Indonesian Journal of Islam and Muslim Societies

Vol. 8, no.2 (2018), pp. 173-197, doi : 10.18326/ijims.v8i2. 173-197

The title should be simple, concise and informative in sentence case format
Author(s) Name
Author’s institution (affiliation)
email.address@mail.ac.id
Abstract
An abstract should accompany each manuscript; it should be completely self-consistent (i.e., with no figure, table, equation or reference citations), not exceeding 250 words and written as a single paragraph. Abstract should include aims of the research, methodology and findings.
Keywords: keyword one; keyword two; keyword three (max. five keywords)
Introduction

The body of paper must be elaborated between 6500 - 7.000 words (maximum) including abstract, references and footnotes, written in font: Goudy Old Style, size: 11, line spacing: multiple (1.15). Moreover, the author(s) are required to use this template file (NOT creating new file) in order to avoid mismatch in the whole page layout (paper size, margins, etc).
The body could be divided into sections. Sections should be bold. Subsections should be italic. Whichever spelling you choose (British or American English) please be consistent throughout. Use hyphens consistently and avoid unnecessary ones. The words “section(s)”, “equation(s)”, “figure(s)” and “reference(s)” are abbreviated as “sect(s).”, “fig(s).”, “eq(s).” and “ref(s).” unless they are the first word of a sentence. The word “table” is always written in full. Latin expressions, such as, e.g., i.e., et al., versus (vs.) should be set in italic. All terms or titles in Arabic should be transliterated with following the Library of Congress guide. Name of person should not be transliterated.
Footnotes

Footnotes to text material, which should be kept to a minimum, and which should be indicated by numerical superscripts: 1, 2, 3, etc. They should be placed at the foot of the relevant page. Below are the examples of footnotes for book
, journal
, seminar proceeding
, and chapter
.
Bibliography

Bibliography should be written in alphabetical order following the examples below, for book (see Axford), journal (see Arditi), seminar proceeding (see Andreassen) and chapter (see Geertz).
Axford, Barrie. The Global System, Politics and Culture. New York: St. Martin & rsquoss Press, 1995.

Arditi, Benjamin. “From Globalism to Globalization: The Politics of Resistance”, New Political Science, Volume 26, Number 1 (March 2004): 1-18.

Andreassen A., Bard. “Human Rights and Legal Empowerment of the Poor”, Extreme Poverty and Human Rights Expert Seminar, Geneva 23-24 February 2007, Norwegian Centre for Human rights, University of Oslo.

Geertz, Clifford. “Religion: Anthropological Study”, in David L. Sills (ed.) International Encyclopedia of the Social Sciences. London: Collier-Macmillan Publishers, 1965: 2-20.

� Barrie Axford, The Global System, Politics and Culture, New York: St. Martin & rsquos Press, 1995, 13-15.

� Benjamin Arditi, “From Globalism to Globalization: The Politics of Resistance”, New Political Science, Volume 26, Number 1 (March 2004), 1-18.

� Bard Andreassen A, “Human Rights and Legal Empowerment of the Poor”, Extreme Poverty and Human Rights Expert Seminar, Geneva 23-24 February 2007, Norwegian Centre for Human rights, University of Oslo.

� Clifford Geertz, “Religion: Anthropological Study”, in David L. Sills (ed.) International Encyclopedia of the Social Sciences, London: Collier-Macmillan Publishers, 1965, 2-5.

	
	

	Tittle: ... (full names of author)

	

