

Hardcover Title and Subtitle

**To be in Arial Font, 18 point, Emboldened Title Case,
Colour Gold**

By

Student Name

University of Kurdistan Hewlêr

Erbil, Kurdistan

MSc

Month 20xx

Title Page (and Subtitle, if Applicable):
To be in Arial Font, 18 point, Emboldened Title Case

By

Student Name

Current Degree

Student Number: xyz

A thesis submitted in partial fulfilment of the requirements for the degree of

Degree of Submission

Department of Submission

School of Submission

University of Kurdistan Hewlêr

Degree of Submission Abbreviated

Month 20xx

Erbil, Kurdistan

Declaration

I hereby declare that this dissertation/thesis entitled: "XXX" is my own original work and hereby certify that unless stated, all work contained within this is my own independent research and has not been submitted for the award of any other degree at any institution, except where due acknowledgement is made in the text.

Signature

Name:

Date:

Supervisor's Certificate

This dissertation/thesis has been written under my supervision and has been submitted for the award of the degree of 'XXXX' in 'XXXXX' with my approval as supervisor.

Signature

Name

Date

I confirm that all the requirements have been fulfilled.

Signature

Name

Head of Department of

Date

I confirm that all the requirements have been fulfilled.

Signature

Name

Dean of School of

Date

Examining Committee Certification

We certify that we have read this dissertation/thesis: 'XX Title of Submission XXX'
and as a committee have examined the student 'XX Name XX' in its content and
what is related to it. We approve that it meets the standards of a
dissertation/thesis for the degree of 'XXXXXXXX' in 'XX subject XX'

Signature
Name: Dr. Full Name
Member
Date

Signature
Name: Professor Full Name
Member
Date

Signature
Name: Assistant Professor Full Name
Supervisor
Date

Signature
Name: Professor Dr. Full Name
Chairman
Date

Signature
Name
Dean of the School of
Date

Dedication

A dedication is the expression of friendly connection or thanks by the author towards another person. The dedication has its own place on the dedication page and is part of the preliminary pages.

(Replace with) Student Name

Year

Acknowledgements

Here you can acknowledge your supervisor, co-workers, family members, etc. for support. Do not forget to mention all the funding agencies that have supported your work.

Abstract

This is where the body of the abstract goes. An abstract very briefly summarises the entire thesis. Someone should be able to read the abstract and determine the thesis main purpose, method, and outcome. Do not cite any references or place any figures or tables in the abstract.

This document serves as a template for dissertations and thesis at the University of Kurdistan Hewlêr. The spacing, font, and other formatting in this thesis should be followed. Notice that in this Word document, the Styles are already created for each type of text. Use these styles for appropriate sections in the dissertation/thesis prevent formatting errors. The “Table of Contents,” “List of Figures,” and “List of Tables” are fields that can be automatically updated to match the document. Therefore, they are not entered manually but inserted using the List of Figures and Tables command in Word.

Table of Contents

Declaration	II
Supervisor's Certificate	III
Examining Committee Certification	IV
Dedication	V
Acknowledgements	VI
Abstract	VII
Table of Contents	VIII
List of Illustrations (if there are any)	X
List of Tables (if there are any)	XI
List of Figures (if there are any)	XII
List of Abbreviations (if there are any)	XIII
List of Symbols (if there are any)	XIV
Chapter 1 Introduction	1
1.1 Problem Statement	1
1.2 Thesis Organisation	1
1.3 Summary (Optional)	1
Chapter 2 Literature Review	2
Chapter 3 Theoretical Approach or Different Title	3
3.1 New Section Title	3

3.2 Summary (Optional)	5
Chapter 4 Experimental Work or Different Title	6
4.1 New Heading	6
4.2 Summary (Optional)	6
Chapter 5 Results and Discussion or Different Title	7
5.1 New Heading	7
5.2 Summary (Optional)	7
Chapter 6 Conclusions and Recommendations or Different Title	8
6.1 New Heading	8
6.2 Summary (Optional)	8
References	R1
Glossary (if this is required)	G1
Appendix 1	A2
Appendix 2	A3
Published Papers (if there are any)	P1
Bibliography	B1
Indexes (if there are any)	I1
Abstract - Arabic خلاصة	
Abstract - Kurdish بوختنه	

List of Illustrations (if there are any)

Illustration No. Illustration Caption.....4
Illustration 1.1 Abc Abc5
Illustration 1.2 Abc Abc8
Illustration 3.1 Abc Abc35
Illustration 4.1 Abc Abc52

List of Tables (if there are any)

Table 1.1 Table Caption.....	6
Table 1.2 Abc Abc Abc	7
Table 3.1 Abc Abc Abc.....	21

List of Figures (if there are any)

Figure 2.1 Figure caption.....	12
Figure 2.2 Abc Abc Abc	13
Figure 4.1 Abc Abc Abc.....	22

List of Abbreviations (if there are any)

ABC The full words of the abbreviation, in Sentence Case.

Abc

Ab Cd

List of Symbols (if there are any)

ABC	The full name of the symbol, in Sentence Case.
Abc
Ab Cd

Chapter 1 Introduction

This section introduces the topic. It presents the background to the problem area to provide readers a familiarity with the topic so they can understand your proposal. A strong background and support of the problem is very important as it gives significance to your work. Describe the problem or questions your work will address and briefly address the overall solution you propose. You will go into the problem and solution in more detail later, so do not be long and drawn out in the introduction. This ensures readers are very clear on the importance, background, objective, and scope of your proposed work.

1.1 Problem Statement

Clearly state the problem that your proposed work will answer. This statement should be focused and concise. A problem statement should focus on the issues you plan to solve and provide a realistic scope for the project. This section can provide more details that were not included in the introduction. If you can clearly define the specific problems you aim to solve and the parameters that govern them, you have succeeded in this section.

1.2 Thesis Organisation

Provide an overview of the coming chapters of the thesis with a short description of each chapter stating the aim and objective of its content.

1.3 Summary (Optional)

Each chapter might end with a summary that provides a brief detail about the content of the chapter.

Chapter 2 Literature Review

The literature review should provide a story made of the resources you used in your thesis. Research works presented in the literature review should be related to your work and linked together appropriately. For each paper/research work/resource you used you have to give a short summary of the work then provide your opinion on how it is related to your work, this should include any critic you have or ideas that you adopted in your work. The Harvard style is used for referencing resources.

Example:

Peggy Johnson defines collection development as “the thoughtful process of developing a library collection in response to institutional priorities and community or user needs and interests” (Johnson 2009, p. 1). According to Johnson (2009, p. 1), collection development forms part of the broader concept of collection management, which involves “an expanded suite of decisions about weeding, cancelling serials, storage, and preservation”. In an academic library environment, the selection of titles should primarily support the teaching, learning and research needs of the university staff, students and researchers (University of Western Australia Library 2015). However, the practice of bundling journal titles into one large all-encompassing package has meant that collection development decisions are now often made on a publisher level, rather than on a title-by-title basis (Ball, cited in Carlson & Pope 2009, p. 385). In this sense aggregator, packages are similar in nature to monographic blanket orders, where a library agrees to purchase everything that a particular publisher has published (Thompson, Wilder & Button 2000, p. 214). The beauty of these large aggregator packages is that they allow library users to access a vast number of online scholarly resources through the click of a mouse button.

Chapter 3 Theoretical Approach or Different Title

3.1 New Section Title

Content.....

Content.....

Content.....

Content.....

3.1.1 New Subsection Title – Figures

Figure 3: The figure caption

Content.....

Content.....

Content.....

Content.....

3.1.2 New Subsection Title – Tables

Table 3.1: The table caption

Heading	Titles		
	Title1	Title2	Title3
Title1			
Title2			
Title3			

Content.....

Content.....

Content.....

Content.....

Content.....

3.1.3 New Subsections Title - Equations

Content.....as in equation 3.1...

$$Equation = x^2(y_1 + \bar{z}) \frac{xyz\sqrt{x}}{[(A+B)C]}$$

.....3.1

3.2 Summary (Optional)

Each chapter might end with a summary that provides brief details about the contents of the chapter.

Chapter 4 Experimental Work or Different Title

4.1 New Heading

Details.....

4.2 Summary (Optional)

Each chapter might end with a summary that provides brief details about the contents of the chapter

Chapter 5 Results and Discussion or Different Title

5.1 New Heading

Details.....

5.2 Summary (Optional)

Each chapter might end with a summary that provides brief details about the contents of the chapter.

Chapter 6 Conclusions and Recommendations or Different Title

6.1 New Heading

Details.....

6.2 Summary (Optional)

Each chapter might end with a summary that provides a brief detail about the content of the chapter.

References

Banerjee, A. and Watson, T.F. (2011) *Pickard's manual of operative dentistry*. 9th ed. Oxford: Oxford University Press.

Davidson, A. (2013) 'The Saudi Marathon Man', in *The New Yorker*, 16 April. Available at: <http://www.newyorker.com/news/daily-comment/the-saudi-marathon-man> (Accessed: 22 June 2015).

Guy, J. (2001) *The view across the river: Harriette Colenso and the Zulu struggle against imperialism*. Charlottesville, Virginia: University Press of Virginia.

Hislop, V. (2014) *The sunrise*. Available at <http://www.amazon.co.uk/kindlestore> (Downloaded: 17 June 2015).

Homer (1997) *The Iliad*. Translated by J. Davies. Introduction and notes by D. Wright. London: Dover Publications.

Knapik, J. J., Cosio-Lima, L. M., and Reynolds, K. L. (2015) 'Efficacy of functional movement screening for predicting injuries in coast guard cadets' in *The Journal of Strength and Conditioning Research*, 29 (5), pp. 1157-1162. *EDUC 1028: E-learning*. Available at: <http://intranet.bir.ac.uk> (Accessed: 25 June 2015).

Lucas, G. (2004) *The wonders of the Universe*. 2nd ed. Edited by Frederick Jones, James Smith and Tony Bradley. London: Smiths.

Medicine in old age (1985) 2nd ed. London: British Medical Association.

'Rush (band)' (2015) *Wikipedia*. Available at [https://en.wikipedia.org/?title=Rush_\(band\)](https://en.wikipedia.org/?title=Rush_(band)) (Accessed: 18 June 2015)

Glossary (if this is required)

This is an alphabetical listing of technical terms you have used that are not abbreviations or symbols (which are listed in the preliminary pages before the main body of the text)

e.g.

BA – Bachelor of Arts is an undergraduate academic degree awarded for completed courses that here last four years

BSc- Bachelor of Science is an undergraduate academic degree awarded for completed courses that generally last three to five years

MA – Master of Arts is a first postgraduate degree in the humanities awarded by universities in many countries

MSc - Master of Science is a first postgraduate degree in the field of science awarded by universities in many countries

PhD - Doctor of Philosophy. Also called doctorate. the highest degree awarded by a graduate school, usually to a person who has completed at least three years of graduate study and a dissertation approved by a board of professors

Thesis - A long essay or dissertation involving personal research, written by a candidate for a university degree.

Appendices (if there are any)

Appendices, labelled Appendix 1, Appendix 2, etc., should be treated as additional chapters and should normally follow the main text. Appendices may consist of supporting material of considerable length or of lists, documents, commentaries, tables or other evidence that if included in the main text, would interrupt its flow.

The style of appendices must be consistent with the style of the main text. Long appendices may be divided into sections, labelled as Appendix 1.1 etc., with corresponding subsection numbering, which must be entered in the table of contents.

Page numbering will be in accordance to section 3f above, e.g. four pages of appendices shall be numbered A1, A2, A3 and A4

Appendix 1

Appendix 2

And so on...

Published Papers (if there are any)

If publications of the author are to be bound into the thesis/dissertation, then they should appear after the Appendices. A list of previously published papers however, if required, should be included as an appendix.

Page numbering will be in accordance to section 3f above, e.g. a single two-page paper shall be numbered P1 and P2, three papers of 5, 13, and 7 pages respectively will be number from P1, P2, P3, etc. through to P25 (as $5+13+7=25$)

Bibliography

If a bibliography is supplied it should be arranged in a logical order, for example alphabetically by authors in broad subject classes. The citation style used here, as with references, is to be Harvard (author/date).

Page numbering will be in accordance to section 3f above, e.g. a ten-paged bibliography shall be numbered B1, B2, B3 and so on up to B10

Indexes (if there are any)

Where an index is provided, it should be in alphabetical order, and the page numbering will be in accordance to section 3f above, e.g. three pages of indexing shall be numbered I1, I2, and I3.

Abstract - Arabic خلاصة

As already specified at the end of 4g above, at the end of each copy of the thesis/dissertations an abstract in Arabic will be included on unnumbered pages.

These translations should be checked by qualified in-house staff to ensure that they are correct.

Abstract - Kurdish پوخته

As already specified at the end of 4g above, at the end of each copy of the thesis/dissertations an abstract in Kurdish will be included on unnumbered pages.

These translations should be checked by qualified in-house staff to ensure that they are correct.