

JOURNAL OF THE INDIAN LAW INSTITUTE (JILI)
(A Peer Reviewed/ Refereed Journal)

The *Journal of the Indian Law Institute (JILI)* is a quarterly publication. Papers for publication in JILI are invited in the form of articles, notes and comments.

JILI expects authors to abide by academic integrity and intellectual honesty. Papers submitted for publication in JILI should be original. Papers which are already published in other journals, anthologies etc., should not be submitted for publication in *JILI*.

The Indian Law Institute shall be the sole copyright owner of all the published materials. Apart from fair dealing for the purposes of research, private study or critique, no part of the journal shall be copied, adapted, abridged, translated or stored in any retrieval system, computer system, photographic or other system or reproduced in any form by any means whether electronic, mechanical, digital, optical, photographic or otherwise without prior written permission from the Institute.

GUIDELINES FOR SUBMISSIONS

The Journal of the Indian Law Institute accepts submissions throughout the year. All submissions are required to be addressed to the Editor, The Journal of Indian Law Institute and emailed to jili@ili.ac.in or mailed to: The Editor, The Journal of Indian Law Institute, Indian Law Institute, Bhaganwandas Road, New Delhi – 110001.

All submissions should be sent with a covering letter indicating the Name of the Author, Institutional Affiliation and the Topic of the paper. Co-authored papers should give details about both the authors.

Contributors, who wish to submit hard copy of the article *via* mail, are required to send the soft copy in a compact disc (CD) along with the hard copy, and should indicate their email id in the cover letter so that they can be contacted during the editorial process.

TEXT FORMAT

The length of the manuscript should average between 4000 words to 15,000 words (inclusive of footnotes).

Manuscripts shall be formatted according to the following guidelines.

- Ø It shall be in Microsoft word format, Times New Roman font, 12 pt. font size and 1.5 line spacing.
- Ø The main text shall be divided under different sub-headings. Different level of headings shall be formatted as follows:
 - **Level one heading:** It shall be numbered and in the centre.
 - **Level two heading:** It shall be left aligned and in bold letters.
 - **Level three heading:** It shall be left aligned and italicized.
- Ø All manuscripts shall include an 'Introduction' and 'Conclusion'.

- Ø It shall include an **abstract** of not more than 150 words.
- Ø All citations shall be placed in foot-notes.
- Ø Number less than 100 shall be spelt out unless they are a percent (e.g., 5 percent).
- Ø Use of first person shall be avoided.
- Ø All pages shall be numbered.
- Ø Uniform date format shall be used (e.g., August 15, 1947).
- Ø **Quotations:** Quotations within a sentence must be enclosed in double quotation marks (“ ”). A quotation within a quotation should be enclosed in single quotation marks (‘ ’).

A quotation longer than three lines should be set out in a separate block indented from both the left and right margins. Do not enclose the quotation in quotation marks. A quotation is introduced with a colon (:)

- Ø When referring to a section or article of a statute in the main text, the word ‘section’/’ article’ should neither be abbreviated nor capitalized. However, in the footnotes the section/ article should be abbreviated.

E.g. The Constitution of India, art. 30; The Indian Penal Code, s. 42.

USE OF FOOTNOTES

JILI prefers footnotes (to end notes) because of the following reasons:

1. To identify the source of quotations or paraphrases;
2. To acknowledge indebtedness for words, phrases or ideas borrowed;
3. To explain where additional evidence or commentary may be found;
4. To provide additional material or discussion that is relevant but which would disrupt the flow of the text if it were included in the main text itself, and
5. To refer the reader to other parts of the paper
6. To enable the reader to read the reference without having to turn to the end of the text which would otherwise tend to disrupt the flow of the text and hamper smooth reading.

CITATION FORMAT

The Institute has formulated a set pattern of citation (i.e., ILI Rules of Footnoting), which is followed in *The Journal of Indian Law Institute* and various other publications of the Institute. The citation style in the *articles* and *notes and comments* submitted for publication in *JILI* shall be in conformity with the ILI Rules of footnoting available at www.ili.ac.in/cstyle.pdf