan Crumlish
Miss Sarah Cullen
Miss Katharine Culshaw
Mr Peter Cummings
Mrs Liz Cunningham
Dr Margaret Cunningham
Ms Yvonne Cunningham
Mr Peter Cupples
Mr Alastair and Mrs Sheila Currie
Mr Tom Curry
Mrs Oonagh Daff

Mr Christopher Dale
Mr Stuart Dalgleish
Ms Bronagh Dallat
Dr Tom and Mrs Alison Dalziel
Mr Ian Danskin
Dr Jean Datta
Dr Charles Davidson
Dr Christine Davidson
Mr Donald Davidson
Mr James Davidson
Miss Laura Davidson
Mrs Marion Davidson
Dr Penny Davies
Mr Paul Davison
Mr William and Ms Mary Ann De Santis
Emeritus Professor Bill and Mrs Lynda Deans
Mr Stephen Deforie
Mr Renato Del Greco
Dr Catherine Demangeot
Mr Keith Dempsey
Mr John Dempster
Ms Carole Derwent
Development Solutions (PEO) Ltd
Mrs Imelda Devlin
Diageo
Mr Alexander Dick
Mr Lindsay Dickie
Mr John Dickinson
Mr Duncan Dickson
Ms Sarah Dickson
Dr Timothy Digman
Mr Richard Dijkstra
Mr Gordon Dilworth
Mrs Jean Diver
Mr Kenny Dobinson
Mr Ian Docherty
Miss Julie Docherty
Mrs Sharon Docherty
Mrs Caroline Dodd
Mr Kevin Doherty
Mr Paul Doherty
Mr Derek Doig
Mr Anthony Doleman
Mrs Suzanne Doleman
Mr James and Mrs Maureen Donachie
Mrs Christine Donald
Mr Peter Donald
Mrs Maureen Donaldson
Mrs Josephine Donnachie
Mr Allan Donnelly
Mrs Mary Donnelly
Ms Maureen Donovan
Dr Alexander and Mrs Frances Dorrian
Miss Joyce Dougall
Mr Paul and Mrs Katherine Dougan
Mr John Douglas
Douglas Ashmead & Partners Ltd
Mr Thomas Dowds
Mrs Marion Dowling
Mr Mark Downie
Mr Gary Doyle
Mrs Patricia and Dr Martin Dunbar
Ms Sheila Dunbar
Dr Isla Duncan
Mr John Duncan
Mr Ross Duncan
Mrs Susan Duncan and Mr Stewart Duncan
The Estate of the Late Mrs Aline Dunlop
Mr James and Mrs Evelyn Dunlop
Mr Martin Dunlop
Miss Mhairi Dunn
Mr Iain Dunsmore
Mr Patrick Dwyer

Mrs Edith Dykes
Mr Craig Eadie
Mr Ian Eadie
Ede & Ravenscroft Ltd
Mr David Edgar
Mr Thomas Edgar
Mrs Tracy Edward
Mr Michael Edwardson
Miss Pamela Egbochuku
Mr David Elliott
Miss Gemma Elliott
Mr William Elliott
Mrs Susan Ellis
Mr Mark Emery
Mr George English
Dr Catherine Eschle
Dr Audrey and Professor Colin Espie
Mr David Evans
Mr Glen Evans
Dr Matt Ewart
Mrs Karen Ewing
Mrs Margaret Ewing
Mrs Olive Ewing
Expro North Sea Ltd
Professor Nigel Fabb
Ms Margot and Dr Neil Falconer
Mrs Julie Fallon
Ms Mixy Fandino
Mr Roger Farnham
Miss Nicola Farquhar
Mr Richard Farquhar
Mr Matthew Farrell
Mr Stephen Faulds
Mrs Suzanne and Mr Arnaud Favre
Mr Nick Fenton
Dr Jeff Fergus
Mr Aaron Ferguson
Mr Brian Ferguson
Mr Gordon Ferguson
Dr Jack Ferguson
Mrs Philomena Ferguson
Dr Rolando Ferri
Mrs Rhona Figures
Mr Alexander Findlater
Mrs Jacqueline Findlay
Miss Wendy Findlay
Dr Richard Finlay
Mr Harry Finnegan
Mr Grant Finnie
Mr Graeme Fisher
Mr James Fitzsimons
Ms Tricia Fitzsimons
Mrs Andrea Fleming
Mr Robert and Mrs Elizabeth Fleming
Mrs Christian Flockhart
Professor Sandy Florence
Mr Paul Flynn
Dr Colin Foote
Mr Martin Foote
Mr Hamish Forbes
Miss Roslynn Forbes
Dr Kenneth Forrest
Mr Robin Forster
Mr Stuart Forsyth
Mr Stuart Fotheringham
Dr Carwyn Fowler
Mr Colin Frame
Mrs Michelle France
Miss Aileen Fraser
Mr Alistair Fraser
Mr Donald Fraser
Mrs Jean Fraser
Mrs Karen and Mr Simon Fraser
Dr Mary Fraser
Mr Neil Fraser
Mrs Pamela Freedman
Ms Carol Freireich
Mr Sandy Frew

Father Eamon Friel
Mrs Layna Frontado
Mrs Angela Fuller
Professor Brian Furman
Ms Judith Furnivall
Mr Stephen Fusi
Mr David Fyfe
Dr Maria Fyfe
Dr William Fyfe
Dr Anthony Gachagan
Dr Robert Gair
Miss Monika Gajewska
Mr Sean Gallacher
Mr David Gallagher
Dr Jane Gallagher
Mr John Gallagher
Mr Richard Gallen
Mr Iain Galloway
Mr David and Mrs Mary Gandy
Mr Derek Gardiner
Mr Ian Gardiner
Mr James Gardner
Mrs Pam Garland
Mr Robert Gemmill
Mr Russell George
Mrs Ruth Gettinby
Miss Katrina Gibbon
Mr Jim Gibbons
Mrs Michele Gibbons
Ms Rebecca Gibling
Mr Fraser Gibson
Baillie Iris Gibson
Mrs Morag Gibson
Ms Ann Gilbey
Mrs Elizabeth Gillanders
Mr John Gillespie
Miss Linda Gillespie
Mrs Patricia Gillespie
Mrs Shona Gillespie
Mr Ian Gillian
Dr Donald Gillies
Mr Richard Gilliland
Mr Nico Giordano
Mr Andrew Givan
Dr Martin Given
Glasgow Bar Association
Glasgow City Council
Mr Ewan Glen
Mrs Kirsteen Glen
Miss Sheila Glen
Mr Alexander Glennie
Mr Janusz Golba
Mr Alexander Goldie
Dr David Goldie
Dr Alistair Goldsmith
Mr David and Mrs Anne Goodall
Mr Roy Goodlad
Mr Peter Goodwin
Mr Richard Goodwin
Dr Susie Goodwin
Miss Julie Gordon
Mrs Ameeta Goss
Mr Allan Goudie
Mr Alan Gould
Mr Steven Gould
Ms Jane Gourlay
Dr Donald Govan
Mr Colin Gow
Graduates Association (Glasgow)
Mrs Anne Graeff
Miss Barbara Graham
Miss Gillian Graham
Dr Iain Graham
Mr James Graham
Miss Vikki Graham
Miss Ann-Marie Grant
Mrs Janet Grant
Professor M Helen Grant
Ms Gillian Graveson
Dr Alison Gray

Mr Andrew Gray
Mr David Gray
Mrs Julie Gray
Mr Kenneth Gray
Mr Leonard and Mrs Elizabeth Gray
Mr Leslie Gray
Mr Nicholas Gray
Mr Robert Gray
Mrs Sarah Gray
Mr Stewart Gray
Mrs Wendy Gray
Mr Douglas Green
Mr Hugh Green
Mr James Green
Mr Ralph Green
Mr Richard and Mrs Christine Green
Mr Christopher Greene
Ms Mei-Fung Greenhalgh
Mr Stephen Greenwood
Mr Robert Greer
Mrs Ruth Gregory
Reverend Alan and Mrs Ruth Greig
Mr Glen Gribbon
Mr Garry Griffin
In Memory of Dr James Grigor
Ms Christine Grover
Ms Emmanuelle Guibé
Miss Jennifer Guillain
Mr Purushotham Gummadu Vikram
Mr Alan Guthrie
Mr Steven Guzik
Mr John Hall
Mr Thomas Halliday
Mr David Hamilton
Mr Eric Hamilton
Mr Kenneth Hamilton
Miss Margaret Hamilton
Mr Robert Hamilton
Dr Ruth Hamilton
Dr Terri Hamilton
Mrs Jean Hammerton
Mrs Allison Handley
Mr Geoff Hannah
Ms Janet Harbidge
Mr William Harden
Mrs Isobel Hardie
Mrs Elizabeth Harkness
Dr Rose Mary Harley
Miss Alison Harper
Mr John Harper
Emeritus Professor Ross Harper
Mrs Margaret Harrison
Mrs Helen Hart
Mr David Hartog
Mr Liam Harvey
Mrs Margaret Hastie
Mrs Gill Hastings
Dr Giles Haverгал
Mr Julian Hawkins
Mr Christopher Haworth
Mr Duncan Hawthorne
Mr Alastair and Mrs Audrey Hay
Mr Mark Hazlehurst
Mr Bill Headley
Mr Peter Hempsey
Mr Alexander Henderson
Mr David Henderson
Mr James Henderson
Miss Katrina Henderson
Dr Neil Henderson
Mr Derek Hendry
Dr Kristinn Hermannsson
Mr Peter and Mrs Pauline Hessett
Mr Aaron Hill
Miss Laura Hill
Dr David Hillis
Mrs Maureen Hinton
Mr Raecher Hiscoe
Mr Robin Hislop

The Estate of the Late Dr George Hislop
Mr David Hodgson
Mr Terry Hogg and Miss Merle O'Byrne
Mr John Holliday
Mrs Victoria Hollywood
Lord David Hope of Craighead
Ms Linda Horan
Mr Chris Horne
Mr Roger Horne
Mrs Elizabeth Horton
Miss Lindsay Horton
Mrs Alison Howarth
Mr Andrew and Mrs Eileen Howat
Mr David Howel
Mr Martin Howell
Mr David Howie
Mr Nicholas Howie
Mr George Howieson
Mr Pat Hoy
Mr Andrew Hughes
Miss Bridget Hughes
Mr Terry Hughes
Mr Graeme Hume
Mr Jamie Hume
Mrs Eileen Humphrey
Mr Mike Humphrey
Mr Gerard Humphries
Mr George Hunter
Professor Iain Hunter
Mr Richard Hunter
Mrs Moira Hurd
Mr Alan and Mrs Alma Hutton
Mr Ken Hutton
Mrs Margaret Hutton
Mrs Claire Hynds
Mrs Eileen Imlah
Incorporation of Hammermen INEOS
Mr Ragnar Ingebrigtsen
Mrs Jane Inglis
Mr Duncan Innes
Ms Fiona Ireland
Mr Ian Irvine
Ms Yvonne Irvine
Irwin Mitchell Solicitors
Mr Clifford Ives
Mrs Elizabeth Izat
Ms Carla Jack
Mrs Catriona Jack
Mrs Gillian Jack
Mr James Jack
Mrs Catherine Jackson
Miss Natalie Jackson
Miss Sara Jackson
Mr David James
Mr Ian and Mrs Linda Jamieson
Mr Malcolm Jardine
Jas Campbell & Co. WS
Miss Lynsey Jeffrey
Dr Robin Jeffrey
Mr Ian Jelley
Mr John Jodeluk
The John Mather Charitable Trust
John Wood Group plc
Mr Donald Johnson
Mr Douglas and Mrs Helen Johnson
Dr Roy Johnson
Mr Alastair Johnston
Mrs Carole Johnston
Ms Lynda Johnston
Mr Scott Johnston
Mrs Susan Johnston
The Estate of the Late Mr Thomas Johnston
Dr Tom Johnston
Dr David Johnstone (1969)
Mr David Johnstone (1986)
Dr David Jones

Professor Douglas Jones
Mrs Isabel Jordan
Dr Monica Jordan
Miss Andrea Joyce
Dr Martin Judd
Mr Adam Julians
Miss Roseanne Kaffine
Mr Brima Kanu
Mr Isaac Kaye
Miss Donna Kearney
Mrs Kirsty Keddie
Mr Norrie Kee
Lieutenant Colonel Barry Keegan
Mr John Keelty
Miss Louise Keenan
Mr James and Mrs Rebecca Keith
Miss Ashley Kelly
Ms Siobhan Kelly
Mr Stuart Kelly
Miss Heather Kemmett
Mr Simon Kemp
Dr David and Dr Gayle Kennedy
Ms Eleanor Kennedy
Mr Gordon Kennedy
Dr Janice Kennedy
Mr Jim Kennedy
Miss Karen Kennedy
Mr Neil Kennedy
Mr Nathan Kenny
Mr Jack Kerr
Mr John Kerr
Mr Raymond Kerr
Professor William and Dr Jennifer Kerr
Mr Christopher Kesley
Kettle Produce Ltd
Miss Afshan Khan
Mr Andrew Kidd
Miss Louise King
Mr Michael King
Dr Ken and Mrs Jean Kinloch
Mr Alan Kinnear
Mrs Catherine Kinnon
Dr George and Mrs Nadia Kirk
Mrs Dorothy Kirkpatrick
Mrs Jacqueline Knox
Dr Sandy Knox
Mr Steven Knox
Mr Nick Kretsis and Ms Vanessa Papas
Mr Eshwar Krishnan
Mr Krishna Kumar
Mr David Kynaston
Mr Gordon Laing
Dr Stacey Laing
Mr Kenneth Laird
Mrs Katya Lamb
Mr Will Lamond
Miss Andrea Lamont
Miss Juliette Lang
Mr David Lannigan
Mr John Lannigan
Mr Fraser Laurence
Mrs Caroline Laurenson
Mr Peter Lavelle
Mr Fraser E Law
Mr Raymond Lawrence
Dr Nigel Lawrie
Emeritus Professor Norman Lawrie
Reverend Robert Lawrie
Professor David Lawson
Miss Natasha Leask
Mrs Mhairi Leckie
Ms Eileen Lee
Miss Emma Lees
Mr Mark Lees
Miss Mary Lees
Dr Roger Legg
Mr Steven Leighton
Mrs Jeanette Leiper

Mr Archie Leishman
Mr Bert Leitch
Mrs Christine Lennox
Mrs Terri Leonard
Ms Andrew and Mrs Lorna Leven
Mrs Moira Levy
Mr Mark Lewis
Mr Bruno Li
Mr Wei Li
Mr Bill Liggat
Dr John Liggat
Mr Marco Limonci
Mr Ian Linden
Mrs Katharine Liston
Mr Bryan Little
Mr David Little
Dr Derek and Mrs Elspeth Little
Ms Eleanor Livingston
Miss Kathryn Livingston
The Estate of the late Mr George Livingstone
Mr Malcolm Livingstone
Lloyd's Register Foundation
Mr Iain Loch
Ms Margaret Lockhart
Mr James Lodge
Mr Doug Logan
Miss Jennifer Logan
Mr Jim and Mrs Pauline Logan
Miss Kirsty Logan
Mr Wilson Loo
The Lord Forte Foundation
Mr Gary Lory
Ms Alison Love
Mr John Love
Mr Andrew Low
Mr John Low
Mrs Carol Lumsden
Mr Kerr and Mrs Alison Luscombe
Mr David Lyall
Mr Keith Lyall
Mrs Josephine Lynas
M61 Partnership
Dr Bashir Maan
Mr James MacArthur
Mrs Jacqueline MacAulay
Dr John MacBeth
Mr Alasdair MacCallum
Mr Dennis and Mrs Jennifer Maccoby
Mr Alan Macdonald
Miss Amy MacDonald
Miss Carol Macdonald
Mrs Carolanne and Mr Barry MacDonald
Mr Colin MacDonald
Mr Gordon Macdonald
Dr Lesley MacDonald (1983)
Mrs Lesley MacDonald (1984) and
Mr D Gordon MacDonald
Ms Margaret MacDonald
Dame Mary MacDonald
Miss Morag MacDonald (1967)
Mr Norman MacDonald (1995)
Mr Ron MacDonald
Mr Ronald MacDonald
Mr William MacDonald
Mr Michael MacDougall
Mr Stuart MacDougall
Mr Thomas MacDougall
Mr David Mace
Ms Mary MacFarlane
Mr Stuart MacFarlane
Lord Macfarlane of Bearsden
Professor Scott MacGregor
Mr Alasdair MacIntyre
Mr Fraser MacIntyre
Ms Ann MacIver
Mr Graham Mackay
Mrs Lesley Mackay

Mr Roderick MacKay
Mr James MacKenzie
Mr Ross MacKenzie
Mr Stuart Mackenzie
Ms Debbie Mackie
Mr Derek Mackie
Mrs Sandra Mackie
Miss Dorothy Mackinlay
Mrs Ann MacKinnon
Mr Calum Mackinnon
Mr Kenneth MacKinnon
Mrs Patricia MacKinnon
Mr Callum Mackintosh
Mr Daniel Mackle
Mrs Susan Mackrell
Dr Patrick MacLagan
Dr Michelle Maclean
Commander Rob MacLean
Mrs Winifred MacLean
Miss Kirsteen MacLennan
Miss Mary MacLeod
Miss Helen MacMaster
Mr John and Mrs Fiona MacMillan
Mr Sean Macmillan
Mrs Louisa MacNab
Mr Douglas and Mrs Julie MacNaughton
Mr Colin and Mrs Bette MacNee
Ms Jennifer MacPherson
Mr Alistair Macrae
Mrs Julie MacRae
Dr Iain MacRitchie
Miss Susan MacRitchie
MacTaggart Scott
Mr Alastair MacVey
Miss Caroline MacVey
Miss Catherine Madden
Ms Patricia Magennis
Mrs Karen Maginnis
Ms Anne Maguire
Mr Nick Maher
Mr Gordon Mair
Ms Tricia Makin
Mr Robert Malcolm
Mrs Marion and Mr John Malley
Mr Richard Malloy
Mr Steven Malone
Mr Tse Yee Man
Mr Satheesh Manayankath
Mrs Mary Manson
Marathon Oil UK
Mr Alistair and Mrs Margaret Marquis
Miss Holly Marshall
Mr Steven Marshall
Mr William Marshall
Mrs Christine Martin
Miss Kathryn Martin
Miss Linda Martin
Mr Neil Martin
Mr Tristin Martin
Mr William Martin
Mrs Linda Martindale
Mrs Carole Mason
Mr John Massie
Mr Iain Matheson
Mr Gordon Mathieson
Mr Ian Mathieson
Mrs Marina Mathieson
Mrs Elizabeth Maxwell
Mr Brian McAlinden
Mr Iain McAlister
Mrs Alison McAllister
Mr Joe McArdle
Mr David McArthur
Miss Sarah McAughtrie
Mr Robert McAvoy
Mrs Eileen McBride
Mrs Sheila McBryde
Mrs Agnes McCabe

Dr Ailie McCabe
Mr John McCaffrey
Mr Simon McCahill
Miss Morag McCall
Mr George McCallum
Miss Joelle McCallum
Mr James McCann
Dr Elspeth McCartney
Mr Jason McCay
Mr Neal McCay
Professor Sally McClean
Sheriff Colin McClory
Mr John McClune
Mr David McCollum
Mr Robert McCombe
Mr David McConchie
Mr Andrew McConnell
Mr Euan McConnell
Mr Ian McCracken
Ms Melissa McCrindle
Mr Andrew McCrone
Mr Sandy McCubbin
Mrs Betty McCudden
Miss Claire McCue
Mrs Moira McCulloch
Mrs Rebecca McCusker
Ms Claire McDiarmid
Dr Kenneth McDonach
Mr Alistair McDonald
Mr Francis McDonald
Mr Graeme McDonald
Mr Graham McDonald
Professor Sir Jim McDonald
Ms Debbie McDougall
Mr Douglas McDove
Mrs Joan and Mr Ian McDowall
Mr Charles McElroy
Mr Gerard McElroy
Mr Raymond McElroy
Mr David McEntee
Mr Vincent McEntegart
Mr Gavin McEwan
Baillie Jean McFadden
Miss Margaret McFadden
Mr James McFadzean
The Estate of the Late Lady Sonja McFadzean
Mr Ian McFarlane
Mrs Mary McFarlane
Mr Walter McFarlane
Mr Andrew McGarvey
Mr Peter McGee
Mr George McGeehan
Mr Aaron McGhee
Dr Des McGhee
Mr Jason McGibbon
Ms Liz McGill
Mr David McGilvray
Miss Nicola McGinley
Mr Kevin McGinley
Mr Stephen McGinness
Mr Neil McGinniss
Mrs Margaret McGleish
Ms Roisin McGoldrick
Miss Pamela McGookin
Mr Alan and Mrs Mary McGougan
Mrs Christine McGowan
Mr David and Mrs Diane McGowan
Mr Neil McGowan
Mr Robert McGowan
Mr Brian McGraw
Mrs Anne and Mr David McGregor
Dr James McGregor
Mr Robert McGregor
Mr Raymond McHugh
Mrs Lorraine McIlquham
Mr Jim McInally
Miss Hannah McInnes
Mr Alan and Mrs Samantha McIntosh

Mr Andrew McIntosh
Mr Douglas McIntosh
Dr Graham McIntosh
Miss Jacqueline McIntosh
Miss Kirstin McIntosh
Mrs Maria McIntosh
Ms Morag McIntosh
Mr Gordon McIntyre
Mr John McIntyre
Mr Martyn McIntyre
Mr Richard McIntyre
Mr Malcolm McIvor
Mr Gordon McJannett
Mr Robert McKain
Mrs Irene McKay
Mr Michael McKay
Mr Francis McKee
Mr Iain McKendrick
Ms Susan McKenna
Emeritus Professor Edward McKenzie
Mrs Jacqueline McKenzie
Mr James McKenzie
Miss Margaret McKenzie
Mr Niall McKenzie
Mrs Susan McKenzie
Ms Claire McKiernan
Miss Tracey McKinnon
Mr Eamonn McKnight
Mr Colin McLachlan
Mr Graeme McLaren
Mr David McLaren
Mr Colin McLatchie
Ms Debbie McDougall
Mrs Lynda McLaughlin
Miss Mary McLaughlin
Ms Amanda McLean
Miss Anna McLean
Mr John McLean
Mr Peter McLean
Mr Scott Mclean
Mr Jim McLeish
Baillie Jean McLellan
Mr Charles McLelland
Mr Ian McLennan
Mrs Marcella McLennan
Mr Dominic and Mrs Jenny McLeod
Mr Ian McLeod
Mrs Judith McLernon
Mr Sandy McLuckie
Dr Ian McLure
Mr Kenneth McMahan
Mrs Roseleen McMaster
Ms Catherine McMillan
Mr John and Mrs Belinda McMillan
Mr Jason McMillan
Miss Christine McMonagle
Mr Liam and Mrs Jennifer McMonagle
Mrs Suzanne McNab
Ms Ellen McNally
Mrs Fiona McNeill
Mr Ross McNeill
Miss Fay McNicol
Miss Morna McNish
Mr Alan and Mrs Mary McPhee
Mr James McPherson
Dr Norrie and Mrs Jessie McPherson
Mr Ruaraidh McPike
Mr Kenneth McQuade
Mrs Linda McQuade
MCR Holdings
Mr Charles McShane
Ms Caragh McWhirr
Mr Gordon Mearns
Mr Peter Meehan
Mr Peter Meehan
Mr David Meighan
Mr Philip Mendelsohn

Miss Kerry Menzies
 Mr Robin Menzies
 Dr Ruth and Mr Richard Meyers
 Miss Julie Michel
 Mr Jim Michell
 Mr Trond Mikalsen
 Mr Chris Milhan
 Mr Robert Millar
 Mrs Seonaid Millar
 Mr Euan Millard
 Mr Alasdair Miller
 Miss Claire Miller
 Mr David Miller
 Mr Ian Miller
 Mr Kevin Miller
 Mr Robert Miller
 Miss Sandra Miller
 Miss Sheena Miller
 Mr George Milne
 Mrs Heather Milner
 Mr Oliver Milton
 Mr Bob Mitchell
 Miss Caroline Mitchell
 Mr Kristoffer Mitchell
 Mrs Sarah Mitchell
 Mr David and Mrs Elizabeth Moffat
 Mr Jamie Moffat
 Ms Susan Moffatt
 Dr Rehman Mohamed
 Mrs Frances Moir
 Mr Gary Moir
 Mr Gordon Moir
 Ms Jan Moncrieff
 Miss Linda Monson
 Mrs Betty Montgomery
 Mrs Magda Montgomery
 Mr Harry Mooney
 Ms Victoria Moore
 Mr Gavin Moran and Mrs Wendy Moran
 Mr Crawford and Mrs Sheila Anne Morgan
 Dr Diana Morgan
 Mr Iain Morgan
 Mrs Evelyn and Mr George Morin
 Mrs Cecilia Morman
 Mrs J Morris
 Dr Catherine Morrison
 Mr Iain Morrison
 Ms Ishbel Morrison
 Miss Mary Morrison
 Mr Neville Morrison
 Mrs Sarah Morrison
 Mr Andy Morton
 Mr Douglas Morton
 Ms Jennifer Morton
 Mr Jim and Mrs Sadie Morton
 Dr Robin Morton
 Mr Peter and Mrs Hazel Moss
 Mr Kevin Moughan
 Mr Nigel Mowat
 Dr Alan Moyes
 Mr Alexander and Mrs Lesley Muir
 Mr Hugh Muir
 Mrs Marion Muir
 Dr Neil and Mrs Gracjana Muir
 Dr Arunima Mukherjee
 Mr William Mulholland
 Dr Anne Mullin
 Mrs Joan Mumby
 Mr David Mungall
 Dr Gordon Munro
 Mr Kenneth Munro
 Mr William Munro
 Mr George Murdoch
 Mr William Murdoch
 Mr Ian Murgitroyd
 Mrs Jean Murphy
 Miss Lori Murphy
 Sheriff Sean Murphy

Mrs Anna and Mr James Murray
 Mr Ian Murray
 Ms Justine Murray
 Dr Kevin Murray
 Dr Paul Murray
 Mr Peter Murray
 Dr Ron Murray
 Mr Seamus Murray
 Mr Alistair Murton
 Ms Irene Naftalin
 Mrs Mridula Nair
 Mr Allan Naismith
 Mr Uwais Naumaan
 Mr Alan Needle
 Mr Kevin Neeson
 Mr David Neil
 Dr John Neill
 Dr David Neilson
 Dr David Nelson
 Rev Thomas and Mrs Catherine Nelson
 Mr David Newton
 Mr Arthur Nicholls
 Professor Dennis Nickson
 Mr John and Mrs Elaine Nicolson
 Mr Alan Nixon
 North Sea Plastics Ltd
 Mr Eric and Mrs Stephanie Northcote
 Ms Caroline Notman
 Mrs Nan Nuttall
 Dr Jude Obiorah
 Mrs Marion and Mr Frank O'Boyle
 Mrs Joanne O'Connell
 Miss Ashley O'Donnell
 Mr Craig O'Donnell
 Miss Margaret O'Hagan
 Mr John O'Kane
 Mr Ian Oliphant
 Mr Michael O'Neill
 Mr David Orr
 Mr Derek Orr
 Mr Jonathan Osborne
 Mrs Joan Outram
 Dr Kevin Page
 Ms Betty Paisley
 Dr Barry Park
 Ms Frieda Park
 Mrs Jennifer Park
 Miss Kim Parker
 Mr Thomas Parker
 Ms Elizabeth Parkes
 Miss Antoinette Parr
 Mr Scott Parsons
 Mr Dan Partridge
 Mr Denis and Mrs Susan Paterson
 Miss Gail Paterson
 Mr Ian Paterson
 Ms Margaret Paterson
 Mr Neil Paterson
 Mr Russell Paterson
 Dr Henry Patterson
 Miss Aileen Paul
 Peak Scientific Instruments Ltd
 Mr Ian Pearce
 Mr David Pearson (1996)
 Mr David Pearson (2000) and Mrs Adele Pearson
 Ms Fiona Pearson
 Dr Rhona Peat
 Dr Karla Perez Portilla
 Mrs Ellen Perkins
 Ms Barbara Perry
 Mr Vijay Pershad
 Mr Stefan Peter
 Dr Michael and Dr Catherine Pettipher
 Mr Dick Philbrick
 Mrs Eileen Phillips
 Mrs Catrina Pickard

Mr Sarwan Poddar
 Mr David Pomphrey
 Mr Gordon Pomphrey
 Mr George Ponton
 Professor Colin Porteous
 Mr Kevin Porter
 Mr Graham Pottie
 Mrs Joan Pow
 Ms Karen Power
 Mr Pankaj Prasad
 Mr Rajendra Prasad
 Ms Victoria Prest
 PricewaterhouseCoopers LLP
 Mr William Prieto-Parra
 Mr Martin Neeson
 Mr Christopher Prior
 Promedics Orthopaedics Ltd
 Mr James Provan
 Mr Sam and Mrs Margaret Purdie
 PWM Drives Ltd
 Miss Louise Pypier
 Mrs Ann Queenan
 Mr Anthony Quigley
 Mr Paddy Radcliffe
 Mrs Isabel Rae
 Dr Kathleen J Rae and Dr Colin Mackay
 Mr Eric and Mrs Stephanie Northcote
 Mr Paul Rae
 Mrs Sheila Rae
 Mr Richard Rafeek
 Mr Harsh Ramaiya
 Dr Silvia Raschke
 Dr Pamela Ravasio
 Mr George Rawlinson
 Mr Tim Read
 Dr Gareth and Mrs Sarah Rees
 Mr Robert Rees
 Ms Tricia Regan
 Mrs Caroline Reid
 The Estate of the Late Mr David Reid
 Mr John Reid
 Mr Robert Reid (1955)
 Dr Robert Reid (1968)
 Dame Seona Reid
 Miss Letitia Reilly
 Mrs Alison Reynolds
 Mr Raymond Reynolds
 Mr James Rhodes
 Mr Pietro Ricci
 Mr Lee Richardson
 Mr Denis Richmond
 Mr David Riekie
 Miss Fiona Robb
 Mr Mark Robb
 Mr Angus and Mrs Michele Robertson
 Dr Ian Robertson
 Mr James Robertson
 Mr Jim Robertson
 Mr Mark Robertson
 Mr Martin Robertson
 Mrs Sheila Robertson
 Mr Stuart Robertson
 Mrs Teresa Robertson
 Mr Angus Robinson
 Mr Mark Robinson
 Mr Bill Rodger
 Mrs Pauline Rodger
 Mr Sebastian Roginski
 The Ronald Miller Foundation
 Dr David Rooney
 Miss Sara Rooney
 Dr Margorzata Rosochowska
 Mr Edward Sheerin
 Miss Sameeha Sheikh
 Mrs Adrienne Shepherd
 Ms Fran Shepherd
 Mr Mark Sheridan
 Mr David Ross
 Mrs Rebecca Shields
 Mr Ben Shotton

The Ross Harper Foundation
 Ross Priory
 Mr Cyril Rossignol and Mrs Ruth Palomino Gleason
 Professor Colin Roulston
 Dr Edward Rowan
 Dr Brian Rowatt
 Miss Sinead Rowney
 Mr Graham Roy
 Mr Grant Roy
 Mr Niloy Roy
 Mr Alastair Runcie
 Mrs Allyson Russell
 Ms Heather Russell
 Mr Hugh Russell
 Mr John Russell (1958)
 Mr John Russell (1976)
 Mr Laurie Russell
 The Estate of the Late Mr William Russell
 Mr James Rust
 Mrs Gillian Rutherford
 Dr Keith Salmon
 Professor George Salmond
 Ms Carla Salveta
 Mr Neeraj and Mrs Rekha Salwan
 Mr Ross Sammeroff
 Mr Peter Sampson
 Mr Andrew and Mrs Samantha Samuel
 Mr Michael Samuel
 Mr Antonio Sanches
 Mrs Margaret Sanders
 Mr Manjinder Sandher
 Emeritus Professor Roger Sandilands
 Santander Universities
 Dr Linda Saunderson
 Miss Jacqueline Saville
 Mr Ken Wye Saw and Dr Sharon L Saw
 Sciencesoft Ltd
 Dr Donald Scobie
 Mr Alan Scott
 Mr Bruce Scott
 Mrs Caroline and Mr John Scott
 Mr Colin Scott
 Dr David Scott
 Mrs Emma Scott
 Mr George Scott
 Mr James Scott
 Mr Jim Scott
 Mrs Patricia Scott
 Mr Rod Scott (1966)
 Mr Rod Scott (1969) and Mrs Linda Scott
 Mrs Sheila Scott
 Mr William Scott
 Scottish Power
 Mr Peter Searle
 Miss Gemma Seatter
 Mrs Margaret Selby
 Dr Colin Selfridge
 Mr James Semple
 Professor Stephen Senn
 Miss Emma Seymour
 Ms Linda Shantry
 Mrs Margaret Sharp
 Emeritus Professor Susan Shaw
 Miss Wendy Shaw
 Mrs Gwenda Shearer
 Dr Margaret Sheen
 Mr Edward Sheerin
 Miss Sameeha Sheikh
 Mrs Adrienne Shepherd
 Ms Fran Shepherd
 Mr Mark Sheridan
 Mr David Sherman
 Mrs Rebecca Shields
 Mr Ben Shotton

Mrs Frances Sibbet
 Mrs Margaret Siewwright
 Dr WH Siew
 Miss Hilda Silver
 Mr Allan Simpson
 Mr James Simpson
 Mr Lee Simpson
 Mr Robert Simpson
 Mr William Simpson
 Mrs Shirley Simson
 Mr Andrew Sinclair
 Mr Onkar Singh
 Mr Vijay Singh
 Mr Alan Skinner
 Miss Aynslie Skinnider
 Dr Graeme and Dr Tracey Skivington
 Mrs Molly Sunter
 Slaters
 Mr James and Mrs Margaret Slaven
 Mr Colin Sleigh
 Mr Donald Sloan (1984)
 Mr Donald Sloan (1992)
 Mr Chris and Mrs Jean Smart
 Mrs Sadie Smart
 Mrs Alison Smith
 Mrs Angela Smith
 Mrs Barbara Smith
 Dr Brian and Mrs Susan Smith
 Mr David Smith
 Mrs Elaine Smith
 Ms Gwen Smith
 Mr James Smith
 Mrs Linda Smith
 Mrs Nicola Smith
 Mr Steven Smith
 Mr Rodger Smyth
 Dr Walter Sneader
 Mr Ian Snodgrass
 Mrs Moira Snodgrass
 Mr Elise Sochart
 Lord Clive Soley
 Miss Maureen Sommerville
 Mr Alasdair Speirs
 Dr David Speirs
 Springboard Charitable Trust
 Mr Colin Sproul
 SSE plc
 Mr Graeme St John
 Mrs Jeanette Stafford
 Dr David Stalker
 Miss Claire Stanley
 Mr Paul Stanley
 Star Refrigeration
 Mr Gordon Stark
 Dr Gerry and Mrs Jennifer Steele
 Mr Colin and Mrs Shirley Ann Steen
 Miss Kathryn Steen
 Professor Maria Stefanelli
 Miss Lisa Stephen
 Mrs Stella Stern
 Dr Victoria Steven
 Mr Alexander Stevens
 Ms Catherine Stevenson
 Mr John Stevenson
 Mr Morrison Stevenson
 Mrs Pamela Stevenson
 Mr Peter Stevenson
 Mr Alasdair Stewart
 Dr Bob Stewart
 Mr David Stewart
 Mr Fraser Stewart
 Mr Gordon Stewart
 Mr Jack Stewart
 Mr James Stewart
 Mrs Karen Stewart
 Mrs Katherine Stewart
 Ms Michelle Stewart
 Mr Raymond Stezaly
 Mr Jim Stirling
 Mr John Stirrat

Mr Michael Stobo
 Mr Alastair Storey
 Mr Bruce Stout
 Mr Billy Stove
 Mr Michael Strachan
 Dr Paul Strachan
 Mr Andrew Strain
 Mr Colin Straiton
 Strategic Dimensions
 Mr Sean Stratton
 Mr James Street
 Mr Gordon Stuart
 Dr Richard Sturgess
 Mr Niall Sturrock
 SUDS (Strathclyde University Down South) – Alumni Group
 Mr Alan Summers
 Mrs Molly Sunter
 Mr Dominic Sutherland
 Miss Donna Sutherland
 Miss Frances Sutherland
 Miss Nicola Sutherland
 SVM Glasgow
 Mr David Swan
 Miss Jenna Swan
 Mr Ken Swanson
 Mr Graham Swanston
 Mr George and Mrs Anne Sweeney
 Ms Margaret Sweeney
 Mr Simon Swiatek
 Ms Krystyna Sykes
 Mr Pete Sykes
 Mr Allan Syme and Mrs Avril Syme
 Dr Keith Symington
 Mr Ken Symon
 Mrs Faith Szczuka
 Miss Gilly Taggart
 Mrs Jenny Tainsh
 Mr Paul and Mrs Elizabeth Talbot
 Professor Cyrus Tata
 Mr Ivan Taylor
 Mr Kris Taylor
 Mr Maurice and Mrs Una Taylor
 Mr Michael Taylor
 Mr Scott and Mrs Louise Taylor
 Taylor & Fraser Ltd
 Dr John Teape
 Mrs Joyce Thacker
 Miss Caroline Thomas
 Mr Craig Thomas
 Thomas Tunnock Limited
 Dr Andrew Thompson
 Mr David Thompson
 Mr Aaron Thomson
 Mr Alan Thomson
 Dr Alison Thomson
 Mr Barry Thomson
 Dr Carol Thomson
 Ms Diane Thomson
 Mrs Fiona Thomson
 Dr Gavin Thomson
 Lieutenant Colonel Ishbel Thomson
 Miss Kirsty Thomson
 Mr Kris Thomson
 Mr Scott Thomson
 Mr Jim Thorburn
 Mr George Thorley
 Mr Rupert Thorne
 Mr Richard Thwaites
 Mr Peter Timmons
 TJH2b Analytical Services Ltd
 Mrs Clare and Mr Mathew Toal
 Mr Michael Tollan
 Ms Mary Topping
 Mr David and Mrs Alison Torrance
 Mr Ralph Torrance
 Dr Bernard Torsney
 Mr Emilio Tortolano
 Miss Ruth Townsend
 Mr Richard Trail

Mr Terrence Troy
 Mr Thanasis Tsekeris
 Mrs Arden and Mr Alan Tulip
 Mr Douglas Tullis
 Mr Mike and Mrs Marie Turnbull
 Mr Mike Turner
 Mrs Susannah Turner
 Dr Ian Tyler
 University of Strathclyde – National Centre for Prosthetics & Orthotics
 The University of Strathclyde USA Foundation*
 Mr Allan Urquhart
 Mr David Usher
 Mr Paul Usher
 Mr David Vallance
 Mr Don Veitch
 Dr Nicola Vemmie
 Mr Andrew Vennard
 Dr Jan Vos
 Mr Ron Waddell and Ms Sandra Grieve
 Mr Bill and Mrs Alison Waddell
 Mrs Aileen Walker
 Dr Alan Walker
 Mr Euan Walker
 Mr James Walker
 Miss Joanna Walker
 Dr Iain Wallace
 Mr Ian Wallace
 Miss Jennifer Wallace
 Mr Jim Wallace
 Mr John Wallace
 Dr Malcolm Wallace
 Mr Neil Wallace
 Dr Robin and Mrs Linda Wallace
 Miss Sandra Wallace
 Mrs Sunita Wallia
 Miss Amy Walsh
 Ms Kellie Walsh
 Dr Jie Wang-Jairaj
 Dr Terry Wanless
 Mr Iain Ward
 Mr Ian Ward and Mrs Winifred Ward
 Mr Michael Ward
 Mr Stephen Wasiko
 Mrs Daphne Wassermann
 Mr Andrew Watson
 Mrs Eilidh Watson
 Mrs Elizabeth Watson
 Mr Neil Watson
 Mr Andrew Watt
 Mr David Watt
 Mr Richard Watt
 Mr Matt Watts
 Dr Patricia and Mr Brian Watts
 Mr Colin Waudby
 Mr Alasdair Waugh
 Mr Charles Webb
 Mr Stephen Webber
 Mr Eric Weir
 Mrs Helen Weir
 Mrs Matilda Weir
 Mr Alan Welsh
 Mr Alan and Mrs Jennifer West
 Mr Graham West
 Mr Robert West
 Miss Elizabeth Whaite
 Mr Gregor Whelan
 Eur Ing Dougal White
 Mrs Janice White
 Mr William White
 Mrs Lesley Whiteford
 Mr Neil Wighton
 Mr Ian and Mrs Molly Wilcock
 Mr Chris Wilkie
 Miss Anna Williamson
 Ms Judy Williamson and Mr Robert Crowley

Mr Paul Williamson
 Mr Roderick Williamson
 Mr Peter Willimott
 Mrs Agnes Wilson
 Mr Alan Wilson
 Mr Alex Wilson
 Mrs Alison and Mr Ian Wilson
 Mr David Wilson
 Mrs Helen Wilson
 Miss Natalie Wilson
 Mr Paul Wilson
 Mr Steve and Mrs Kirsti Wilson
 Mr Thomas Wilson
 Mr Iain Wishart
 The Wolfson Foundation
 Mr John Wolseley
 Dr Lindsay Wood
 Mr William Wood
 Mr David Workman
 Worshipful Company of Shipwrights
 Wright, Johnston & Mackenzie LLP
 Sir Gordon Wu
 Mrs Elizabeth Wyroslawska
 Mrs Sandy Yates
 Mr Eddie Yde
 Mr Che Yeung and Mrs Wendy Liu-Yeung
 Mrs Anne Young
 Dr David Young
 Mr Douglas Young
 Mr Gordon Young
 Mr John Young
 Mr Michael Young
 Mr Tom Young
 Miss Marjorie Younger
 Dr Helen Yu
 Mrs Susan and Mr Remi Zante

The University of Strathclyde USA Foundation Listing

Mr Stuart Banks-Innes
 Ms Rebecca Barbacci and Mr Zakaria Mir
 BHP Billiton
 Mrs Drusilla Buscemi
 Mr Wei Dong
 Mr John and Mrs Carol Giannandrea
 Professor Robert Lochhead
 Emeritus Professor Peter McCleary
 Mr Bruce and Mrs Edith Nicholson
 Mr Graeme Queen
 Dr Martin Reddy and Dr Genevieve Vidanes
 Mr Blake Samuels
 Mr Brian Smith
 Professor David Smith
 Mr Leslie Stretch
 The Standard
 Mrs Jane Tibbetts

* The University of Strathclyde USA Foundation is an independent charitable corporation organised in the United States. The University of Strathclyde USA Foundation's grant was made possible by gifts from these donors.

A lasting legacy

Valerie Clough helps us focus on the future

Tell us a little about your experience studying at Strathclyde

The University staff – both academic and administrative – were super. They were enthusiastic and inspiring, and made us all feel that we could ask for anything, at any time. They seemed to really want us to succeed and realise the potential we maybe weren't even aware of when we started.

Studying and working at the same time, especially in my profession, sounds like a bit of an ordeal. Even my family and friends raised eyebrows when I told them what I was doing, but the supportive environment made it so easy, and it was such an uplifting and empowering time for me. Without it, I'd never have had the confidence to set up my own business.

So this inspired you to donate a legacy to Strathclyde in your will?

Absolutely, because what I've achieved with Strathclyde's help has transformed my life. I now work for myself, and I have the freedom to choose my own path with real confidence. I want to give others, who might not have the resources or external support that I've had, the opportunity to change direction, wherever they are in life. And I can't think of a better place to do this than Strathclyde.

How easy was it to set up your legacy gift?

As with everything else about my experience at the University, the people there made sure it was simple and straightforward. They even supported me in deciding what the money should be used for. I think it's a great way to give others an opportunity to access the same experience I've had, and I've no doubt there are others just like me who'd love to give something back.

To them, I say 'do it'! Strathclyde is at the cutting edge in so many aspects of what it does, and this is clearly built on its people. So this is a great way to help ensure they can continue offering others like me such brilliant education and support.

Valerie's business, which she set up in 2011, is going from strength to strength – she provides legal advice on land registration issues, which will be in high demand as a new Land Registration Act takes effect at the end of this year. She stays connected with the University through the Alumni & Development office and by attending events whenever she can.

To find out more about leaving a legacy gift to Strathclyde, visit www.strath.ac.uk/legacies or contact Jillian Fletcher from Alumni & Development by calling +44 (0)141 548 5917 or emailing jillian.fletcher@strath.ac.uk

On the banks of Loch Lomond Ross Priory Club Membership

Just 40 minutes from Glasgow, Ross Priory is a club for graduates, staff and retired staff of the University of Strathclyde. Situated in an unrivalled position on the banks of the loch with stunning views of Ben Lomond, the club offers a warm welcome to new members.

Graduate membership
Membership @ £120 per annum
Associate (spouse/partner) @ £60 per annum

Facilities

- 200 acre grounds
- 9 hole golf course
- Putting green and croquet
- Children's playground
- Picnic meadow
- Daily bar lunch menu
- Fully licensed bar
- Golfing, boating and angling sections
- 11 en-suite bedrooms with discounted members' rates
- Newly refurbished function and conference facilities
- Special offers and promotions for members

Contact

Angela Doran
+44 (0)141 548 4148
rosspriory.club@strath.ac.uk
www.strath.ac.uk/rosspriory

For details on conferences, seminars, weddings, conference dinners, functions, bed & breakfast accommodation or our self-catering lochside cottage, please visit www.strath.ac.uk/rescat/rosspriory

Global alumni community

Stay connected

Keep in touch with Strathclyde
and your fellow alumni

- Strathclyde People
- Strathclyde Online
- Event invites
- Alumni Directory
- E-bulletins
- Strathclydealumni
- University of Strathclyde Alumni
(official)

Access benefits

Benefit from an exclusive range
of services and discounts

- Careers Service
- Support with business start-up
- Access to University facilities
- Alumni discounts package
- Reunions and campus tours

Get involved

Become a volunteer and ambassador
for Strathclyde

- Alumni groups
- Enterprise Partners
- Strathclyde 100 network
- Alumni discount provider
- Give to Strathclyde

Find out more:

www.strath.ac.uk/alumni

Update your contact details at
www.alumni.strath.ac.uk/update

Alumni Community
Graduate. Participate. Donate.

