Novelty Journals	Available at: www.noveltyjournals.com	Paper Type: Review
International Journal of Novel Research, ISSN
Title of Paper <22 Point>
Subtitle (if any) <16 Point>
Author Names, Affiliation, Organization, City, Country <12 Point>
Abstract: Authors are advised to write abstract of paper between 100 to 250 words. Abstract shows idea of research and should not contain conclusion of paper. Also it should not have any reference in it. <10 Point>
Keyword: Author should provide at least 6 to 12 relevant keyword and arranged it in alphabetical order. Keyword should be part of article.

I. INTRODUCTION <10 Point, Bold, UPPERCASE>
In this section author are advised to write brief part of research work, Conclusion of literature survey, problem statement and methodology used by author for doing research. Author can use references in whole body of paper. <10 Point, Sentence Case>
II. BODY OF ARTICLE <10 Point, Bold, UPPERCASE>
Body of article gives the complete description of research work. It includes problem statement, methodology used for solving problem, proposed solution of given problem, conclusion of complete research. All paragraphs/ Sections of the paper should be justified and well organized. We accept manuscripts written in English Language and should be in third person. Words used in body are around 2000 to 8000 words or 5 to 20 pages. Page Layout Details is given in TABLE: I. 

A. Page Layout and Font Face
TABLE: I
	
	Specification
	Applicable

	Font Face
	Times New Roman/ Calibri
	1 Column and 2 Column Word File

	Top Margin
	0.8”
	1 Column and 2 Column Word File

	Bottom Margin
	0.6”
	1 Column and 2 Column Word File

	Left Margin
	0.8”
	1 Column and 2 Column Word File

	Right Margin
	0.6”
	1 Column and 2 Column Word File

	Space Between Column
	0.3”
	2 Column Word Document


B. Table, Figures, Headings and Equations
You can write table by using Roman numeral while figure is written like Fig. 1. Authors are advised to use Microsoft Equation Editor for entering equations.
TABLE: II
	
	Font
	Alignment

	Heading
	10, Bold
	Centre and Use uppercase Roman Numeral (preferred)

	Subheading (Level I)
	10, Bold
	Left and use Uppercase character (preferred)

	Subheading (Level II)
	10, Bold
	Left and Use lowercase (Roman Numeral, Character)


III. CONCLUSION <10 Point, Bold, UPPERCASE>
This section gives the final conclusion of research done by author and its contribution to the concerned area of Science. Authors are advised not to replicate conclusion by abstract. Conclusion is between 300 to 1000 words.

REFERENCES <9 Point, Bold, Uppercase>
[1]	A. Vetro, H. Sun, P. DaGraca, and T. Poon, “Minimum drift architectures for three-layer scalable DTV decoding,” IEEE Transaction on Consumer Electronics, Vol. 44, No. 3, pp. 527-536, Aug. 1998.
[2]	M. Young, the Technical Writer's Handbook. Mill Valley, CA: University Science, 1989.
