

APPENDIX A: Cover Page

6 cm

TITLE OF THE THESIS

font size 17
Upper Cases, Normal,
centered

BY

font size 17, Upper Cases,
Normal, centered, placed in the
centre of the title and name of the
author

NAME OF THE AUTHOR

font size 17,
Upper Cases, Normal,
centered

3.8 cm

2.5 cm

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

font size 17, Upper Cases, Normal,
centered, single space between two lines

YEAR

font size 17, Upper Cases, Normal,
centered

6 cm

Note: Use same font size throughout the page

2.5 cm

APPENDIX B: Title page

6 cm

font size 17, upper cases, normal, centered, single space between lines

TITLE OF THE THESIS

BY

NAME OF THE AUTHOR

font size 17, upper cases, normal, centered, single space between lines

3.8 cm

Note: The term 'dissertation' is used if your mode of study is by 'coursework and research' or 'coursework only', whereas 'thesis' is used if it is by 'research only'

A dissertation submitted in fulfilment of the requirement for the degree of (name of the program)

i.e., Doctor of Philosophy
or Master of ...

font size 17, Sentence case, normal, centered, single space between lines

2.5 cm

Name of the Kulliyah
International Islamic University Malaysia

font size 17, Title Case, normal, centered, single space between lines

MONTH YEAR

font size 17, upper cases, normal, centered

6 cm

Note: The Title Page is counted but not numbered. Use same font size throughout the page

3 cm

APPENDIX C (i): Abstract in English

2.5 cm

14 points, bold, upper
case

ABSTRACT

4 single spaces

The abstract consists of a brief statement of the problem, a brief explanation of the methods or procedures used, a condensed summary of the findings of the study, and significance of the study. The abstract should be between 200 to 500 words. It should be single-spaced and not exceed one page. All theses, regardless of the language in which they have been written, must be preceded by an abstract in English, Arabic and optionally, in Bahasa Melayu. Each version must be on a separate page and have the heading ABSTRACT for English, ملخص البحث for Arabic and ABSTRAK for Malay. Each page is counted and must be numbered. Since the Title Page is counted but not numbered, "ii" is the first number that will be printed and appear on the Abstract page.

single spaces between
lines, 12 point, normal

3.8 cm

2.5 cm

This page is counted and numbered

3 cm

ii
1.3 cm

APPENDIX D (i): Approval Page for Master's Degree

2.5 cm

14 points, bold, upper case, centred

APPROVAL PAGE

4 single spaces

I certify that I have supervised and read this study and that in my opinion, it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a dissertation for the degree of Master of

12 points, normal, justified, single line spacing

Salihin Zakir Al-Tamimi
Supervisor

Khairuddin Shahidan
Co-Supervisor

I certify that I have read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a dissertation for the degree of Master of

Hamidah Koutoub Moustapha
Examiner

3.8 cm

2.5 cm

Note: The term 'dissertation' is used if your mode of study is by 'coursework and research' or 'coursework only', whereas 'thesis' is used if it is by 'research only'

This dissertation was submitted to the Department of and is accepted as a fulfilment of the requirement for the degree of Master of

Muhammad Rahullah
Head, Department of

Note: The term 'dissertation' is used if your mode of study is by 'coursework and research' or 'coursework only', whereas 'thesis' is used if it is by 'research only'

This dissertation was submitted to the Kulliyah of and is accepted as a fulfilment of the requirement for the degree of Master of

Muhamed Haris Haji Husin
Dean, Kulliyah of

Note: For Kulliyahs that require external examination, cut and paste the examiner portion immediately under the Examiner, and add the name of the examiner and "External Examiner.")

3 cm

1.3 cm

APPENDIX D (ii): Approval Page for PhD

2.5 cm

APPROVAL PAGE — 14 points, bold, centered

4 single spaces

The dissertation of Adam Hakim Khairuddin has been approved by the following:

Note: The term 'dissertation' is used if your mode of study is by 'coursework and research' or 'coursework only', whereas 'thesis' is used if it is by 'research only'

12 points, normal, single spaces, justified,

Mohamed Hisham Kamali
Supervisor

12 points, normal, centered

Mohamed Aris Othman
Co-supervisor

2 x double space

Sayed Moustapha Amnullah
Internal Examiner

Nurhanina Rafai
Internal Examiner

Rohani Karim
External Examiner

Jamal Othman
Chairman

3.8 cm

2.5 cm

3 cm

iv

1.3 cm

APPENDIX E: Declaration for Masters and PhDs

2.5 cm

DECLARATION 14 points, bold, UPPER CASE, centered

4 single spaces

*Note:*The term 'dissertation' is used if your mode of study is by 'courework and research' or 'coursework only', whereas 'thesis' is used if it is by 'research only'

I hereby declare that this dissertation is the result of my own investigations, except where otherwise stated. I also declare that it has not been previously or concurrently submitted as a whole for any other degrees at IIUM or other institutions.

12 points, normal, double spaced, justified

Ahmad Ismail Haji Sulong

Signature

Date

3.8 cm

2.5 cm

3 cm

v

1.3 cm

14 points, UPPER CASE

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

{ 2 single line spacing

DECLARATION OF COPYRIGHT AND AFFIRMATION OF FAIR USE OF UNPUBLISHED RESEARCH

14 points, UPPER CASE, bold

{ 2 single line spacing

TITLE OF THE THESIS/DISSERTATION

title of the thesis, 14 points, UPPER CASE, bold

{ 2 single line spacing

I declare that the copyright holder of this thesis/dissertation are jointly owned by the student and IIUM.

12 points, Title Case

10 points, Title Case

Copyright © 2014 Student Name and International Islamic University Malaysia. All rights reserved.

12 points, Sentence case, single spacing

No part of this unpublished research may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the copyright holder except as provided below

3.8 cm

1. Any material contained in or derived from this unpublished research may only be used by others in their writing with due acknowledgement.
2. IIUM or its library will have the right to make and transmit copies (print or electronic) for institutional and academic purpose.
3. The IIUM library will have the right to make, store in a retrieval system and supply copies of this unpublished research if requested by other universities and research libraries.

2.5 cm

12 points, Sentence case, single spacing, numbered, indented 1.2 and 2.00 cm respectively, leave one line space between items

By signing this form, I acknowledged that I have read and understand the IIUM Intellectual Property Right and Commercialization policy.

{ 4 single line spacing

Affirmed by Student Name

.....
Signature

.....
Date

14 points, UPPER CASE

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

{ 2 single line spacing

DECLARATION OF COPYRIGHT AND AFFIRMATION OF FAIR USE OF UNPUBLISHED RESEARCH

14 points, UPPER CASE, bold

{ 2 single line spacing

TITLE OF THE THESIS/DISSERTATION

title of the thesis, 14 points, UPPER CASE, bold

{ 2 single line spacing

I declare that the copyright holder of this thesis/dissertation is International Islamic University Malaysia.

12 points, Title Case

10 points, Title Case

Copyright © 2014 International Islamic University Malaysia. All rights reserved.

12 points, Sentence case, single spacing

No part of this unpublished research may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the copyright holder except as provided below

3.8 cm

1. Any material contained in or derived from this unpublished research may only be used by others in their writing with due acknowledgement.
2. IIUM or its library will have the right to make and transmit copies (print or electronic) for institutional and academic purpose.
3. The IIUM library will have the right to make, store in a retrieval system and supply copies of this unpublished research if requested by other universities and research libraries.

12 points, Sentence case, single spacing, numbered, indented 1.2 and 2.00 cm respectively, leave one line space between items

2.5 cm

By signing this form, I acknowledged that I have read and understand the IIUM Intellectual Property Right and Commercialization policy.

{ 4 single line spacing

Affirmed by Student Name

.....

Signature

.....

Date

14 points, UPPER CASE

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

{ 2 single line spacing

DECLARATION OF COPYRIGHT AND AFFIRMATION OF FAIR USE OF UNPUBLISHED RESEARCH

14 points, UPPER CASE, bold

{ 2 single line spacing

TITLE OF THE THESIS/DISSERTATION

title of the thesis, 14 points, UPPER CASE, bold

{ 2 single line spacing

I declare that the copyright holder of this thesis/dissertation is
Name of the Student

12 points, Title Case

10 points, Title Case

Copyright © 2014 Student Name. All rights reserved.

12 points, Sentence case, single spacing

No part of this unpublished research may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the copyright holder except as provided below

3.8 cm

1. Any material contained in or derived from this unpublished research may only be used by others in their writing with due acknowledgement.
2. IIUM or its library will have the right to make and transmit copies (print or electronic) for institutional and academic purpose.
3. The IIUM library will have the right to make, store in a retrieval system and supply copies of this unpublished research if requested by other universities and research libraries.

2.5 cm

12 points, Sentence case, single spacing, numbered, indented 1.2 and 2.00 cm respectively, leave one line space between items

By signing this form, I acknowledged that I have read and understand the IIUM Intellectual Property Right and Commercialization policy.

{ 4 single line spacing

Affirmed by Student Name

.....

Signature

.....

Date

APPENDIX G: Dedication (optional)

NO TITLE FOR THIS PAGE

2.5 cm

3.8 cm

This thesis is dedicated to my late parents for laying the foundation of what I turned out to be in life.

double spaces between lines, 12 point, italic

2.5 cm

This page is counted and numbered

3 cm

vii
1.3 cm

APPENDIX H: Acknowledgements

2.5 cm

ACKNOWLEDGEMENTS

14 points, bold, upper
case

4 single spaces

All glory is due to Allah, the Almighty, whose Grace and Mercies have been with me throughout the duration of my programme. Although, it has been tasking, His Mercies and Blessings on me ease the herculean task of completing this thesis.

single spaces between
lines, 12 point, normal

I am most indebted to by supervisor, Assoc. Prof. Dr Name, whose enduring disposition, kindness, promptitude, thoroughness and friendship have facilitated the successful completion of my work. I put on record and appreciate his detailed comments, useful suggestions and inspiring queries which have considerably improved this thesis. His brilliant grasp of the aim and content of this work led to his insightful comments, suggestions and queries which helped me a great deal. Despite his commitments, he took time to listen and attend to me whenever requested. The moral support he extended to me is in no doubt a boost that helped in building and writing the draft of this research work. I am also grateful to my co-supervisor, Asst. Prof. Dr. Name, whose support and cooperation contributed to the outcome of this work.

Lastly, my gratitude goes to my beloved wife and lovely children; for their prayers, understanding and endurance while away.

Once again, we glorify Allah for His endless mercy on us one of which is enabling us to successfully round off the efforts of writing this thesis. Alhamdulillah

3.8 cm

2.5 cm

This page is counted and numbered

3 cm

viii
1.3 cm

APPENDIX I: Table of Contents

2.5 cm

TABLE OF CONTENTS

4 single spaces

level 1, 14 points, upper cases, bold

Abstract	ii
Abstract in Arabic	iii
Abstract in Bahasa Malaysia fCdhcbUL	iv
Approval Page	v
Declaration	vi
Copyright	vii
Dedication	viii
Acknowledgements	ix
List of Tables	xii
List of Figures	xiii
List of Abbreviations	xiv
Transliteration	xv
CHAPTER ONE: INTRODUCTION	1
CHAPTER TWO: HEADING	13
Second Level Heading	15
1.2cm Third Level Heading	16
2.0cm Third Level Heading	24
2.8cm Fourth Level Heading	32
3.6cm Fourth Level Heading	37
3.6cm Fifth Level Heading	38
1.2cm Second Level Heading	40
1.2cm Third Level Heading	41
CHAPTER THREE: HEADING	42
Second Level Heading	50
12 points, normal, single spaces, justified Third Level Heading	52
Third Level Heading	53
Fourth Level Heading	53
Fourth Level Heading	53
Fifth Level Heading	66
Second Level Heading	68
Third Level Heading	79
REFERENCES	89
APPENDIX I: REQUIREMENTS	94
APPENDIX II: BENEFICIARIES	100
APPENDIX III: RESPONDENTS	110
GLOSSARY	120
INDEX	130

Body text level, 12 points, lower and upper cases, justified, single space

Chapter Heading, 12 points, upper cases

3.8 cm

2.5 cm

12 points, normal, single spaces, justified

2.5 cm

APPENDIX J: List of Tables

LIST OF TABLES

level 1, 14 points, upper cases, bold

4 single spaces

Table 1.1	Disasters in Malaysia as Malaysia moves towards a developed country, the people and institutions	2
Table 1.2	Distribution of Academic Libraries by Institution (n=34)	5
Table 2.1	Target Population	9
Table 2.2	Communication Alert with Library Staff	12
Table 2.3	Disasters in Malaysia as Malaysia moves towards a developed country, the people and institutions	22
Table 2.4	Distribution of Academic Libraries by Institution (n=34)	25
Table 3.1	Target Population	29
Table 3.2	Disasters in Malaysia as Malaysia moves towards a developed country, the people and institutions	32
Table 3.3	Distribution of Academic Libraries by Institution (n=34)	35
Table 3.4	Target Population	39
Table 4.1	Disasters in Malaysia as Malaysia moves towards a developed country, the people and institutions	42
Table 4.2	Distribution of Academic Libraries by Institution (n=34)	45
Table 4.3	Target Population	49

{ one single space

Body text level, 12 points, lower and upper cases

3.8 cm

2.5 cm

3 cm

x

1.3 cm

APPENDIX K: List of Figures

2.5 cm

LIST OF FIGURES

level 1, 14
points, upper
cases, bold

4 single spaces

Figure 1.1 Disaster Experiences by Academic Libraries	6
Figure 2.1 Distribution of Academic Libraries by Existence of Disaster Response Team in-house Squad	11
Figure 2.2 The research framework	12
Figure 2.3 Disaster Experiences by Academic Libraries	16
Figure 3.1 Distribution of Academic Libraries by Existence of Disaster Response Team in-house Squad	11
Figure 3.2 Disaster Experiences by Academic Libraries	26
Figure 3.3 Distribution of Academic Libraries by Existence of Disaster Response Team in-house Squad	11
Figure 3.4 Disaster Experiences by Academic Libraries	36
Figure 4.1 Distribution of Academic Libraries by Existence of Disaster Response Team in-house Squad	11
Figure 4.2 Disaster Experiences by Academic Libraries	46
Figure 4.3 Distribution of Academic Libraries by Existence of Disaster Response Team in-house Squad	11

Body text level,
12 points, lower
and upper cases

{ one single space

3.8 cm

2.5 cm

3 cm

xi

1.3 cm

APPENDIX L: List of Cases

2.5 cm

LIST OF CASES

4 single spaces

level 1, 14
points, upper
cases, bold

Re Ding Do Ca [1966] 2 MLJ 220
Mong v. Daing Mokka [1935] MLJ 147
Nafsiah v. Abdul Majid [1969] MLJ 174
Aishah v. Jamaluddin [1978] 3 JH 104
Yang Chik v. Jamal [1986] 6 JH 146
Muhammad Ismail Qureshi v. Pakistan PLD 1979 Federal Shar'iah Court 10
Muhammad Khan v. Abdul Khalik Khan PLD 1981 Supreme Court 155
Adegbenro v. Akintola [1963] AAC 614
Stanislaus v. State of Madya Pardesh AIR 1977 SC 908
Sudan Government v. Ibrahim Adam Uthman and Ors. 1984 SLJ 118

Body text level,
12 points, lower
and upper cases

3.8 cm

2.5 cm

3 cm

xii

1.3 cm

APPENDIX M: List of Statutes

2.5 cm

LIST OF STATUTES

level 1, 14
points, upper
cases, bold

4 single spaces

Contracts Act 1950 (Act 136)
Courts of Judicature Act 1964 (Act 91)
Evidence Act 1950 (Act 56)
Islamic Family Law (Federal Territories) 1984 (Act 303)
Legal Profession Act 1976 (Act 166)
National Land Code 1965 (Act No. 56)
Takaful (Prescribed Loan) Regulations 1985 (PU (A) 337/1985)
Selangor Administration of Muslim Law Enactment 1952
Administration of Muslim Law Enactment 1962 (Kedah Enactment No 9/1962)
Islamic Family Enactment 1979 (Kedah Enactment No. 1/1984)
Syariah Criminal Code 1985 (Kelantan)
The Code of Criminal Procedure 1989 (Pakistan)
The Penal Code 1860 (Pakistan)
Constitution of the Islamic Republic of Pakistan 1982 (Pakistan)
The Criminal Act 1991 (The Sudan)
Qanun Al-Ijra'at al-Jina'yyah (Criminal Procedure Law) 1983 (The Sudan)
Qanun Al-Ithbat (Law of Evidence) 1983 (The Sudan)
Qanun Al-Uqubat (Penal Code) 1983 (The Sudan)

Body text level,
12 points, lower
and upper cases

3.8 cm

2.5 cm

3 cm

xiii

1.3 cm

17

APPENDIX N: List of Symbols

LIST OF SYMBOLS

level 1, 14
points, upper
cases, bold

a	Length of a square plate (m, in.)
E_1	Young's Modulus in 1-direction (GPa,psi)
E_2	Young's Modulus in 2-direction (GPa, psi)
F_i	Strength tensors of the second rank
F_{ij}	Strength tensors of the fourth rank
G_{12}	Shear Modulus in 12-plane (GPa, psi)
G_{13}	Shear Modulus in 13-plane (GPa, psi)
G_{23}	Shear Modulus in 23-plane (GPa, psi)
Q_{ij}	Reduced Stiffness (N/m ² , psi)
R	Shear strength in 23-plane (Mpa, psi)
S	Shear strength in 13-plane (Mpa, psi)
S_{ij}	Compliance matrix components
T	Shear strength in 12-plane (Mpa, psi)
t_i	Thickness of each lamina
u_0	Displacement of the mid-plane in x -direction (m, in.)
v_0	Displacement of the mid-plane y -direction (m, in.)
w_0	Displacement of the mid-plane z -direction (m, in.)

4 single spaces

3.8 cm

2.5 cm

APPENDIX O: Abbreviation for postgraduate programmes

Ph.D	All doctoral programmes
MCL	Master of Comparative Laws
MEC	Master of Economics
MSACC	Master of Science (Accounting)
MSFIN	Master of Science (Finance)
MAIRK (FQ)	Master of Islamic Revealed Knowledge and Heritage (Fiqh and Usul al-Fiqh)
MAIRK (QS)	Master of Islamic Revealed Knowledge and Heritage (Qur'an and Sunnah Studies)
MAIRK (UD)	Master of Islamic Revealed Knowledge and Heritage (Usul al-Din and Comparative Religion)
MAASL	Master of Human Sciences (Arabic as a Second Language)
MALT	Master of Human Sciences (Arabic Literary Studies)
MAL	Master of Human Sciences (Arabic Linguistic Studies)
MHSLG	Master of Human Sciences (English Language Studies)
MAESL	Master of Human Sciences (Teaching of English as a Second Language)
MHSL	Master of Human Sciences (English Literary Studies)
MHSPSY	Master of Human Sciences (Psychology)
MHSCM	Master of Human Sciences (Communication)
MHSPS	Master of Human Sciences (Political Science)
MHSHC	Master of Human Sciences (History and Civilization)
MHSSA	Master of Human Sciences (Sociology and Anthropology)
MSCIE	Master of Science (Computer and Information Engineering)
MSMFG	Master of Science (Manufacturing Engineering)
MSMCT	Master of Science (Mechatronic Engineering)
MSMAT	Master of Science (Materials Engineering)
MSCE	Master of Science (Communication Engineering)
MSEE	Master of Science (Electronics Engineering)
MSAE	Master of Science (Automotive Engineering)
MSBTE	Master of Science (Biotechnology Engineering)
MHCPH	Master of Science in Clinical Pharmacy
MSPHC	Master of Science in Pharmaceutical Chemistry
MSPHA	Master of Science in Pharmacology
MSPHT	Master of Science in Pharmaceutical Technology
MSPHY	Master of Science in Physiology
MSBMS	Master of Science (Biomedical Sciences)
MSCTS	Master of Science (Computational and Theoretical Sciences)
MSBSC	Master of Science (Biosciences)
MSBTS	Master of Science (Biotechnology)
MSBE	Master of Science (Built Environment)
MURP	Master of Urban and Regional Planning
MSBSE	Master of Science in Building Services Engineering
MIT	Master of Information Technology
MLIS	Master of Library and Information Science
MIOC	Master of Arts (Islamic and Other Civilizations)
MPECI	Master of Arts (Philosophy, Ethics and Contemporary Issues)
MISC	Master of Arts (Islamic Spirituality Culture and Contemporary Society)
MAIS	Master of Arts (Islamic Science)
MMWI	Master of Arts (Muslim World Issues)
MED	Master of Education
MMDSC	Master of Medical Sciences
MHSC	Master of Health Science

Note: These abbreviations are subject to change. Moreover, only limited abbreviations are listed. Please refer to your Kulliyah Postgraduate division for latest abbreviations and that of new programmes

APPENDIX P (i): Common Abbreviations

app.	appendix	n.p.	no place: no publisher
art./arts.	article/articles	no./no.s	number/numbers
b.	born	n. s.	new series
bk./bks.	book/books	o. s.	old series
C. P. C.	Criminal Procedure Code	P. B. U. H.	Peace Be Upon Him
c.	copyright	P. L. D.	All Pakistan Legal Decisions
ca.	(circa): about, approximately	P. P. C.	Pakistan Penal Code
cf.	compare	p./pars.	paragraph/paragraphs
ch.	chapter (in legal firms)	passim	here and there
chap./chaps.	chapter/chapters	pt./pts.	part/parts
col./cols.	column/columns	q. v.	(<i>quode vide</i>): which see
comp./comps.	compiler/compiler; compiled by	Q. Sh	Qanun - E Shahadat
dept./depts.	department/departments	S. L. J.	The Sudan, Law, Journal
d	died	S. W. T.	Subhanahu Wa Ta'ala (Praise be to Allah and the Most High)
div./divs.	division/divisions		
e. g	(<i>exempligratia</i>); for example	sc.	scene
ed./eds.	edition/editions; editor, edited by	sec./secs.	section/sections
et al.	(<i>et alia</i>): and others	sic.	so, thus
et seq	(<i>et sequers</i>): and the following	s. l.	(<i>sinoloco</i>): no place of publication
etc	(<i>et cetera</i>): and so forth pages that follow	s. n.	(<i>sine nomine</i>): no publisher
fig./figs.	figure/figures	s. v.	(<i>sub-verbo, sub-voce</i>) under the word of heading
ibid.	(<i>ibidem</i>): in the same place	trans.	translator/translated by
id	(<i>idem</i>): the same below	v./vv.	verse/verses
L. E.	Law of Evidence	viz.	(<i>videlicet</i>): namely
l. v.	(<i>locus variis</i>): various places (of publication)	vol./vols.	volume/volumes
ms./mss.	manuscript/manuscripts		
n. d.	no date		

APPENDIX Q (ii): Notes on abbreviations

Some Notes on Abbreviations / Acronyms (adapted from the Publication Manual of the American Psychological Association. (1995). Fourth Edition. Washington D.C.)

Student must decide whether to (1) spell out a given expression every time it is used in an article or (2) spell it out initially and abbreviate it thereafter (do not switch between the abbreviated and written-out forms of a term).

Use an abbreviation only if it is conventional and if the reader is more familiar with the abbreviation than with the complete form. Authors must explain acronyms and abbreviations not familiar to the readers. Do not over-abbreviate as in the following example, even if the abbreviations have been explained previously:

The ESP class for ESL students is more suitable for L1 speakers than L2.

Some abbreviations are acceptable and are already listed out in the dictionary, such as: IQ, AIDS, ESP.

Latin abbreviations: Use the following standard Latin abbreviations only in parenthetical material; in nonparenthetical material, use the English translation of the Latin terms:

cf.	compare	i.e.,	that is
e.g.,	for example	viz.,	namely
etc.	and so forth	vs.	versus, against

But:

Use the abbreviation v. (for versus) in references and text citations to court cases, whether parenthetical or not.

et al., which means others, should be used in nonparenthetical as well as parenthetical material.

Scientific abbreviations

Use abbreviations and symbols for metric and nonmetric units of measurement that are accompanied by numeric values. No dots necessary following the abbreviations (except for in. for inches, a.m. and p.m.).

4 cm 30 s 12 min 18 hr 5 lb 6 kg

Do not abbreviate the following words: day week month year

Do not abbreviate for metric and nonmetric units that are not accompanied by numeric values: (i) several pounds, (2) measured in kilometers

Do not abbreviate chemical compounds to their formula; use either the common name of the chemical name: Aspirin or salicylic acid (not C₉H₈O₄).

APPENDIX R (i): Chapter and sub-headings in the chapter

CHAPTER TWO

level 1, 14 points,
UPPER CASE, bold

double spaces

level 1, 14 points, upper
case, bold

FIRST LEVEL HEADING (CHAPTER HEADING)

4 single spaces

1.1 SECOND LEVEL SUBHEADING

level 2, 12 points,
UPPER CASE, bold

double space

Text should begin at the left margin, i.e., the first line of the first paragraph in a section is not indented. The body of the text must be fully justified. The line spacing of the basic text should be set at 2.0 (double spacing). This includes line-to-line, paragraph-to-paragraph, text-to-numbered list, sentences within numbered lists, and subheading to text.

1.2cm

The first paragraph of a section need not be indented. However the first sentence of all proceeding paragraphs should be indented 12 millimetres. Use the tab

3.8 cm

key for consistency. However, between the last paragraph of a section and a next level subsequent subheading, there should be three spaces (3.0).

2.5 cm

3 single line
spaces

Tips: For three (3) single line spaces, press the ENTER bar twice and start typing on the Second

1.1.1 Third Level Subheading

level 3, 12 points, Title
Case, bold

double space

The first line of the first paragraph in a section is not indented. There should be a minimum of two lines of a paragraph at the bottom of the page under the heading. In cases where headings falls in the next page, the bottom margin will be wider than the required specification.

1.2cm

However, text of the subsequent paragraphs should be indented 12 millimetres from the left margin and continue to the end of the left margin. The line spacing of paragraph-to-paragraph should be set at 2.0 (double spacing), same like the basic text. For the basic text, the 12-point font size is to be used. Use only “Times New Roman” font style. In the case of transliteration, “AHTimes New Roman” font style is

APPENDIX R (ii): Chapter and sub-headings in the chapter

acceptable. Students may use any word processor they are familiar with to write their thesis. However, the specification mention in the Manual should be strictly followed.

The choice of using numbers along with the level headings is left to the student and supervisor.

3 spaces
Tips: For three (3) spaces, press the ENTER bar twice and start typing on the Second Stroke

1.1.1.1 Fourth Level Subheading level 4, 12 points, Title Case, bold and italics

The first paragraph of a section need not be indented. However, the first sentence of subsequent paragraphs should be indented 12 millimetres from the left margin.

12 mm Headings are of five types, ranging from the Level 1 (the chapter heading) to Level 5 (the fourth level subheading). Chapter headings (level one) are to be centred and written in bold capital letters. The font size for chapter headings is 14 point.

double space
Subheadings are up to four levels: levels two to five.

3 spaces
Tips: For three (3) spaces, press the ENTER bar twice and start typing on the Second Stroke

3.8 cm

2.5 cm

1.1.1.1.1 Fifth Level Subheading level 5, 12 points, Title Case, italics and underlined

double space
Subheadings are up to four levels: levels two to five. The font size for chapter headings is 14 point and it is considered as level 1. The font size for level 2 headings is 12 point, but in upper case bold letters. For level 3 headings: Bold, Title Case of 12 points are used. For level 4, heading is typed in bold italics Title Case of 12 points. In rare cases, double space
when students need to use another subheading level, level 5, the format is 12 point italics Title Case underlined.

double space
A heading that appears as a last line on a page will not be accepted. There should be a minimum of two lines of a paragraph at the bottom of the page under the heading.

In such cases, the bottom margin will be wider than the required specification.

2.5 cm
APPENDIX S: Sample of a page continuation, spacing between paragraphs and line spacing

THINKING SKILLS level 2, 12 points, UPPER CASE, bold
double space

Students must be taught to think about when, why, why not, and how else. Students must be able to make use of these abilities outside their classroom, in their daily lives. Thus, the task of a teacher in this century is to help students make sense of their world, and to open up new worlds of knowledge and experience. In doing this the teacher needs to bridge the larger world of ideas and public knowledge with the students' private world. Information and experience offered to the students remain meaningless if they do not connect and become a part of the students' world. To do this the teacher must do more than impart information, and more than leaving students to flounder for themselves. Teachers need to be concerned with the reasons behind the facts rather than just the facts themselves.

3.8 cm
1.2cm According to Fisher (1995), philosophy, in the Socratic tradition of discussion, questioning and experimenting with ideas to see which one makes sense, has much to offer. Socrates, founder of the philosophical tradition brought the notion that nothing ought to be taken for granted and has to be questioned. For him an unexamined life is not worth living for. Therefore through philosophy, students can be encouraged to think for themselves and be given the means to be critical and creative thinkers. By so doing, teaching thinking enhances the chances of individual and eventually, societal survival in this rapidly changing world.

1.2cm See It is also hoped that good thinking taught to students will help them to develop the capacity to be reasonable within the context of moral development. Perhaps if this is achieved juvenile delinquency and social problems might decrease if not cease to exist. understand how. Students must be taught to think about when, why, why not, and how else. Students must be able to make use of these abilities outside their classroom, in their daily lives. Thus, the task of a teacher in this century is to help students make

2.5 cm

3 cm

9
1.3 cm

APPENDIX T: Bulleted or Numbered Texts

2.5 cm

For bulleted materials, students should place the bullets/numbers indented 12 millimetres from the left margin. The space between the bullet/number and the text should also be adjusted to 8 mm. This standard should be kept throughout the thesis and in sub-bullets/numbers and the proceeding texts. A double space is still maintained between lines. For consistency adjust *Bullets and Numbering* under *Format* pullout menu in Microsoft Word., for example:

3.8 cm

1.2 cm i. The title of the thesis at the top in full.

2.0 cm ii. The name of the students as registered in the IIUM.

iii. The submission formula, as follows:

2.0 cm a. For programmes with coursework and research, the phrase “dissertation submitted in fulfilment”

2.8 cm b. For programmes with research only, the phrase “thesis submitted 2.5 cm in fulfilment”

iv. The name of the Kulliyah in full.

v. The name of the University in single spacing.

3 cm

10

1.3 cm

APPENDIX U: Quoting longer material

...studied were not exposed to opportunities for the output to be “pushed.” Swain (1985) argued that there is an important role to be played by learner’s comprehensible output, as evidenced in the following excerpt:

1.2cm { "while most language classes pay attention only to comprehensible
input its impact on grammatical development has been overstated in
previous research, and the role that interactional exchanges play in second
language acquisition may have as much to do with the learner’s
production of comprehensible output as it has to do with the
learner’s access to comprehensible input. The role of output is vital
in generating not only comprehensible input, but it also provides an
opportunity for learners to use their linguistic resources meaningfully"

double space

1.2cm

typed in single space
no quotation marks
no italics
no reducing font size

Swain’s position was based on her research on the language achievement of students in immersion classrooms, where greater emphasis was placed on students’ comprehension of input than to the comprehensibility of their output. Test results indicated that learners’ spoken second language (L2) production lagged behind their other language skills. She also examined features of communicative competence—grammatical, discourse, and sociolinguistics (Canale and Swain, 1980)—found in French L2 students and found that these students failed to achieve NS grammatical competence in their L2 expected of learners in an immersion program. Many factors could have contributed to this and one is that the learners were not given the opportunities to speak up in the classroom; therefore, there were not comprehensible output with which the teacher can gauge to improve on her methods in improving the students’ second language.

3.8 cm

2.5 cm

APPENDIX V: Example of Table and Figure

Instrumentation

In addition, this would allow for a better illustration of the differences in responses towards the items. Items for the instrument were self-constructed after taking into consideration what previous studies have investigated and the responses received in informal interviews conducted by the researcher with some members of the sample.

3 single line spaces

12 point, single space,
Centre

Table 3.1 Breakdown of Items according to themes measured

One single line space

Item Numbers	Themes measured
1-5	Contextual clues
6-10	Goals for taking notes
11-17	Activities involved in note taking
18-23	Review activities
24-30	English Language proficiency

3 single line spaces

Table centred within margin

Table centred within margin

The breakdown of items according to factors extracted, factor loadings, standard deviations and means are shown in Table 3.2.

Under logical investigation, the MUET listening ability construct was theoretically defined by conceptualizing the construct

APPENDIX W: Example of table specifications (landscape)

12 point, single space,
Centred

Table 3.2 Factors underlying Students' Perceptions towards Note Taking: Items, Factors, Mean and Standard Deviation

↓
One single line space

Factor	Items	Factor Loadings	M	SD
English Language Proficiency	I take less complete notes in English.	0.83	3.36	1.63
	I translate my notes from English to Malay Language.	0.78	2.92	1.76
	I find it difficult to understand my notes if it is written in English.	0.77	2.7	1.68
	I find it difficult to take notes since the lecture is in English.	0.72	3.37	1.79
	I must refer to dictionary since my notes is in English	0.57	4.32	1.71
Activities in Note Taking	I copy down all the key words used by my lecturer.	0.75	5.84	1.18
	I use diagrams in my notes.	0.74	4.87	1.4
	I underline the important points.	0.73	5.85	1.36
	I use different colored pens to differentiate the main ideas from the supporting ones.	0.7	4.57	1.86
Review Activities	I have a back-up copy of my notes.	0.71	4.04	1.02
	I use my own words in taking down notes.	0.68	5.03	1.31
	I update my notes regularly.	0.61	4.67	1.3
	I check with my lecturer if my notes are complete or not.	0.6	3.31	1.62
Reasons for Taking Notes	I summarize all the points mentioned by my lecturer in a short paragraph.	0.58	4.05	1.41
	I review my notes to prepare for examinations.	0.83	6.66	0.7
	I feel more confident to examinations after I have studied my notes.	0.81	6.38	0.99
	I understand my topic better if I take notes.	0.52	4.81	0.94
Contextual Clues	I read my notes to prepare for classroom discussion.	0.41	5.66	1.14
	I take down notes when my instructor uses phrases like "pay attention to this", "listen carefully", and "look here" before mentioning the points.	0.84	6.28	1.22
	I copy down the information that my lecturer repeats more than twice.	0.83	5.9	1.36
	I record the information on a topic when asked by my instructor.	0.54	5.04	1.7
	I scribble down the information on topics that my lecturer elaborates in details.	0.51	5.57	1.14

Note. Factors were determined using Principle Component Analysis. M=Median; SD= Significant Difference.

12 point, single space, same margin with the Table

Minimum 10-point font size, single space, justified if applicable

1.3cm
→ 12
Note that page number should appear at its usual place

Centred within the margin
↔

Centred within the margin
↔

REFERENCES

level 1, 14
points, upper
cases, bold

Azizah Kassim. (1985). *Wanita dan masyarakat*. Kuala Lumpur: Utusan Publications and Distribution Sdn. Bhd.

Fredrickson, B. L (2000, March 7). Cultivation positive emotions to optimize health and well-being. *Prevention and treatment*, 3, Article 0001a. Retrieved November 20, 2000. <http://journals.apa.org/prevention/volume3/pre0030001a.html>.

12-point font
size, Sentence
case, in
alphabetical
order and no
number for
identification,
justified

Translated
or Re-published
works.

Freud, S. (1970). *An outline of psychoanalysis*. (J. Strachey, Trans.). New York: Norton. (Original work published 1940).

{one single line spacing

Transliterated
entry.

Al-^cAbbadī, Aḥmad Mukhtār. (1981). *Tārīkh al-baḥriyyah al-Islāmiyyah fī Miṣr wa al-Shām*. Beirut: Dār al-Nahḍah al-^cArabiyyah.

Kerlinger, F. N. (1973). *Foundation of Behavioral Research*. New York: Holt, Rinehart and Winston Inc.

Proceedings of
seminar

Mohd. Azmi Omar. (2006, May). Islamic treasury products: An update. Paper presented at Seminar on Islamic Banking & Capital Market: Products & Instruments organized by CERT, Kuala Lumpur.

12 mm

Same
names are
repeated, no
dashes are
used

Moustapha, Sano Koutoub. (2006a). No compulsion over Ijtihadic issues: a methodological viewpoint. Lebanon: Dār Ibn Hazmi.

2.5 cm

3.8 cm

Moustapha, Sano Koutoub. (2006b). Public interest and its contemporary applications. Lebanon: Dār Ibn Hazmi

Article in
a daily
newspaper

Zain Ismail. (1990, February 17). Women and politics. *New Sunday Times*. pp. 1-8.

McMillan, J. H., and Schumacher, R.S. (1989). *Research in education: A conceptual introduction* (2nd ed.). New York: Harper Collins Publishers.

Review in
a periodical.

Kazmi, A. (2006). [Review of Islamic perspectives on management and organization]. *IIUM Journal of Economics and Management*, vol. 14, no.1, 111-116.

bibliography
entry for an
encyclopedia,
see page 58 for
details

Bergman, P.G. (1993). Relativity. In *The New Encyclopaedia Britannica* (Vol. 26. pp. 501-508). Chicago: Encyclopaedia Britannica.

Chapter in
an edited book.

Rubenstein, J. P. (1967). The effect of television violence on small children. In B.F. Kane (Ed.). *Television and juvenile psychological development*. New York: American Psychological Society.

bibliography
entry for
Microfilm item

Smith, A.B. (1984). Graduate student burnouts: Some possible causes. *Dissertation Abstracts International*, 32, 9024B-9025B. (University Microfilms No. 76--41, 72).

2.5 cm

APPENDIX Y: Glossary

GLOSSARY

level 1, 14
points, upper
cases, bold

4 single spaces

Artifact. Anything made by man. The term is used here to mean any pieces of stone that has been modified by man.

Axis of detachment. The path of the force that removed the piece from the core. It runs from the point of impact on the platform of the artifact toward the distal end.

{ double space between
entries

Backing. Very steep retouch along a lateral edge, forming a near ninety-degree angle with the dorsal face of the artifact. The retouch is usually obverse, but it may be inverse or a mixture of the two. It has the effect of thickening, blunting, and shaping of a table knife. Backing may be straighten, curve, or shoulder the outline shape of an artifact. Long, narrow perforators are often “double backed” (meaning both lateral edges) to that shape, producing a strengthened point.

Blade. An elongated piece of stone that was detached from a core and is, by oversimplified definition, at least twice as long as it is wide. When detached from the blade core, the removals, one after another, usually produce on the core a series of flake scar ridges, approximately parallel; they in turn become dorsal surface features trending lengthwise of the blades that are subsequently detached. However, the pattern of flake scars on a blade is not limited.

3.8 cm

2.5 cm

Burin facet. The scar formed by the detachment of a burin spall.

Burin spall. The piece struck off to produce a burin. An occasional burin spall may show subsequent modification, by retouch, into a perforator.

Carinated. Shaped like the keel of a ship.

Cleavage surface. A surface formed by a separation of the rock along a natural cleavage plane or crack. Among the raw materials most apt to exhibit cleavage surfaces are quartz crystals, slate, and some kinds of petrified wood.

3 cm

9

1.3 cm

INDEX

4 single spaces

- Automated manufacturing, 48
- Automated guided vehicle (AGV)
410, 569, 606
- Automation:
of customer services, 618
flexible and hard, 605
job-design, 635 - 639
(see also Technological advantage,
designing and managing for)
- Autonomous work groups, 632 - 633
- Autonomy, 631
- Auxiliary capacity, 381 - 382
- Available list, 574
- Average outgoing quality (AOQ)
506 - 507
- Avon, 618
- Ayres, Robert, 637

- Back office operation, 374 - 376, 384 -
385
- Backflushing, 312
- Backlog file, 305
- Backlog reports, 320
- Backward pass, 426, 429
- Backward scheduling, 325
- Balance delay, 573
- Balking, 388
- Batch manufacturing, 10 - 11
job design and, 634
preproduction planning and, 309
production control for, 313 -
320
scheduling and control needs
and, 307
- Bayer, 530
- Behavioral competence, 18 - 19
- Behavioral feasibility as objective of
job design, 343
- Benchmarking, 478
- Bergen Brunswig, 183 - 185
- Bottlenecks, 311 - 312, 314, 358 - 360
- British Airways, 370
- Brunetti, Wayne, 468

- Budget allocation inventory
system, 205
- Buffer stock (see safety stock)
- Burger King, 381 - 382
- Burst activity, 429
- Business planning, 145 - 147, 259
- Business unit, 461

- Capacity, 261
adjustable, 152
auxiliary, 381 - 382
customer involvement
and, 373
fixed, 147, 385 - 386
floating, 383
maintenance and, 454- 455
service delays and, 385
- Capacity requirements planning
(CRP), 280 - 283
- Causal models, 97 - 98, 122 - 126
regression methods and, 123 - 126
when to use, 100
- Cause-and-effect diagrams, 509 - 510
- Centralized maintenance, 454
- Centroid, 524
- Certainty, decision under, 79
- Certainty assumptions, 693
- Certified suppliers, 194
- Chance causes of variation, 474 - 475,
488
- Chase, Richard, 374
- Chase strategy, 152, 156
- Checksheets for quality analysis,
- Coefficient of variation, 660
- Competitive tailspin, 685

3.8 cm

2.5 cm

APPENDIX AA: Spine

Left side 2.5 cm	MAHMUD A. RAHEEM	MSACC	2005	IIUM	Right side 2.5 cm
		At 1) cm from the edge	At 88 cm from the edge		

Left side 2.5 cm	LIZA ISMAIL	MAALS	2013	IIUM	Right side 2.5 cm
---------------------	-------------	-------	------	------	----------------------

Left side 2.5 cm	SHAHEED. H. HUDAWI	Ph.D	2005	IIUM	Right side 2.5 cm
---------------------	--------------------	------	------	------	----------------------