GSO.20a

[image: image1.png]

NOTES OF GUIDANCE FOR
RESEARCH EXAMINATIONS
(D.Phil., M.Litt., MPhil/MSt in Law, M.Sc. by Research)

These notes provide guidance on the preparation and submission of theses for examination. Section A (below) describes the submission and examination process. Section B provides specific advice on the preparation of theses and abstracts for examination.

A. THE SUBMISSION AND EXAMINATION PROCESS
The procedures for the submission and examination of theses are laid down in the Examination Regulations. The following notes are for guidance only, and they are intended to supplement, not to replace, the accompanying regulations. The Examination Regulations remain the final authority. [Please substitute divisional board for faculty board where appropriate.]

1. Appointment of examiners (GSO.3)
Please complete your part of form GSO.3 and ensure that the relevant sections are completed by an officer of your college (consult the college office if in any doubt about whom this should be) and by your supervisor. If you are a student in the Medical Sciences Division you will also need to collect the signature of your department’s Director of Graduate Studies in Section 6 of the form.
In relation to the form, please note in particular:

General

Any separate sheet enclosed with your application should clearly display your name, college and thesis title.

Section 1

Please ensure you note all of your contact details, especially if you are likely to be away from Oxford during the period before your oral examination. If necessary, indicate a number of addresses with appropriate dates. This is the address to which your examination result will be sent, so it is important to inform both the Research Degrees Team at the Examination Schools (researchdegrees@admin.ox.ac.uk) and the relevant Graduate Studies Assistant (see www.ox.ac.uk/students/academic/guidance/graduates/contacts/ for contact details) of any changes.

The title of your thesis must be approved by the faculty board. If you wish to change your title, you should indicate this clearly on your application form.

It is important that the title on your submitted thesis exactly matches the title approved by the faculty board and the title written on your GSO.3 form.
Section 2.1
This section relates to any parts of a thesis which have been submitted previously for a degree of the University or elsewhere. This would apply in most cases to the development of an M.Phil. dissertation into a thesis for the D.Phil. or M.Litt., but may refer also to the development of a dissertation submitted for the M.Sc. by Research, or the M.Litt., (where a candidate is submitting a thesis for the D.Phil.) and to the development of a dissertation originally submitted for the BCL.

Section 2.2
This section primarily relates to the submission of material which has been co-authored. Candidates in the sciences and related disciplines should pay particular attention to any regulations of the faculty concerned dealing with the inclusion of articles, and especially those of joint authorship.
Section 2.3
This section relates to content in the thesis that is of a sensitive nature, or where copyright is held by a third party. If this is the case, you must take the appropriate steps before depositing the thesis in the Bodleian Library and ORA. For advice and guidance on third party/copyright issues, refer to the ORA website: http://www.bodleian.ox.ac.uk/ora/oxford_etheses/copyright_and_other_legal_issues.
Section 2.4
This section requires you to indicate the number of words or pages contained in your thesis, and to check the regulation of the relevant faculty board concerning word or page limits (please give an approximation if the exact number is not known when submitting your GSO.3 form).

You are advised that word or page limits should not be treated lightly. Unless you have applied to the relevant faculty board for exemption from the word or page limit, a thesis which exceeds the stated limit may be refused by the examiners, or the faculty board, or may be returned by the examiners or the faculty board to you for reduction to the required word or page limit.

If you have been granted permission to exceed the word or page limit you must attach a copy of the approval letter to the GSO.3 form, which will then be communicated to your examiners
Section 2.5
Please indicate the term in which you transferred status (if applicable).

Section 2.6
Candidates for the D.Phil. must certify that they have had their status confirmed.
Section 3

The practical requirements for the submission of the thesis are set out in detail in Section B of these notes. A thesis which fails to meet these requirements may not be accepted by the Research Degrees Team.

It is strongly recommended that you hand in the GSO.3 form four to six weeks prior to submitting your thesis, since the names of your examiners have to be approved and their formal acceptance received before your thesis can be sent out. If therefore you submit your form and thesis together, your thesis will not go out until these preliminaries have been completed.

The submission of the thesis may not be made later than the last day of the vacation immediately following the term in which the form is submitted. This works to your advantage in that a submission is regarded as taking place in the term concerned up to this final date. For example, a thesis submitted on the last Friday of the vacation preceding Michaelmas Term is counted as a Trinity Term submission. This is of course important in terms of the need for extensions.
If you are still paying fees, the exact date of your submission may be critical. It is your responsibility to check. Students funded by Research Councils should check if there are any additional requirements linked to their funding, e.g. submission by 30 September instead of the end of term.

Section 4
While your supervisor may contact your suggested examiners informally to see if they would be prepared to act if invited, the choice of examiners belongs to the faculty board and they must be invited formally on behalf of the faculty board.

Examiners must be formally invited by the Research Degrees Team. Examiners have to be approved and their formal acceptance received before your thesis can be sent out.
Section 7
In a number of faculties, candidates may apply for restriction of access to an oral examination to prevent any loss of patent rights on material contained in the thesis. Similar applications can be made by the supervisor, department or by the University.

2. Date of submission of examiners’ copies
Candidates are encouraged to apply for the appointment of examiners (using form GSO.3) prior to submitting the examiners’ copies of their thesis. Candidates will be required to state, at the time of their application for appointment of examiners, the date by which they will submit. This should be within four to six weeks of the date of application and may in no case be later than the last day of the vacation immediately following the term in which application for the appointment of examiners has been made. Candidates may also submit the examiners’ copies of their thesis at the same time as applying for the appointment of examiners.
3. The oral examination or viva
It is the responsibility of the internal examiner to make all the arrangements for the viva examination. Your internal examiner should normally contact you to arrange a date for your viva within a month of receiving your thesis. If the Research Degrees Team do not receive a date for your viva within a month of sending out your thesis, they will contact your examiners. On no account should you contact the examiners yourself except where you have to agree a date for the viva.

The average length of time between submission and a viva is approximately eight weeks. Please remember that you have probably asked to be examined by a national or international authority on your subject, and his/her time-table is likely to be a crowded one.

If you wish to ask for an early viva, please complete the ‘request for time specific viva’ section of the appointment of examiners form (GSO.3). If the faculty board concerned accepts your request, your examiners will be invited on the basis that they can conduct the viva within a period you specify. You should bear in mind when specifying this date that you should allow your examiners at least four weeks to examine your thesis before the date of the viva, and the submission dates of your application form and thesis should reflect this. Examiners cannot be expected to meet a request for an early viva if a thesis is not submitted by the date promised by the candidate. If the examiners concerned cannot meet your request, then the faculty board will decide how to proceed, but it is your responsibility to be available for oral examination at the time arranged by the examiners, and not vice-versa.

For the viva itself, which is a formal examination of the University, you will be expected to wear academic dress – subfusc and a gown. This includes the appropriate gown (your college can advise), a mortar board or soft-cap, and the preferred subfusc from the following list: one of dark suit with dark socks, or dark skirt with black tights or stockings, or dark trousers with dark socks; dark coat if required; black shoes; plain white collared shirt or blouse; white bow tie, black bow tie, black full-length tie, or black ribbon.
Please do not forget to take a copy of your thesis with you to the examination.

4. Minor corrections
The recommendations open to examiners are set out in detail in the Examination Regulations. If your examiners are satisfied that they can recommend that the degree should be awarded, but minor corrections need to be made before the thesis can be deposited in the Bodleian, then these minor corrections must be completed and approved, usually by the internal examiner, before the examiners make their report to the faculty board. In that case, your examiners will provide you with a list of the required corrections. If you have not received the list of corrections within two weeks of the viva, then you should contact the Research Degrees Team (researchdegrees@admin.ox.ac.uk) or the relevant Graduate Studies Assistant (see www.ox.ac.uk/students/academic/guidance/graduates/contacts/ for contact details).

The University expects that these minor corrections will be completed to the satisfaction of your internal examiner within one month of being issued. If, for exceptional reasons, additional time is needed you may apply for an additional one month by submitting a copy of form GSO.18 ‘(Extension of Time for Minor Corrections’). If you fail to complete your corrections within the time allowed your name will be removed from the Graduate Register and a reinstatement application will be required.
5. Major corrections
If your examiners are satisfied that they can recommend that the degree should be awarded subject to the completion and review of major corrections, and the Examining Board endorses this recommendation, then these major corrections must be completed and reviewed by both examiners, who will produce a second report for the faculty board. Your examiners may wish to hold a second viva examination before producing that report. A copy of the Examiners’ Report with the required corrections will be sent to you by the Research Degrees Examinations Team, following approval by the relevant Board.

The University expects that these major corrections will be completed to the satisfaction of your examiners within six months of being issued. If you fail to complete your corrections within the time allowed your name will be removed from the Graduate Register and a reinstatement application will be required.
6. Re-submitting a thesis
If you are re-submitting a thesis you should follow the same procedures detailed above, except that you will need to pay the required re-submission fee (see https://www.ox.ac.uk/students/academic/exams/research) when you apply for the appointment of examiners. Your resubmission fee should be paid via the Research Degrees section of the University's online shop.
Candidates resubmitting a thesis must also include a separate report indicating the specific changes made to the thesis for resubmission. For students in the Humanities, Medical Sciences and Social Sciences Divisions and the Department for Continuing Education, the word limit for the accompanying report is 1000 words; for students in the Mathematical, Physical and Life Sciences Division, the word limit is 2000 words.
It is possible for you and your supervisor to propose new examiners at the time of re-submission, but it is usual for the previous examiners to be proposed since of course it is according to their guidelines that you have been revising your thesis.

Technically, a re-submission is a fresh examination, and you should remember that the oral examination is not necessarily restricted to points noted in the original examination. Examiners are still required to satisfy themselves that the revised thesis as a whole is of sufficient merit to qualify for the degree, and that you possess a good general knowledge of the particular field of learning within which the subject of your thesis lies.

The report on the first examination will automatically be sent to the examiners of the re-submitted thesis. This is to ensure that the examiners are aware of the background to the revision which you have made. If you wish to make a case for this not happening, permission must be sought from the Proctors. You will need to apply in writing via the relevant Graduate Studies Assistant (see www.ox.ac.uk/students/academic/guidance/graduates/contacts/ for contact details), stating the reasons for so doing, before or at the same time as re-applying for the appointment of examiners.

In the case of a re-submission a faculty board can exempt a candidate from a viva only where the examiners certify that they can recommend the degree without examining the candidate orally. However, this does not always happen even where a thesis goes on to be awarded the degree.

7. Deposit and consultation of thesis
In order to have your degree conferred at a graduation ceremony you must submit one hard-bound copy of the final version of your thesis (including any approved minor corrections) for deposit in the Bodleian Library. You must submit forms GSO.3a and GSO.26 to the Research Degrees Team at the Examination Schools with your Bodleian copy. This rule is adhered to rigorously since the availability of your thesis for consultation is an indispensable element in the University’s contribution to scholarship.

Candidates for the degrees of D.Phil., M.Litt. & M.Sc. by Research who began their course on or after 1st October 2007 are also required to deposit a copy of their thesis with the Oxford Research Archive (ORA). Information regarding this process can be found at. http://www.bodleian.ox.ac.uk/ora and will be sent with your result letter. Deposit of a copy with the Archive is optional for candidates for the degrees of D.Clin.Psych, M.Phil., Master of Studies in Legal Research (M.St.) or Bachelor of Philosophy (B.Phil.) in Philosophy.
Applying for dispensation from consultation of thesis:
Form GSO.3c allows a candidate to apply for a dispensation from the usual requirements to make the thesis (lodged with the Bodleian or ORA) or any part of it available for consultation or to be photocopied. To apply for such a dispensation, use form GSO.3c to apply to the relevant Graduate Studies Assistant (see www.ox.ac.uk/students/academic/guidance/graduates/contacts/ for contact details). You will need to set out the reasons for your application, and the length of time for which you are seeking a dispensation. This application should be made as early as possible, and at the latest, by the time you put in your form for the appointment of examiners.
IF YOU HAVE ANY CONCERNS ABOUT THESE PROCEDURES OR THERE APPEARS TO BE AN EXCESSIVE DELAY IN THE PROCESSES INVOLVED PLEASE CONTACT THE RESEARCH DEGREES TEAM AT THE EXAMINATION SCHOOLS TO ENQUIRE (researchdegrees@admin.ox.ac.uk)

B. THE PREPARATION OF THESES AND ABSTRACTS
Please be aware that some of the sections below are excerpts from the University’s Examination Regulations: candidates for examination are advised to pay careful attention to the detailed requirements set out in full in the Examination Regulations themselves.
Please note that subject-specific excerpts from the Examination Regulations are listed in Appendix A.
1. Miscellaneous points relating to the presentation of your thesis
Please ensure that you read the formal regulations relating to presentation in this section. Their purpose is to ensure that the examiners may examine your thesis on its merits, and not be distracted by poor presentation, spacing or printing. It is wholly in your interest to ensure that your text is readily understood by the examiners. The Research Degrees Team at the Examination Schools may not accept a thesis which fails to meet these requirements. If you are in any doubt, please bring a sample in to the Research Degrees Team and seek advice.

Examiners frequently comment on the number of typographical and grammatical errors which appear in submitted theses. It is unreasonable to expect an examiner to act as a proof-reader. You should take all necessary steps to eliminate as many of these errors as possible.
2. Text and footnotes (taken from the ‘General Regulations of the Education Committee’ in the Examination Regulations)
Candidates should note that the purpose of these regulations is not only to ease the task of the examiners (which is obviously in candidates’ interests), but also to ensure that the copy finally deposited in the Bodleian or other university library is of a standard of legibility which will allow it (subject to applicable copyright rules) to be photocopied or microfilmed if required in future years.

The thesis must be printed or typed with a margin of 3 to 3.5 cms on the left-hand edge of each page (or on the inner edge, whether left-hand or right hand, in the case of a thesis which is printed on both sides of the paper). Theses in typescript should present the main text in double spacing with quotations and footnotes in single spacing. In the case of word-processed or printed theses, where the output resembles that of a typewriter, double spacing should be taken to mean a distance of about 0.33 inch or 8 mm between successive lines of text. Candidates are advised that it is their responsibility to ensure that the print of their thesis is of an adequate definition and standard of legibility.

Footnotes should normally be placed at the bottom of each page. Where they are given at the end of each chapter or at the end of the thesis, two separate unbound copies of footnotes should also be presented, for the convenience of the examiners.

Candidates should carefully note the regulations concerning word or page limits which individual boards have made. In such cases, candidates should state the approximate number of words or pages in their theses.

Theses must be submitted in English unless for exceptional reasons a board otherwise determines in the term in which the candidate is first admitted as a research student.

The pages of the thesis must be numbered. Each copy should have an abstract included (see below).

3. Style and format summarised
· Your thesis must be submitted in English, apart from quotations and recognised technical formulae, or where the divisional or faculty board has determined otherwise.

· The pages of the thesis must be numbered.

· Please include an abstract with each copy of your thesis (generally bound in with the thesis).

· Please include a title page with each copy of your thesis, giving your name, college, thesis title and degree.

· The main body of your thesis should be double-spaced, with quotations and footnotes in single spacing.

· Your thesis should be typescript on A4 paper, using a heavier grain of paper if your thesis is double-sided.

· Normally page orientation would be expected to be ‘portrait’ (with the exception of figures and tables, etc), but ‘landscape’ may be exceptionally permitted by agreement with the relevant board.

· You should select an easily readable font, such as Times New Roman or Arial.

· A 12 pt font size is preferred. A minimum font size of 11 pt is recommended for text and 10 pt for footnotes.

· You should allow a margin of 3 to 3.5 cms on the left-hand/inner edge of each page.

· Footnotes should normally be placed at the bottom of each page. Where they are given at the end of each chapter or at the end of the thesis, two separate, unbound copies of footnotes should also be presented, for the convenience of the examiners.
4. Abstracts (taken from the ‘General Regulations of the Education Committee’ in the Examination Regulations)
The abstract of the thesis should concisely summarize its scope and principal arguments, in about 300 words. It should be printed or typewritten, on one side only, of A4-sized paper. Each copy of the abstract should be headed with the title of the thesis, the name and college of the candidate, the degree for which it is submitted, and the term and year of submission.

One copy of the abstract prepared at the time of the examination should be bound into each of the examiners’ copies of the thesis. Subsequently, when the examination is completed, candidates should also arrange for a copy of the abstract to be bound into the library copy of their thesis, and should submit with the library copy a separate, unbound copy of their abstract, which may be despatched to ASLIB and published. The copy of the abstract which is earmarked for dispatch to ASLIB should be presented separately in a form suitable for microfilming, i.e. it should be (1) on one side of a single sheet of A4 paper, and (2) a typed single-spaced top copy, a clear photocopy, or a printed copy (i.e. it should not be a carbon or poor photocopy, and (3) headed up with name, college, year and term of submission and the title of the thesis.

It should be noted that some boards have made regulations requiring the submission of more detailed abstracts in addition to the general requirement of an abstract not normally exceeding 300 words.
5. Examiners’ copies: binding and presentation (taken from the ‘General Regulations of the Education Committee’ in the Examination Regulations)
At the time of their examination, candidates must submit two copies of their thesis, which must be securely and firmly bound in either hard or soft covers. Loose-leaf binding is not acceptable.
Candidates are responsible for ensuring that examiners' copies are securely bound and should note that theses which do not meet this requirement will not be accepted.

Fine Art candidates offering studio practice as part of their submission must submit, together with the written portion of their thesis, documentation in appropriate form of the exhibition or portfolio of works to be examined. Wherever possible, this documentation should be bound with the written portion of the thesis.

Candidates should pack each copy of the thesis intended for the examiners into a separate but unsealed parcel or padded envelope, ready in all respects, except the address, to be posted to the examiners when appointed. Each parcel should bear the candidate's name and society and the words ‘M.LITT./M.SC./D.PHIL. (as appropriate) THESIS AND ABSTRACT’ in BLOCK CAPITALS in the bottom left-hand corner. A slip giving the address to which the examiners should write in order to contact the candidate about arrangements for the oral examination should be enclosed with each copy of the thesis. Candidates are responsible for ensuring that their examiners have no difficulty in communicating with them. The separate copies thus packed should be submitted to the Examination Schools, High Street, Oxford. If sent or posted they should be enclosed in one covering parcel.

The theses of candidates who fail to follow this advice are liable to delay in being forwarded to the examiners.
6. Library Copies: Binding and Presentation (taken from the ‘General Regulations of the Education Committee’ in the Examination Regulations)
Once the board has granted a candidate leave to supplicate, he or she must submit a finalised copy of the thesis, as approved by the examiners, to the Examination Schools for deposit in the relevant university library.
[For candidates admitted on or after 1 October 2007: The candidate must also submit an electronic copy to the Oxford Research Archive. (Candidates whose thesis has been prepared in non-standard media such as to make electronic submission impracticable may apply to the Proctors for exemption from this requirement.)]
These should incorporate any corrections or amendments which the examiners may have requested of the candidate. The examiners must confirm in writing in their report to the board that any corrections required have been made.

The library copy of the thesis must be in a permanently fixed binding, drilled and sewn, in a stiff board case in library buckram, in a dark colour, and lettered on the spine with the candidate's name and initials, the degree, and the year of submission.

Fine Art candidates offering studio practice as part of their submission must submit the written portion of their thesis together with documentation in appropriate form of their exhibition or portfolio of works. Wherever possible, this documentation should be bound with the written portion of the thesis.

Candidates should note that leave to supplicate is conditional upon receipt by the Examination Schools of the library copy of their thesis and [For candidates admitted on or after 1 October 2007: by the Oxford Research Archive of an electronic copy] and that candidates may not proceed to take their degree until they have fulfilled the requirement to submit a library copy of the thesis and [For candidates admitted on or after 1 October 2007: an electronic copy (except in cases where an exception to the requirement to submit an electronic copy of the thesis has been granted by the Proctors).]

7. Examiners’ copies of the thesis
After your viva the examiners’ copies of your thesis may be returned to you, either directly or via the Research Degrees Team at the Examination Schools. Research Degrees will contact you, using the most recent email address that you provided, to enquire whether you would like to collect your returned copies. If the Research Degrees Team has not heard from you within three months of contacting you, the examiners’ copies will be destroyed.

8. Graduation
Formal ceremonies for the conferring of degrees are held in the Sheldonian Theatre (or should the Sheldonian Theatre not be available then at the Examination Schools). You can graduate, in person by attending a ceremony, or in absence.
Academic dress must be worn for the ceremony. If it is inconvenient for you to attend in person to receive your degree, you may request that it be conferred in your absence.
Once you have been granted leave to supplicate, you will receive an email invitation with information about booking a degree ceremony. The days available will depend on when your college is presenting.
If you have any debts or dues outstanding to your college or the University you will not be permitted to graduate.

Further information about Degree Ceremonies can be found at http://www.ox.ac.uk/students/graduation/ceremonies/
Please note that you will not be able to book onto a ceremony until you have been granted leave to supplicate.
APPENDIX A: EXCERPTS FROM THE SPECIAL REGULATIONS OF DIVISIONAL AND FACULTY BOARDS
(taken from the Examination Regulations)
Specific requirements for particular subject areas are set out below:
(i) Anthropology (Social and Cultural)
D.Phil. theses submitted by students in Anthropology must not exceed 100,000 words, including notes (but excluding bibliography, glossary, and appendices containing ethnographic material and archaeological evidence), unless for exceptional reasons and on the recommendation of the candidate’s supervisor the Graduate Studies Committee for the School of Anthropology and Museum Ethnography otherwise determines.

(ii) Archaeology
Theses submitted for the Degree of D.Phil. in Archaeology should not normally exceed 80,000 words, excluding bibliography and descriptive catalogue or similar factual matter.

(iii) Biological Sciences (Plant Sciences and Zoology)
D.Phil. theses should normally be not more than 50,000 words in length (approximately 170 sides of A4 paper), exclusive of bibliography, appendices, diagrams, and tables. In exceptional circumstances the permission of the board can be sought to exceed this limit, but in no case may a thesis be longer than 75,000 words.

A set of scientific papers prepared as for publication, but not necessarily yet published, that concern a common subject may constitute an acceptable thesis, provided that with the addition of an Introduction, General Discussion, and General Conclusions, they constitute a coherent body of work. Such papers should either be incorporated as typescript pages or as offprints bound in to the body of the thesis. Papers written in collaboration should not be included unless the greater part of the work is directly attributed to the candidate himself or herself, and the supervisor so certifies. Joint papers may however be included as appendices in a thesis.

Candidates with some published work may also include that as part of a traditional thesis, normally as an appendix.

Approval to submit a thesis using this format must be sought in advance from the appropriate Director of Graduate Studies.

(iv) Classics
All candidates when they submit their theses must state the approximate number of words therein both (a) including citations and, if they have been granted permission to count citations separately, (b) excluding citations. Theses exceeding the word limit are liable to be returned unexamined for reduction to the proper length. Candidates who have submitted in their final term may be allowed a maximum period of two terms to effect the necessary reduction.

Theses submitted for the Degree of M.Litt. in Ancient History and Archaeology should not exceed 50,000 words, and those submitted for the Degree of D.Phil. should not exceed 100,000 words, excluding the bibliography, any text that is being edited or annotated, and any descriptive catalogue, but including footnotes and appendices. Leave to exceed these limits will only be given in exceptional cases, and upon the presentation of a detailed explanation by the candidate, together with a statement of the excess length required and the written support of the supervisor. Such applications should be made immediately it becomes clear that authorization to exceed the limit will be required, and in any case not later than the Friday of the fifth week of the term before that in which application is made for appointment of examiners. Every candidate submitting a thesis must state the number of words therein.

A thesis submitted for the Degree of M.Litt. in Classical Languages and Literature should not exceed 60,000 words. There is no minimum word limit but approximately 50,000 words would be accepted as a guideline. A thesis submitted for the Degree of D.Phil. should not exceed 100,000 words. There is no minimum word limit but approximately 80,000 words would be accepted as a guideline. The word limit excludes the bibliography, any text that his being edited or annotated, translations of Greek or Latin quoted, and any descriptive catalogue, but includes Greek or Latin quoted, footnotes and appendices.

Candidates submitting archaeological theses incorporating photographs are required to present original photographs in one copy of the thesis only, provided that the copies in the other two are adequately reproduced.

The copy of the thesis containing the original photographs should be the one deposited in the Bodleian Library.

(v) Comparative Philology and General Linguistics
Theses submitted for the Degree of M.Litt. in Comparative Philology and General Linguistics should not exceed 50,000 words, exclusive of bibliographical references, but including notes, glossary, appendices, etc. unless the candidate has, with the support of his or her supervisor, secured the leave of the committee to exceed this limit.

Theses submitted for the Degree of D.Phil. in Comparative Philology and General Linguistics should not exceed 100,000 words, exclusive of bibliographical references, but including notes, glossary, appendices, etc., unless the candidate has, with the support of his or her supervisor, secured the leave of the committee to exceed this limit.

(vi) Continuing Education
Theses submitted for the degree of D.Phil. in Archaeology shall not exceed 80,000 words, excluding the bibliography, short titles to illustrations or tables, and any factual matter under the heading of ‘Supplementary Information’ which may be included as reference material only, and is not by origination a product of the candidate’s own research.

· ‘Supplementary Information’ can include e.g. metadata on archive searches, tables, ascii files or spreadsheets of raw data, not created by the candidate, but which the candidate may have sampled, re-interpreted or re-imaged within the thesis [their inclusion as raw data being necessary for examiners to be able to review the standard and originality of the candidate’s reworking of it]. An example could be output directly derived from an archive or Historic Environment Record, which may be abstracted from and/or re-displayed by the candidate, but otherwise does not form part of, or reflect substantively, the candidate’s own research. It should NOT form part of the word count.

‘Descriptive catalogues’ can and often do contain and reflect the candidate’s original research; even if they are presented as appendices, they are examined as a full part of the thesis and are included within the word count.

· Titles to illustrations and tables include the figure number, the title and the source or attribution, and are not included in the word count. Longer, descriptive, captions are, however, included.
Theses submitted for the degree of D.Phil. in Cognitive-Behavioural Therapy shall not exceed 50,000 words, including all notes, any source material being edited and all other parts of the thesis, and excluding the bibliography, appendices, diagrams and tables.
Theses submitted for the degree of D.Phil. in Architectural History shall not exceed 100,000 words, excluding the bibliography, short titles to illustrations or tables, and any factual matter under the heading of ‘Supplementary Information’ which is included as reference material only.

‘Supplementary Information’ can include factual (as opposed to analytical or descriptive) catalogues (e.g., of sites or buildings), and systematic ‘data’ derived from archival or printed sources (e.g., workmen’s wages extracted from building accounts), and may be presented as text, tables or spreadsheets; material so included must be necessary for the examiners to be able to review the interpretation and analysis of it presented in the body of the text.

Descriptive or analytical catalogues, by contrast contain and reflect the candidate’s original research; even if they are presented as appendices, they are examined as a full part of the thesis and are included within the word count.

Titles to illustrations and tables include the figure number, the title and the source or attribution, and are not included in the word count. Longer, descriptive captions are, however, included.
Thesis submitted for the degree of DPhil in English Local History shall not exceed 100,000 words. including any notes, appendices and edited material, and excluding only the bibliography.

Thesis submitted for the degree of DPhil in Evidence-Based Health Care shall not exceed 50,000 words, exclusive of bibliography, appendices, diagrams and tables.
Thesis submitted for the degree of DPhil in Literature and Arts shall not exceed 100,000 words, including footnotes, captions and other front and back matter but excluding the bibliography and any visual material.
Thesis submitted for the degree of DPhil in Sustainable Urban Development shall not exceed 100,000 words , This shall include all notes, appendices, any source material being edited, and all other parts of the thesis whatsoever excluding only the bibliography.
Theses submitted for the degree of D.Phil. by students admitted exceptionally under Council Regulations 15 of 2002 shall not normally exceed 100,000 words inclusive of all notes, appendices, any source material being edited, and all other parts of the thesis whatsoever excluding only the bibliography. The Continuing Education Board may, in individual cases, determine that alternative provisions shall apply, and in such cases shall notify the candidate on admission.

Any thesis exceeding the word count as defined above is liable to be rejected on that ground. In exceptional cases the Board may give leave to exceed the limit by a stated amount.
Education Committee regulations further require all theses to be accompanied by two printed copies of an abstract of the thesis not exceeding 300 words.
(vii) Education
Theses submitted for the Degree of M.Sc. by research should not contain more than 50,000 words, and while it is advisable that they should be considerably shorter, they should not contain fewer than 25,000 words.

A thesis for the Degree of M.Litt. which exceeds 50,000 words, or a thesis for the Degree of D.Phil. which exceeds 100,000 words, in each case including footnotes/endnotes but excluding appendices and references or bibliography, is liable to be rejected by the board unless the candidate has, with the support of his or her supervisor, secured the leave of the Department’s Academic Board to exceed this limit.

(viii) English Language and Literature
Theses submitted to the Board of the Faculty of English Language and Literature for the Degree of M.Litt. should normally be around 40,000 words in length and should in no case exceed 50,000 words, exclusive of the bibliography and of any text that is being edited but including notes, glossary, appendices, etc. Theses submitted for the Degree of D.Phil. should normally be around 80,000 words in length and should in no case exceed 100,000 words, exclusive of the bibliography and of any text being edited, but including notes, glossary, appendices, etc. Leave to exceed these limits will be given only in exceptional cases (e.g. when the subject of the thesis requires extensive quotation from unpublished or inaccessible material, or where substantial and supplementary bibliographical or biographical listings are essential or helpful for an understanding of the arguments of the thesis) and on the recommendation of the supervisor. Applications to exceed the limit of 50,000 words for the M.Litt. or 100,000 words for the D.Phil. must be made in writing to the board’s Graduate Studies Committee in advance of the application for appointment of examiners. Each application should include a detailed explanation, a statement of the excess length requested, and a covering letter from the supervisor.

(ix) Fine Art
EITHER

(A) For the Degree of M.Litt. a thesis not exceeding 40,000 words, or for the Degree of D.Phil. a thesis not exceeding 80,000 words, including notes, bibliography, glossary, appendices, etc.

OR
(B) For the Degree of M.Litt., an exhibition of studio work and a written thesis of up to 20,000 words. For the Degree of D.Phil. an exhibition of studio work and a written thesis of up to 40,000 words.

In the case of those offering studio practice as part of the final submission, both assessors will view the portfolio or exhibition of studio work prior to the oral examination. The supervisor will ensure that the assessors view the studio work. This may take place in a different venue from, and on a day prior to the oral examination. There should normally be no more than three months between the dates of the viewing and the oral examination. In conducting the oral examination, the assessors will be concerned to establish that the studio work has been clearly presented in relation to the argument of the written thesis, and that is has been set in its relevant theoretical, historical, or critical context.

(x) Geography
Candidates for the Degrees of M.Sc., M.Litt. and D.Phil. shall submit at least two sets of all maps, diagrams, and other illustrations, one of which may be a reproduction of the original set. The copy of the thesis deposited in the Bodleian shall be one of those with a complete set of maps and illustrations.

Applications for leave to present one set only of maps, diagrams, and other illustrations may be granted in exceptional circumstances, but such concessions shall be granted only very sparingly.

M.Sc. theses should be approximately 40,000 words, inclusive of appendices but exclusive of tables, figures, and references.

M.Litt. theses should not exceed 50,000 words, exclusive of the bibliography, unless for exceptional reasons and on the recommendation of the candidate’s supervisor the board otherwise determines.

D.Phil. theses submitted by students in Geography must not exceed 100,000 words, exclusive of the bibliography, but including notes, glossary, appendices, etc., unless for exceptional reasons and on the recommendation of the candidate’s supervisor the board otherwise determines.

A D.Phil. thesis may be accepted for examination if comprised of a minimum of four scientific papers submitted for publication if not yet accepted or published. Such a body of work shall be deemed acceptable provided it represents a coherent and focused body of research. It should include an Introduction, a Survey of Literature, and a Conclusion. Current word limits and conditions remain in place.

A D.Phil. thesis submitted under this rubric may include joint publications. In that case, all co-authors must certify in writing to the Director of Graduate Studies of the School that the majority of that work represents the work of the candidate.

Candidates wishing to proceed in this manner must obtain permission from his/her supervisor, the School, and the Divisional Board and must be approved at the time of confirmation of D.Phil. status. Evidence must be submitted at the time permission is sought that the scientific papers have been submitted to identified journals.

If, after a petition is accepted, a candidate wishes to revert to a standard D.Phil. thesis format, the candidate must lodge a petition with his/her supervisor, the School, and Divisional Board showing good cause for the change.

(xi) History
Theses submitted for the Degree of M.Litt. should not exceed 50,000 words and those submitted for the Degree of D.Phil. should not exceed 100,000 words, including all notes, appendices, any source material being edited, and all other parts of the thesis whatsoever, excluding only the bibliography; any thesis exceeding these limits is liable to be rejected on that ground. Any application for permission to exceed the limit should be submitted with a detailed explanation and statement of the amount of excess length requested, and with a covering letter from the supervisor. Applications should be made as soon as possible and may not be made later than the last day of the ﬁfth week of the term before that in which application is made for appointment of examiners. The presentation and footnotes should comply with the requirements speciﬁed in the Regulations of the Education Committee for the degrees of M.Litt. and D. Phil. and follow the Conventions for the presentation of essays, dissertations and theses of the Faculty of History.

All candidates must submit with their thesis two printed or typewritten copies of an abstract of the thesis, which shall not normally exceed 1,500 words for the M.Litt. or 2,500 words for the D. Phil., prepared by the student. This is in addition to the requirement to submit an abstract of not more than 300 words in length required by the Education Committee's regulations. Copies of both abstracts shall be bound into the copy of the thesis which shall be deposited in the Bodleian Library. One loose copy of the 300 words abstract, printed on a single page, must be submitted together with the Library copy to the Examination Schools.

(xii) Law
All theses and dissertations in Law must conform to the statement which appears in the Law Faculty’s Graduate Students’ Handbook under the title ‘Format of Theses in the Faculty of Law’.

(xiii) Mathematical Sciences (Computer Science, Mathematics and Statistics)
For students who commenced prior to 1 October 2012:

The text of theses submitted for the Degree of D.Phil. shall not exceed 200 pages, A4 size, double‑spaced in normal‑size type, but there is no limit in references, numerical tables, diagrams, computer output, etc. The normal length of a thesis, however, is nearer 100 pages (exclusive of the material defined above).

Where some part of the thesis is not solely the work of the candidate or has been carried out in collaboration with one or more persons, the candidate shall submit a clear statement of the extent of his or her own contribution.
For students who commenced on or after 1 October 2012 (This applies to Computer Science only):

Where some part of the thesis is not solely the work of the candidate or has been carried out in collaboration with one or more persons, the candidate shall submit a clear statement of the extent of his or her own contribution.

In Computer Science, the text of a thesis submitted for the Degree of DPhil shall not exceed 250 pages of A4, single-spaced in normal size type, but there is no limit in references, diagrams, tables of empirical data or other forms of computer output, etc. Most theses are between 150 and 200 pages, though what is normal depends on the topic. Theses on certain topics in theoretical computer science tend to be shorter; those that rely on the collection and interpretation of empirical data presented as evidence may be closer to the upper limit.

In Mathematics and in Statistics, the text of theses submitted for the Degree of D.Phil. shall not exceed 200 pages, A4 size, double-spaced in normal-size type, but there is no limit on references, numerical tables, diagrams, computer output, etc. The normal length of a thesis, however, is nearer 100 pages (exclusive of the material defined above).
(xiv) Medical Sciences Graduate School (All programmes)

For students admitted prior to 1 October 2009:

A set of scientific papers that concern a common subject may exceptionally constitute an acceptable D.Phil. thesis, but only if with the addition of an introduction, general discussion, and general conclusions they constitute a continuous theme.

Joint papers may not be included unless the supervisor certifies the extent of the candidate’s own contribution.

Joint papers may be included as appendices in a thesis.

Approval to submit a thesis using this format should be sought as far in advance as possible from the Divisional Board (via the Chairman, Graduate Studies Committee of the Medical Sciences Board, c/o Graduate Studies Assistants, Medical Sciences Divisional Office) as soon as possible after admission and not later than the date at which the appointment of examiners is requested.

Note that a set of scientific papers is not acceptable as an M.Sc. thesis.
For students admitted after 1 October 2009:
A set of scientific papers may not be submitted as a thesis.
(xv) Medieval and Modern Languages
Theses submitted for the Degree of M.Litt. should not exceed 50,000 words and those submitted for the Degree of D.Phil. should not exceed 80,000 words, excluding the bibliography and any text that is being edited but including notes, glossary, appendices, etc. Leave to exceed these limits will be given only in exceptional cases. Any application for permission to exceed the limit should be submitted with a detailed explanation and statement of the amount of excess length requested, and with a covering letter from the supervisor. Application must be made immediately it seems clear that authorization to exceed the limit will be sought and normally not later than six months before the intended date of submission of the thesis.

Every candidate who is editing a text must also state the length of the text being edited.

In addition to the arrangements for an abstract of the thesis set out in the Educational Policy and Standards Committee’s regulations above, three printed or typewritten copies of a fuller abstract of the thesis (which shall not normally exceed 1,500 words for the M.Litt. and 2,500 words for the D.Phil.) prepared by the student is required. A copy of the fuller abstract must be bound into the copy of the thesis which, if the application for leave to supplicate for the degree is successful, will be deposited in the Bodleian Library. The fuller abstract may be bound into the two examiners’ copies of the thesis if the candidate so desires.

(xvi) Music
M.Litt.

EITHER a thesis of not more than 50,000 words.

OR (Musical Composition) a portfolio of between three and six musical compositions, totally approximately 45 minutes’ duration, and a dissertation of not more than 15,000 words either on the candidate’s own music or on some aspect of music related to the candidate’s compositional concerns.

D.Phil.

EITHER a thesis of not more than 100,000 words, exclusive of any text being edited but including notes, bibliography, glossary, appendices, etc.

OR a portfolio of musical compositions, totalling approximately 45 minutes’ duration, and a dissertation or group of essays relevant to the intellectual and artistic concerns of the candidate, of not more than 45,000 words.

OR (Musical Composition) (a) a portfolio of between three and six musical compositions, totalling between 45 and 90 minutes’ duration, with at least one composition being of large scale (defined as for large-scale forces, such as orchestra, and/or of more than 30 minutes’ duration); and (b) a dissertation of between 20,000 and 25,000 words either on the candidate’s own music or on some aspect of music related to the candidate’s compositional concerns.

(xvii) Oriental Studies
Theses submitted for the Degree of M.Litt. should not exceed 50,000 words and those for the Degree of D.Phil. should not exceed 100,000, exclusive of any text that is being edited, and of bibliography, but including notes, glossary, appendices, etc. Leave to exceed this limit will be given only in exceptional cases.

(xviii) Oxford Internet Institute (D.Phil.)
The thesis must not exceed 100,000 words, the limit to include abstract, all notes and appendices but not the bibliography. Any thesis exceeding this limit is liable to be rejected on that ground unless prior dispensation has been granted by the Graduate Studies Committee on the advice of the candidate’s supervisor.

(xix) Philosophy
M.Litt. theses should not exceed 50,000 words, and D.Phil. theses should not exceed 75,000 words, exclusive of bibliographical references, unless the candidate has, with the support of his /her supervisor, secured the leave of the board to exceed this limit.

All candidates when they submit their theses must state the approximate number of words therein both (a) including citations and, if they have been granted permission to count citations separately, (b) excluding citations. Theses exceeding the limit are liable to be returned unexamined for reduction to the proper length. Candidates who have submitted in their final term may be allowed a maximum period of two terms to effect the necessary reduction.

(xx) Physical Sciences
(a)
Longer abstracts: Earth Sciences, Chemistry, and Engineering

Candidates for the Degrees of M.Sc. and D.Phil. in Earth Sciences must submit with their theses, in addition to the abstracts of them required of all candidates of up to 300 words, three copies of a longer abstract of not more than 1,500 words for the M.Sc. and 2,500 for the D.Phil., one copy of which shall be bound into the copy of the thesis which, if the application for leave to supplicate for the degree is successful, will be deposited in the Bodleian Library.

Candidates for the Degrees of M.Sc. and D.Phil. in Chemistry or Engineering may if they wish submit with their theses, in addition to the abstract of them required of all candidates, a longer abstract of not more than 1,500 words for the M.Sc. and 2,500 for the D.Phil. Should such an abstract be submitted, a copy of it must be bound into the copy of the thesis which, if the application for leave to supplicate for the degree is successful, will be deposited in the Bodleian Library. The fuller abstract may be bound into the other two copies of the thesis if candidates so desire.

(b)
Word limits

Theses submitted by candidates in Materials shall not exceed 25,000 words for the M.Sc. and 40,000 words for the D.Phil., A4 size, double‑spaced, but there is no limit on references, diagrams, tables, photographs, computer programmes, etc.

Theses submitted by candidates for the Degree of D.Phil. in Physics (except Theoretical Physics) must not exceed 250 pages, A4 size, double spaced in normal‑size type (elite), the total to include all references, diagrams, tables, etc.

The text of theses submitted for the Degree of D.Phil. in Theoretical Physics must not exceed 150 pages as defined above.

Theses submitted for the Degree of M.Sc. in Physics must not exceed 150 pages as defined above.

Theses submitted by candidates in Engineering Science must not exceed 250 pages for the Degree of D.Phil. or 200 pages for the Degree of M.Sc. They should be double spaced on A4 paper in normal size type (Times New Roman, 12 point), the total to include all references, diagrams, tables, appendices, etc.

The text of theses submitted for the Degree of D.Phil. in Earth Sciences must not exceed 250 pages as defined above, but there is no limit on diagrams, tables, etc.

In special circumstances the Graduate Studies Committee of the appropriate sub‑faculty may, on application made before the thesis is submitted, grant leave to exceed the limit by a stated amount. Applications to exceed these limits must explain why the candidate believes the nature of the thesis is such that an exception should be made, and must be supported by the supervisor.

(xxi) Politics and International Relations
Theses for the Degree of M.Litt. which exceed 50,000 words, and those for the Degree of D.Phil. which exceed 100,000, excluding the bibliography, are liable to be rejected unless candidates have, with the support of their supervisors, secured the leave of the board to exceed this limit. These figures are strictly maxima. It is not the committee’s intention that they should be construed as norms, and candidates are advised that many successful theses have been significantly shorter.

(xxii) Experimental Psychology
Theses for the Degree of M.Sc. should not contain more than 50,000 words. Theses for the Degree of D.Phil. should not contain more than 100,000 words inclusive of appendices, excluding only the list of references and bibliography, and it is advisable that they should be shorter. Theses exceeding these limits are liable to be rejected on that ground. If a report on experimental work is included it must be adequate for the examiners to be able to assess it as an experiment.

(xxiii) Said Business School
Theses for the Degree of M.Litt. which exceed 50,000 words, and those for the Degree of D.Phil. which exceed 100,000, excluding the bibliography, are liable to be rejected unless candidates have, with the support of their supervisors, secured the leave of the board to exceed this limit. These figures are strictly maxima. It is not the committee’s intention that they should be construed as norms, and candidates are advised that many successful theses have been significantly shorter.

(xxiv) Social Sciences - Economics, Social Policy and Intervention, Sociology, and Development Studies
Where, exceptionally, transfer has been allowed to M.Sc. by Research status, candidates are required to submit either a thesis or two written papers not exceeding in total 25,000 words in length.

Theses for the Degree of M.Litt. which exceed 50,000 words, theses or written papers for the M.Sc. by Research which exceed in total 25,000 words, and those for the Degree of D.Phil. which exceed 100,000, excluding the bibliography, are liable to be rejected unless candidates have, with the support of their supervisors, secured the leave of the appropriate Academic Studies Committee to exceed this limit. These figures are strictly maxima. It is not the board’s intention that they should be construed as norms, and candidates are advised that many successful theses have been significantly shorter.

(xxv) Software Engineering
Theses submitted for the degree for D.Phil. in Software Engineering shall not exceed 200 pages, A4 size, in normal sized type.

Any thesis exceeding these limits is liable to be rejected on that ground. It is recognized that in special circumstances it will be necessary for leave to be granted to exceed this limit by a stated amount. In particular it is recognized that the inclusion of essential edited source material, whether as an appendix or as a main part of the thesis, presents special problems in regard to length; and the board will be prepared to consider applications for edited material to be excluded from the word limit otherwise placed on the thesis. Leave to exceed these limits for other reasons will be given only in most special cases and on the recommendation of the supervisor. Any application for special permission to exceed the limit should be submitted with a detailed explanation and statement of the amount of excess length requested, and with a covering letter from the supervisor. Applications should be made as soon as possible and may not be later than the last day of the fifth week of the term before that in which application is made for the appointment of examiners.

(xxvi) Theology
Theses submitted for the Degree of M.Litt. should not exceed 50,000 words, or 100,000 for the D.Phil., excluding only the bibliography in both cases. The faculty board is prepared to consider an application for a relaxation of this limit in special circumstances.

All candidates must submit an abstract of the thesis, of between 1,000 and 1,500 words for an M.Litt., and between 1,500 and 2,500 for a D.Phil., prepared by the candidate. This is in addition to the requirement to submit an abstract of not more than 300 words in length required by the Education Committee's regulations. One copy of each abstract prepared at the time of the examination should be bound into each of the examiners’ copies of the thesis. Copies of both abstracts shall be bound into the copy of the thesis which shall be deposited in the Bodleian Library. In addition one loose copy of the 300 words abstract, printed on a single page, must be submitted together with the Library copy.
GSO.20a November 2012, Updated 15 May 2017
1

