[image: A close up of a signDescription automatically generated]

Al-Hussein Bin Talal University
Engineering Collage
Department of Civil Engineering

0504592 – Graduation Project
[bookmark: _GoBack]
PROJECT TITLE

Prepared By
First Name Initial Last Name ID #
First Name Initial Last Name ID #
First Name Initial Last Name ID #

Supervised By
Dr. FirstName Initial LastName

Submitted as Partial Fulfillment of the Requirements for the Bachelor's Degree of Civil Engineering

ACKNOWLEDGMENT

Use this section to acknowledge the contribution of different people to your work; these may include your supervisor(s), industry partners, sponsors, financial support, specific faculty members in your department, and even your family.

DECLARATION
I hereby certify that this material, which I now submit for assessment on the programme of study leading to the award of Bachelor of Civil Engineering, is entirely our own work, that we have exercised reasonable care to ensure that the work is original, and does not to the best of my knowledge breach any law of copyright, and has not been taken from the work of others save and to the extent that such work has been cited and acknowledged within the text of my work.

Signed: (all student sign here)_____________________________
Date: (Day, xx Month Year).

ABSTRACT
The report must begin with a one- to two-paragraph abstract (max 350 words) that orients the reader as to the contents as well as to the major sections of the report. The abstract, by itself, must provide enough information about the project so that the reader can judge simply by reading this portion if he or she wants to read further.
For example, as an abstract for this document, this document has been prepared by the College of Engineering and Technology to help Undergraduate students in preparing their final year project report. The document presents a general outline for these documents as well as the formatting that students must abide to. Also, the exact method for citation and referring to literature related to your work is detailed.

MONTH – YEAR
4

Table of Contents
List of figures	ii
list of tables	iii
LIST OF ACRONYMS/ABBREVIATIONS	iv
1	Introduction	1
2	formatting description	2
2.1	Title Page	2
2.2	General Project Layout	3
2.3	Page and Text Setting	4
2.3.1	Sub-Heading Level 1	5
2.4	Figures and Tables	6
2.4.1	Figure Captions and Table Titles	6
2.4.2	Numbering of Figures and Tables	7
2.4.3	Referring to Figures and Tables in Text	7
2.5	General Recommendations	8
2.5.1	Units	8
2.5.2	Abbreviations and Acronyms	8
2.5.3	Equations	8
2.5.4	Other Recommendations	9
3	citation and referencing	10
3.1	References Format	10
3.2	References to Electronic Sources	12

[bookmark: _Toc222557974]List of Figures
Figure ‎1‑1: Page settings.	4
Figure ‎1‑2: Paragraph settings.	5
Figure ‎1‑3: Setting caption numbering to include chapter number.	7
Figure ‎1‑4: Using Cross-reference.	8

[bookmark: _Toc222557975]LIST OF TABLES
Table ‎1‑1: List of headings and their formatting.	5

vi

Chapter One
[bookmark: _Toc222557977]Introduction
This document was developed in order to standardize the method of writing final year projects and to fulfill the requirements for the accreditation by the British Institute and the basic criteria required for the preparation of the projects are as listed below:
1. The projects should not be dependent on internet information.
2. Images/figures … etc. should be referenced.
3. The experimentation, if any, should be subject to review of the work done, results obtained, implications, conclusions, reflections … etc.
4. The text format should be consistent between chapters and the standard of English used in the text should not be varied.
5. The project should contain strong elements of Design and Analysis activity, experimental work where appropriate, manufacturing elements as appropriate and include some business decisions such costing … etc.
6. The literature review should not be more than an account of the work undertaken by students.
7. The conclusions should not be very short.
The details of how to format your document correctly and how to include your citations and references are given in the following chapters of this document.
Chapter Two
[bookmark: _Toc222557978]formatting description
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]The physical layout and formatting of your final year project report is highly important, yet is very often neglected. A tidy, well laid-out and consistently formatted document makes for easier reading and is suggestive of a careful and professional attitude towards its preparation.
In effect, this document has been developed to give you the guidelines for preparing reports for your final year project. Use this document as a template if you are using Microsoft Word 6.0 or later. Otherwise, use this document as an instruction set.
[bookmark: _Toc222557979]Title Page
Please set up your cover page so that the information listed below is visible through the window of the front cover page of your project and in the correct format. The title page should contain the following:
· Al-Hussein Bin Talal University logo: the logo should be centered and on top of the page with a size of 3.25 cm x 3.25 cm.
· The Al-Hussein Bin Talal University title: this should be in Times New Roman, bold, 18 pt., title case, centred, single line spacing, with 18 pt. spacing before and 72 pt. spacing after.
· College title: this should be in Times New Roman, bold, 16 pt., title case, centred, single line spacing, with 0 pt. spacing before and 0 pt. spacing after.
· Your department title: this should be in Times New Roman, bold, 16 pt., title case, centred, single line spacing, with 18 pt. spacing before and 48 pt. spacing after.
· Project degree: this should be in Times New Roman, regular, 14 pt., title case, centred, single line spacing, and no paragraph spacing.
· Project title: this should be in Times New Roman, bold, 16 pt., all caps, centred, single line spacing, with 72 pt. spacing before and 18 pt. spacing after.
· Project subtitle: this should be in Times New Roman, bold, 16 pt., title case, centred, single line spacing, and 48 pt. spacing after.
· Presented by, student name, supervised by, and supervisor(s) name: this should be in Times New Roman, regular (names in italic), 14 pt., title case, centred, single line spacing, and 24 pt. spacing after.
· Month – Year: this should be in Times New Roman, regular, 10 pt., Title case, centered, footer text with no spacing before or after.
It should be noted that setting the line spacing and the spacing between different paragraphs is accessed from the format menu, in MS Word, by selecting “Paragraph…”.
[bookmark: _Toc222557980]General Project Layout
The report should contain the following components:
1. Title or Cover Page.
2. Acknowledgements (Optional).
3. Declaration.
4. Abstract: a short summary of the project.
5. Table of Contents, List of Figures, List of Tables, and List of Acronyms/ Abbreviations.
6. Chapters
· Chapter 1, which would be an introduction to the work. A 'Funnel' approach which begins broadly within the topic and concludes the chapter with; focus on what this thesis delivers, and where to find it in the other Chapters.
· Chapter 2 is information gathering or literature review.
· Chapter 3, 4 and 5 (and more if needed) would be specific work carried out and appropriately collated to read well.
· Chapter 6 would be overall Discussion and review/reflection on achievements.
· Chapter 7 would be Conclusions.
· Chapter 8 a small Chapter of Future Work, indicating a jumping off point for the next investigator.
7. References.
8. Appendices (optional).
[bookmark: _Toc222557981]Page and Text Setting
Your project report should be printed (single sided) on good quality A4 paper. Project reports should be thermal-bound. Page should be set-up as shown in Figure ‎2‑1. The minimum number of pages for final year project reports is 50 pages (main report chapters only). Remember that quantity does not automatically guarantee quality; a 150 page report is not twice as good as a 75-page one.
[image:]
[bookmark: _Toc211232407][bookmark: _Ref203102333]Figure ‎2‑1: Page settings.
[image:]
[bookmark: _Toc211232408][bookmark: _Ref199480337]Figure ‎2‑2: Paragraph settings.
The body text of the whole document should be in 12 pt Times New Roman font, justified alignment, no indentation for first line in paragraphs, spacing before paragraphs 12 pt, and line spacing set at 1.5 lines; as shown in Figure ‎2‑2.
[bookmark: _Toc222557982]Sub-Heading Level 1
There are different headings and sub-headings that you may find useful in organizing your report; these are summarised in Table ‎2‑1.
[bookmark: _Ref200025580][bookmark: _Toc211232411]Table ‎2‑1: List of headings and their formatting.
	Style Name in Template
	Used for
	Format

	Chapter Label
	Chapters labelling
	Times New Roman, Italic, 14 pt., expanded by 3.5, centred, space after: 24 pt., and page break before.

	Heading 1
	Chapter title
	Times New Roman, bold, 16 pt., all caps, centred, space before: 12 pt., space after: 36 pt., and outline numbered at level 1.

	Heading 2
	Main headings
	Times New Roman, bold, 14 pt., all caps, aligned to the left, space before: 18 pt., space after: 12 pt., and outline numbered at level 2.

	Heading 3
	Sub-headings level 1
	Times New Roman, bold, 14 pt., title case, aligned to the left, space before: 12 pt., space after: 12 pt., and outline numbered at level 3.

	Heading 4
	Sub-headings level 2
	Times New Roman, bold, 13 pt., title case, aligned to the left, space before: 12 pt. and space after: 12 pt.

	Heading 5
	Sub-headings level 3
	Times New Roman, underlined, 12 pt., title case, aligned to the left, space before: 12 pt. and space after: 12 pt.

[bookmark: _Toc199479007][bookmark: _Toc222557983]Figures and Tables
Use the word “Figure” (“Table”) even at the middle of a sentence when referring to a figure (Table) in text and make sure that all figures and tables are referred to. If your figure has two parts, include the labels “(a)” and “(b)” as part of the figure itself (do not use two different captions for each figure). Please verify that the figures and tables you mention in the text actually exist.
Do not put borders around the outside of your figures. Do not use color unless it is necessary for the proper interpretation of your figures. When re-sizing your figures, make sure that you use the same percentage for your figures height and width.
Use Times New Roman, 12 pt., aligned to the left, single line spacing and with space before: 6 pt. and space after: 6 pt. The style defined in this template for the text used in tables is “Body Text (Tables)”.
[bookmark: _Toc222557984]Figure Captions and Table Titles
Place figure captions below the figures; place table titles above the tables. Figure labels should be in Times New Roman, bold, 10 pt., and centered with 6 pt. spacing before and 24 pt. spacing after. Table titles should be in Times New Roman, bold, 12 pt., and left aligned with 12 pt. spacing before and 12 pt. spacing after.
The style defined for figure captions in the template is “Caption” and for table titles is “Table Caption”.
[bookmark: _Toc222557985]Numbering of Figures and Tables
All figures and tables must be numbered in their order of appearance in text. Also, the chapter number must be included in the numbering with a hyphen separating the chapter number and the figure/table number in that chapter. This is set through the caption dialogue box in MS Word as shown in Figure ‎2‑3.
[image:]
[bookmark: _Toc211232409][bookmark: _Ref203056488]Figure ‎2‑3: Setting caption numbering to include chapter number.
[bookmark: _Toc222557986]Referring to Figures and Tables in Text
When referring to figures and tables in your text you can use “Figure 1-1 shows…”, “as shown in Figure 1-1”, “(Figure 1-1)”, or “Table 1-1”.
The Cross-reference feature in MS Word can be used to insert references to figures, tables, and even different sections of your report. This feature is accessed through the “Insert” menu – “Reference” – “Cross-reference…”; leading to the dialogue box shown in Figure ‎2‑4.
[image:]
[bookmark: _Toc211232410][bookmark: _Ref203106604]Figure ‎2‑4: Using Cross-reference.
[bookmark: _Toc222557987][bookmark: _Toc199479005]General Recommendations
[bookmark: _Toc222557988]Units
Using SI units as primary units are strongly encouraged. English units may be used as secondary units (in parentheses). An exception is when English units are used as identifiers in trade, such as “3½ in disk drive.” Avoid combining SI and English units, as this often leads to confusion because equations do not balance dimensionally. If you must use mixed units, clearly state the units for each quantity in an equation.
[bookmark: _Toc199479009][bookmark: _Toc222557989]Abbreviations and Acronyms
Define abbreviations and acronyms the first time they are used in the text, even after they have already been defined in the abstract. Abbreviations such as SI, ac, and dc do not have to be defined. Abbreviations that incorporate periods should not have spaces: write “C.N.R.S.,” not “C. N. R. S.” Do not use abbreviations in the title unless they are unavoidable.
[bookmark: _Toc199479010][bookmark: _Toc222557990]Equations
Number equations consecutively with equation numbers in parentheses flush with the right margin, as in (1). First use the equation editor to create the equation. Then select the “Equation” mark-up style. Press the tab key and write the equation number in parentheses. Use parentheses to avoid ambiguities in denominators. Punctuate equations when they are part of a sentence, as in

	(1)
Be sure that the symbols in your equation have been defined before the equation appears or immediately following. Refer to equations as “Equation (1) is…”; even if it is in the middle of a sentence.
[bookmark: _Toc199479011][bookmark: _Toc222557991]Other Recommendations
Use one space after periods and colons. Hyphenate complex modifiers: “zero-field-cooled magnetization.” Avoid dangling participles, such as, “Using (1), the potential was calculated.” [It is not clear who or what used (1).] Write instead, “The potential was calculated by using (1),”
Use a zero before decimal points: “0.25,” not “.25.” Use “cm3,” not “cc.” Indicate sample dimensions as “0.1 cm 0.2 cm,” not “0.1 0.2 cm2.”
Do not mix complete spellings and abbreviations of units: use “Wb/m2” or “webers per square meter,” not “webers/m2.”
When expressing a range of values, write “7 to 9” or “7-9,” not “7~9.”
A parenthetical statement at the end of a sentence is punctuated outside of the closing parenthesis (like this). (A parenthetical sentence is punctuated within the parentheses.) In American English, periods and commas are within quotation marks, like “this period.” Other punctuation is “outside”!
Avoid contractions; for example, write “do not” instead of “don’t.”
The serial comma is preferred: “A, B, and C” instead of “A, B and C.”
If you wish, you may write in the first person singular or plural and use the active voice (“I observed that ...” or “We observed that ...” instead of “It was observed that ...”). However, passive voice is preferred.
Remember to check spelling.
Chapter Three
[bookmark: _Toc222557992]citation and referencing
Presented By:-
1- Student name
2- Student name
The report should be based on the student’s own work and in case of using any parts or copying any figures or diagrams from previous work this should be properly referenced according to the format explained below.
A numbered list of references must be provided at the end of the paper. The list should be arranged in the order of citation in text, not in alphabetical order. List only one reference per reference number.
Each reference number should be enclosed by square brackets. In text, citations of references may be given simply as “in [1] . . .” rather than as “in reference [1] . . .” Similarly, it is not necessary to mention the authors of a reference unless the mention is relevant to the text. It is almost never useful to give dates of references in text. These will usually be deleted by Staff Editors if included.
Footnotes or other words and phrases that are not part of the reference format do not belong on the reference list. Phrases such as “For example,” should not introduce references in the list, but should instead be given in parentheses in text, followed by the reference number, i.e., “For example, see [5].”
[bookmark: _Toc222557993]References Format
Sample correct formats for various types of references are as follows.
Books:
[1] G. O. Young, “Synthetic structure of industrial plastics,” in Plastics, 2nd ed., vol. 3, J. Peters, Ed. New York: McGraw-Hill, 1964, pp. 15–64.
[2] W.-K. Chen, Linear Networks and Systems. Belmont, CA: Wadsworth, 1993, pp. 123–135.

Periodicals:
[3] J. U. Duncombe, “Infrared navigation—Part I: An assessment of feasibility,” IEEE Trans. Electron Devices, vol. ED-11, pp. 34–39, Jan. 1959.
[4] E. P. Wigner, “Theory of travelling-wave optical laser,” Phys. Rev., vol. 134, pp. A635–A646, Dec. 1965.
[5] E. H. Miller, “A note on reflector arrays,” IEEE Trans. Antennas Propagat., tobe published.
Articles from Conference Proceedings (published):
[6] D. B. Payne and J. R. Stern, “Wavelength-switched passively coupled single-mode optical network,” in Proc. IOOC-ECOC, 1985, pp. 585–590.
Papers Presented at Conferences (unpublished):
[7] D. Ebehard and E. Voges, “Digital single sideband detection for interferometric sensors,” presented at the 2nd Int. Conf. Optical Fibre Sensors, Stuttgart, Germany, 1984.
Standards/Patents:
[8] G. Brandli and M. Dick, “Alternating current fed power supply,” U.S. Patent 4 084 217, Nov. 4, 1978.
Technical Reports:
[9] E. E. Reber, R. L. Mitchell, and C. J. Carter, “Oxygen absorption in the Earth’s atmosphere,” Aerospace Corp., Los Angeles, CA, Tech. Rep. TR-0200 (4230-46)-3, Nov. 1968.
[bookmark: _Toc222557994]References to Electronic Sources
The guidelines for citing electronic information as offered below are a modified illustration of the adaptation by the International Standards Organization (ISO) documentation system and the American Psychological Association (APA) style. Three pieces of information are required to complete each reference: 1) protocol or service; 2) location where the item is to be found; and 3) item to be retrieved. It is not necessary to repeat the protocol (i.e., http) in Web addresses after “Available” since that is stated in the URL.
Books:
[10] J. Jones. (1991, May 10). Networks. (2nd ed.) [Online]. Available: http://www.atm.com
Journals:
[11] R. J. Vidmar. (1992, Aug.). On the use of atmospheric plasmas as electromagnetic reﬂectors. IEEE Trans. Plasma Sci. [Online]. 21(3), pp. 876–880. Available: http://www.halcyon.com/pub/journals/21ps03-vidmar
Papers Presented at Conferences:
[12] PROCESS Corp., MA. Intranets: Internet technologies deployed behind the firewall for corporate productivity. Presented at INET96 Annu. Meeting. [Online]. Available: http://home.process.com/Intranets/wp2.htp
Reports and Handbooks:
[13] S.	L. Talleen. (1996, Apr.). The Intranet Architecture: Managing information in the new paradigm. Amdahl Corp., CA. [Online]. Available: http://www.amdahl.com/doc/products/bsg/intra/infra/html
Computer Programs and Electronic Documents:
[14] A. Harriman. (1993, June). Compendium of genealogical software. Humanist. [Online]. Available e-mail: HUMANIST@NYVM Message: get GENEALOGY REPORT
12

image4.png

image5.png
P

e
[roeen B

oo 515

o [zen
prese—"y

< w0

image6.png
P T
P e :
g

[P

P v i —

[CJDort adspacebevsenpraaps of e s st

o J (o]

image7.png
e = TR
I e v
carpes: Fore, Toke 14

|y P

image8.png

image9.wmf
.

)

(

)

(

)

|

|

(

exp

)]

2

(

/

[

)

,

(

0

2

1

1

0

0

2

0

2

l

l

l

l

l

m

s

j

j

d

r

J

r

J

z

z

r

d

dr

r

F

i

i

j

r

-

¥

-

-

×

=

ò

ò

oleObject1.bin

