	Title (Times New Roman, Font Size-12, Bold, Sentence case)

	Author 1(Times New Roman, Font Size-11, Bold)
	Author 2(Times New Roman, Font Size-11, Bold)

	Designation (Times New Roman, Font Size-11, Non Bold)
	Designation (Times New Roman, Font Size-11, Non Bold)

	Affiliation (Times New Roman, Font Size-11, Non Bold)

				
ABSTRACT
(Times New Roman, UPPERCASE, Center, Font Size-12, Bold)

It should state briefly the purpose of the research, methodology employed and findings of the study. Material should be presented in running text paragraph without headings. All the information should be summarized in 150 to 200 words.
Abstract section should be written in Times New Roman, font size-11, non Bold, italic with justified text in 1.15 of line spacing. There should be no space between paragraphs.
Keywords: Include four/five Key words (Times New Roman, Font Size-11, Non bold, non italic)

INTRODUCTION
(Times New Roman, UPPERCASE, Center, Font Size-12, Bold)

The introduction states the topic and the main questions to be explored followed by a brief review of literature and objective of the research. Author should supply background information by discussing past research on the topic.
The researchers explain how their study will add to past research on the topic. Only related previous studies should be critically analyzed and the results of various studies compared and contrasted with respect to its important contribution to the emergence of the present study.
By the end of this section the researchers state their objectives and hypotheses. Objectives should be written in terms of specific inquiry, purpose and variables of the study. Hypotheses should be supported through literature or researcher’s observation and conceptualization.
The entire section should be written in Times New Roman, font size-11, non bold, non italic with justified text in 1.5 of line spacing. There should be no space between paragraphs.

METHODOLOGY
(Times New Roman, UPPERCASE, Center, Font Size-12, Bold)

Sample
Participants included (description of number, demographic characteristics, sampling method, inclusion exclusion criteria etc.………………………………..)

Materials used/ tools of the study
Brief information about the measures/ questionnaires/ tools used to collect information from participants. Information related to development, standardization and/or statistical validation related to tools should also be presented in this section.

Procedure
Describe the methods employed for collection of data and statistical analysis in short.

The entire section should be written in Times New Roman, font size-11, non italic with justified text in 1.5 of line spacing. There should be no space between paragraphs.

RESULTS AND DISCUSSION
(Times New Roman, UPPERCASE, Center, Font Size-12, Bold)

This segment should focus on the fulfillment of stated objectives. The researchers restate their hypotheses and the results, and go on to interpret those results.
It should contain the findings presented in the form of tables, figures and photographs (should be included in the manuscript at appropriate place).

Table 1 analysis and relationship between variables under study (Times New Roman, sentence case, Font Size-11, Bold, non italic)
	
	
	

	
	
	

	All the entries should be in Times New Roman, sentence case, Font Size-10, non bold, non italic. Format of table should follow the standard reporting pattern of the subject/discipline.

Figure/ Graph 1 analysis and relationship between variables under study (Times New Roman, sentence case, Font Size-11, Bold, non italic)

	Provide a clear and high resolution image and mention the source.

All figures and tables are numbered in the order that they are first mentioned in the text.

Findings of the study/paper should be conversed to present the specific and relevant meaning. Relevant and important studies and theoretical perspectives should be contrasted to synthesize the meaning. The researchers speculate on possible explanations for the unexpected results. Theoretical and practical implications of the findings should be discussed in detail.
The entire section should be written in Times New Roman, font size-11, non bold, non italic with justified text in 1.5 of line spacing. There should be no space between paragraphs.

Conclusion
(Times New Roman, sentence case, Font Size-11, Bold, non italic, Left align)
The conclusion summarizes the outcomes, stresses the research value, and anticipates further advances on the topic. Exclusive insight drawn from of the findings should be presented in the section of conclusion.
This section should also state a clear and compelling contribution to the extant literature and wider application.
The entire section should be written in Times New Roman, font size-11, non bold, non italic with justified text in 1.5 of line spacing. There should be no space between paragraphs.

Acknowledgements
This work is based on the ………………….
Conflict of interests
The authors declare that no competing interests exist.
Author’s contributions
Both the authors contributed equally to the theoretical development, analysis, interpretation and writing of the manuscript. Exclusive contribution of individual Author should be written.
Funding information
This research received no specific grant from any funding agency in the public, commercial or not-for-profit sectors. This research received ……………. grant from…………………………………..

REFERENCES
(Times New Roman, UPPERCASE, Center, Font Size-12, Bold)

All works referred to in the paper should appear in the reference list. References at the end of the manuscript should be arranged in an alphabetical sequence. Authors should follow the latest edition of APA style or other standard pattern of their field in referencing (for listing authors, dates, titles, and publishing information). A consistent style must be followed to write all the references.

(List the references alphabetically in Times New Roman, Font Size-10, Non bold, without numbering with non justified text in 1.5 of line spacing)

 Corresponding Author: Full name of Corresponding author (…………@......................)
