

FORMAT OF ARTICLE

Articles which are sent to us without proper format would be automatically rejected

Maximum limit: 2-3 pages (If authors exceed page limit article may be rejected instantly)

Times New Roman, 12 font, 1 spacing

Title of article (must be short and catchy)

Author's (s) name

Author's (s) affiliation

Corresponding author's mail id

Summary of Article: 1 paragraph

INTRODUCTION: May contain multiple paragraphs, figures, tables and HD images.

*Tables which are uploaded in image form are not accepted.

* Reference in text must be like

→ ABCDEFG HIJK LMNO PQR (Singh *et. al.*, 2015)

→ ABCDEFG HIJK LMNO PQR (Singh *and Mishra*, 2015)

→ Singh *et. al.*, (2015) found that ABCDEFG HIJK LMNO PQR

→ Singh *and Mishra*, 2015) found that ABCDEFG HIJK LMNO PQR

Personal opinion column can be added

Summary/ Conclusion:

HD Photographs (if available)

References format:

- [1].Dutta R.N., (1984). Comparative ecological study of makhana in Darbangha region. Ph.D. thesis. Ranchi University, Ranchi Bihar.
- [2].Ho H., Cheu Y. and Luo I., (1953). The detection of vitamin B, and C in Chinese drugs. *Journal of Taiwan Pharmacy Association*. 5(1):5-20.

AUTHOR IS SOLELY RESPONSIBLE FOR PLAGIARISM IN THEIR ARTICLE....