

FORMAT OF THE REPORT FOR ACADEMIC PROJECT I & II

1. TITLE

The title must be the title of project which has been approved by the Supervisor.

2. ABSTRACT

- a. Not more than 500 words
- b. Written in English or Bahasa Malaysia (based on the language chosen for the report writing)

3. BINDING / SUBMISSION

Copies for final submission (to the office):

- a. Academic Project I
 - One (1) printed copy of your report using comb binding
- b. Academic Project II
 - One (1) printed copy of your report using comb binding (for examination)
 - One (1) CD which comprises:
 - a softcopy of your report (in PDF or WORD format)
 - a system
 - a Readme file (user manual)

4. MAXIMUM LENGTH

20,000 words (Excluding footnote, appendices, tables, diagrams, references and bibliography)

5. PRINTING QUALITY

- a. 1.5 lines -spacing for all sections. Single-spacing can be used for footnote, appendices, tables and diagrams.
- b. Font type: **Times New Roman** and **Equation Editor** for mathematical text.
- c. Font size 12 for all text and font size 8 for footnotes.

6. INDENT

- a. The indents of pages are as follows:
- b. Top : 2.0 cm
- c. Right : 2.0 cm
- d. Left : 4.0 cm
- e. Bottom : 2.0 cm

7. PAGE NUMBERING

- a. Font size 8 is recommended for page numbering.
- b. All page numbers should be printed 1.0 cm from the bottom margin and placed on the right-hand side;
- c. Roman numerals (i, ii, iii etc) should be used in the Preface section;
- d. The Title Page and the first page of the Preface should not be numbered. Numbering begins on the second page with 'ii'.

8. REFERENCES

- a. APA style.
- b. Format references – please refer to the APA guideline:
<http://www.ips.um.edu.my/images/ips/doc/download/APA-Guide.pdf>