

SUBMISSION GUIDELINES

The *HNLU Journal of Law and Social Sciences* requests that the contributors comply with the following guidelines:

1. Submission Heads and Word Limit:

Articles: 4000 - 6000 words

Notes: 3000- 4000words

Case Comments: 2000- 3000 words

2. Originality of Manuscripts:

All the contributions should be the original work of the contributors and should not have been submitted for consideration in any other Journal. Any plagiarized work will be out-rightly rejected.

3. Covering Letter:

A covering letter with the name(s) of the author(s) and address, designation, institution/affiliation, the title of the manuscript and contact information (email, phone, etc.)

4. Fonts and Headings

Articles should be in Times New Roman 12 point font and double-spaced.

Main Title should be in full capitals, bold and centered 16 point font.

Sub-titles should be in sentence case, bold and 12 point font.

Author's names should be in small capitals and centered 14 point font

Footnotes should be in Times New Roman 10 point font.

5. Abstract Submission:

All submissions must contain an abstract of not more than 250 words.

6. Anonymous Review:

To facilitate our anonymous review process, please confine your name, affiliation and biographical information to a separate cover page. Please include the manuscript's title on the first text page.

7. Citation Format:

Please use footnotes rather than endnotes. Footnotes should conform to the HNLU Journal of Law and Social Sciences style format.

8. Copyright:

The contributions presented to and accepted for publication and the copyrights therein shall be the intellectual property of HNLU Journal of Law and Social Sciences.

9. Copyright Agreement Form:

The Copyright Agreement form should be submitted once your article has been accepted for publication. Manuscripts cannot be published without this form. The corresponding author is responsible for obtaining signatures of coauthors.

10. How to Submit:

All submissions are to be made via e-mail as word documents (preferably Microsoft Word 2007 or 2010). Authors can submit their manuscripts to Executive Editor at jlss@hnl.u.ac.in

Authors who do not follow these guidelines may have their submission returned to them without being reviewed.

HNLU Journal of Law and Social Sciences style format

1. International Instruments:

Universal Declaration of Human Rights, 1948 adopted by United Nations.

Convention No. 182 on the Worst Forms of Child Labour, 1999 adopted by International Labour Organization.

2. Acts:

i) Indian:

The Protection of Women from Domestic Violence Act, 2005

ii) Foreign:

Defamation Act, 1996 (United Kingdom)

3. Cases

i) Indian:

R. Rajagopal v. State of Tamil Nadu, AIR 1995 SC 264

ii) Foreign:

Fisher v. Brooker and others, [2009] UKHL 41 (United Kingdom)

4. Commission Reports:

Law Commission of India, *Need for Legislation to Regulate Assisted Reproductive Technology Clinics as well as Rights and Obligations of Parties to a Surrogacy*, Report No. 228 (August, 2009)

5. Books

(i) By a Single Author:

Name of the Author, *Title of the Book*, Publisher, Place of publication, (Edition - Year of Publication), p.

E.g. G M Kothari, *A Study of Industrial Law*, Wadhawa Publications, Nagpur, (5th Edn.- 2000), p.27

BD Singh, *Labour Law for Managers*, Excel Books, New Delhi, (2007), p. 137

(ii) By two Authors:

Name of the Authors, *Title of the Book*, Publisher, Place of publication, (Edition - Year of Publication), p.

E.g. Surendra Malik and Sudeep Malik, *Supreme Court on Bail, Anticipatory Bail and Quashment*, Eastern Book Company, Lucknow, (2011), p.48

(iii) By Multiple Authors (more than two):

Name of the first two authors, et.al. *Title of the Book*, Publisher, Place of publication, (Edition - Year of Publication), p.

E.g. Jerry L. Mashaw, Richard A. Merrill, et.al., *The American Public Law System – Cases and Materials*, West Group, St. Paul, (1992), p.127.

(iv) Edited Books By a Single Editor:

Name of the editor (ed.), *Title of the Book*, p.no.(If referring to specific page or pages), Publisher, Place of Publication, (Edition - Year of Publication), p.

E.g. Nilendra Kumar (ed.), *Nana Palkhivala: A Tribute*, Universal Publishers, Delhi, (2004).

6. Journal Articles:

Name of author of the article, title of the essay within inverted commas, volume number of journal, *Name of the journal in abbreviation* & page number (year).

E.g. K. Madhusudhana Rao, “Authority to Recommend President’s Rule under Article 356 of the Constitution”, 46 *JILI* 125 (2004).

7. Citation of a paper published in a case reporter:

P.K. Thakur, “Permissibility of Probation in Offences Punishable with Minimum Imprisonment” 2 *SCJ* 26-38 (2002).

8. Citation of an essay published in a book edited:

Name of author of the essay, title of the essay within inverted commas, in Name of the editor(s), *title of the edited book*, Publisher, Place of publication, (Edition - Year of Publication), pp.

E.g. Emma Lycett, "Surrogacy: The Experience of Commissioning Couples and Surrogate Mothers", (Page no. if specifically referred) in Gillian R. Bentley, Ruth Mace, *Substitute Parents: Biological and Social Perspective on Alloparenting in Human Societies*, Berghahan Books, U K, (2009) pp.213-240

9. Citation from a Newspaper:

i) Citation of an Editorial:

Editorial, Title of the Editorial within inverted commas *Name of the Newspaper*, date.

E.g. Editorial "Short-circuited", *The Times of India*, August 2, 2004.

ii) Citation of an Article:

Madhu Sharama, "Test Tube Babies", *The Times of India*, August 2, 2004.

10. Citing a reference from Encyclopedia:

Edwin R.A. Seligman (ed.), *Encyclopedia of the Social Sciences* Vol. XV, The Macmillan Co., NY, 1957, p.

11. Website Materials:

Author Name, *Title of the Page/Article*, Available at which website (full link) and the date of visit

E.g. VART Authority, *Surrogacy*, Available at http://www.betterhealth.vic.gov.au/bhcv2/bhcarticles.nsf/pages/Surrogacy_the_issues?open, Last visited on 16.1.2011

12.Unpublished Research Work (E. g., Dissertation/Thesis):

Name of the Researcher, *Title of the dissertation/thesis*, Unpublished Ph.D. thesis, Name of the University/organization, (2012).

E.g. Anuradha Jain, *Surrogacy and its Challenges to Indian Legal System*, Unpublished Ph.D./ Dissertation, Hidayatullah National Law University, (2012).