
MANUSCRIPT SUBMISSION

GUIDELINES FOR AUTHORS

• New Author/Writer registers himself by filling the Author Registration form, given on the
home page of the journal’s web site.

• Once he successfully registers himself, he recieves the username and the password via e-mail.

• The author then logs in to the website using the provided username and password. After logging
into the website, he submits the aritcle by going through several submission processes.

• Once the article gets successfully submitted by the author. It is then further forwarded to the
Admin/Managing Editor, who then peer-reviews the article. The article is peer reviewed in
form of abstract, text, references, figures, tables and their captions and citations.

But if one of the pre-requiste is missing, then the article is sent back to the author by Admin/
Manging Editor, till the author doesn’t complete the file.

In other case, if the author sends the complete file to the Admin, then the Admin/Managing
Editor accepts the file and further forwards to the Editor-in-Chief for review process.

• Once the file/article is received by the Editor-in-Chief, he then reviews the file in the form of its
content and decides whether the article is worthy of getting published or not.
The decision of the Editor-in-Chief is final.

JAYPEE BROTHERS

2http://www.jaypeejournals.com

• Example of a ‘New Author Registration’ form is as follows:

http://www.jaypeejournals.com 3

JAYPEE BROTHERS

• The author will fill the above-mentioned form and will then click on the submit button, given at
the extreme left at the bottom of the page

• Once the author clicks on submit button, he gets registered with the journal’s web site
• The author then gets an e-mail from the publisher providing the Username and Password.
• Example of an e-mail has been shown in following slide:

Once the author gets the username and password, he logins using the username and password

Now, the steps to submit the manuscript continue in next slides……………

JAYPEE BROTHERS

4http://www.jaypeejournals.com

STEPS TO SUBMIT A MANUSCRIPT

The Author has to sign in from the under-given box appearing on the Home page of Jaypee Journal

In the box given above, the Author has to sign by typing in the User Name and the Password.

Then, he has to choose the option ‘Author’ from the four options,

The next step is to click on the option, login appearing as a box like this

If the password is lost or forgotten, then the Author must type in the username and then click on
 option appearing just below the User Name and the Password boxes.

Once the button is pressed upon. The following box appears:.

The option ‘Author’ has to be chosen from the bar shown below:

Then the key must be pressed.

The Author has to type in his/her registered E-mail to get it e-mailed by the Jaypee Information
Database.

http://www.jaypeejournals.com 5

JAYPEE BROTHERS

As soon as the Author logs in correctly, the following screen appears:

To submit a new manuscript, the author has to click on the link given below appearing under the
heading ‘Author Resources’.

A click on the link displayed above, helps the author to submit the manuscript through a new
window appearing now in the next slide.

JAYPEE BROTHERS

6http://www.jaypeejournals.com

The Window displayed above shows a series of steps which have to be gone through for the ‘New
Registration’ process to be activated correctly. This is displayed on the left side of the window.
The display here shows, the step that the author is in, the previous steps already covered and the
future steps yet to be documented.

These points covered are explained hereafter:

http://www.jaypeejournals.com 7

JAYPEE BROTHERS

This form contains the following data fields to be filled in the Manuscript Type:
i. “Please select Journal to which you are submitting the manuscript”:

This is a list box containing several options. The suitable option must be chosen here.
“Please select the appropriate Manuscript type from the Menu below”

ii. This is another list box containing several options, pertaining to the type of the manuscript to
be added.
Title (?)

iii. *: Here the proposed Title of the Manuscript has to be typed in by the Manuscript submitter.
Running Head (?)

iv. Here the name of the Head running the Journal has to be filled in.
Abstract (?)
[**: Here any abstract information about the Manuscript has to be filled in.
Click on the option

Please note that the fields named “Title (?) ” and “Abstract (?)” are mandatory to Save the settings
and continue with the process. This will take us to the next form under “Attributes”

To finish with the first step and advance to the next window for attributes, click on

or
to go back to the previous step, click on

JAYPEE BROTHERS

8http://www.jaypeejournals.com

Under the step called ‘Attributes’, a window opens up named ‘Keywords’ which helps in seeking
the field of medical science, which has to be updated with the new manuscript.

The keyword helps in selecting the right Journal to which the Manuscript has to be added. The list
of the selected Journal appears in the list box given below.

To add a new journal to the Jaypee Journal list,

i. Add the Journal to the list by typing the keyword and,
ii. Click on.

‘To assign the newly added Keyword to the Search List’ given in the figure above,

i. Click on the hyperlink to add the manuscript finally to the journal.

ii. On selecting the hyperlink , the Manuscript is added to the controls given below.

iii. However, if the Manuscript to be added appearing in the text boxes above, is to be removed to
prevent addition to the Journal, click on the related to remove it from the to-be-added list of
Manuscripts.

To search the keyword typed, in the MeSH, US library, click on the push button:

MeSH is the U.S. National Library of Medicine's controlled vocabulary used for indexing articles
for MEDLINE/PubMed. MeSH terminology provides a consistent way to retrieve information
that may use different terminology for the same concepts.

http://www.jaypeejournals.com 9

JAYPEE BROTHERS

After going through these steps, to save the settings and progress, click on

If you wish to go back to the earlier step of ‘Type Title and Extract’ , click on

Once the button is clicked, it would open the window under the heading ‘Authors
and Institutions’.

Under, the snapshot shown below, the window starts with the display
of the following details about the co-author. The details of the co-author can be changed using

the, button, which is available under the window title

JAYPEE BROTHERS

10http://www.jaypeejournals.com

It displays the following details about the co-author. The details displayed can also be changed or
deleted.
• Order No.
• Name of the Co-Author
• Institution represented
• Department
• Email
• Edit and,
• Delete

The co-author details can also be removed by clicking on

The Author can also add a new co-author using the button,

The information in the window below this heading has to be filled.
(Please note that the fields of information marked with an Asterisk symbol (*) are mandatory.)

The command button is used to remove all the field entries showing in the

window. The command is used to update the co-author’s details finally entered.
In the lower part of the window, there is checkbox named “This person is the formal Corresponding
Author as denoted on the title page of the manuscript”.

This is clicked to mark the co-author as a Formal Corresponding Author.

If you wish to go back to the earlier step of ‘Authors and Institutions’ , click on

Once the button is clicked, it would open the window under the heading ‘Details
and Comments’.

http://www.jaypeejournals.com 11

JAYPEE BROTHERS

The next table appearing is displayed below:

1. In the table given above, any Cover Letter that is framed can be entered. If any format of the
Cover Letter is saved within the system, it can be added using the browse button given below.
After selecting the Covering Letter, click on the ‘Attach’ button.*

Please note that the fields of information marked with an Asterisk symbol (*) are mandatory.
2. On attaching the file containing the Covering Letter, the name of the file appears in the box

given below:

To delete the attachment of the file attached above, click on
3. The next data control requires the Copyright Form to be attached. This is indicated by a message

saying “Attach a your Copyright Transfer /Financial Disclosure /Conflict of Interest Form click
here”. The Copyright Form saved within the system, can be added using the browse button
before clicking on the given link click here.

A new screen opens up. On the top of the window, there is a facility to upload the signature
of the Author, for the authentication. This feature of signature is being added for the security
purposes by restricting the unauthorized access through the Author’s Id.

JAYPEE BROTHERS

12http://www.jaypeejournals.com

The author can attach a soft copy of his/her signature from his/her computer system, where
his/her signatures are saved.

After selecting the Copyright Form, click on the ‘Attach’ button. The copyright can also be
printed out, using the button ‘Print’, appearing beside the ‘Attach’ button
On attaching the file containing the Copyright Form, the name of the file appears in the box
given below:

4. In the next displayed window named “Select the relevant options carefully”, select the correct
information on the data fields given within the window.

5. In the next window “Manuscript should be drafted as concisely…..of their Manuscripts”
displayed, enter the following details about the Manuscripts to be added. Please note that the
fields of information marked with an Asterisk symbol (*) are mandatory.

To proceed further, click on to save the entries and continue,
 or click on to go back to the previous window displayed earlier under.

This window is used to enter any files with a maximum size of 100 MB.

http://www.jaypeejournals.com 13

JAYPEE BROTHERS

To upload a new file, see figure above. Select the file from the System, using the Browse
button

Also attach the nature/type of the file attached, like, Figure file, or a Table file, or a Summary File
for Review, or a Summary File for not for Review or any other option displayed in the list box
shown below.

You shall also enter the name of any Legend of this manuscript to be added to the Journal.

After selecting the file (s), click on to upload the selected files to the Jaypee’s records.
Please note that on uploading of the file (s), the system acknowledges the submission of file by
showing a symbol like this:

Also note that the names of file (s) that have been uploaded/submitted can be viewed in a summary
box placed above in the same screen. The box appears like this:

JAYPEE BROTHERS

14http://www.jaypeejournals.com

From this summary box, the files can be pulled back before sending or uploading by clicking on
the symbol

To proceed further, click on to save the entries and continue,

This will take you to the last step of ‘Review and Submit’.

or click on to go back to the previous window of details and comment’s displayed in the
erlier step.

http://www.jaypeejournals.com 15

JAYPEE BROTHERS

The page containing the files will be displayed with the information submitted by the author. This
page is displayed for the final view of the manuscript details for the purposes of ‘Review’ and then
‘Submit’ the manuscript.

To complete the submission of the manuscript, click on submit button appearing in the screen as
this,

This will take you to the last step of ‘Review and Submit’.

or click on to go back to the previous window of ‘File Upload’ displayed in the earlier
step.

Finally, when the is pressed, it displays a summary of the documents and the manuscript
submitted in the following format and also an e-mail to the specified email address is sent. It is an
automated e-mail confirming the submission of the Manuscript. The summary can also be printed
out, by clicking on in the Summary Window. Here is the format in the next slide….

JAYPEE BROTHERS

16http://www.jaypeejournals.com

The author has successfully submitted the manuscript.

http://www.jaypeejournals.com 17

JAYPEE BROTHERS

Lets briefly define all the tabs which the author sees on his dashboard.

There are basically 8 tabs which are displayed on author’s dashboard:
1. Unsubmitted Manuscript: Manuscripts that are with the author, but have not been submitted on

the web site of the journal.

2. Revised Manuscript: Manuscripts that are being sent by the Editor/Admin to the author for
revision. The author will then revise his file and will resubmit it again.

3. Submitted Manuscript: The manuscripts which the author successfully submits on the online
web site of the journal appear under this tab.

4. Manuscript with Decision: Manuscripts that are accepted for publication by the Editor displays
under.

5. Rejected Manuscripts: Manuscripts that have been rejected by the Editor/Reviewer and are not
worthy of publication in the journal.

6. Assigned Manuscript: This tab contains the manuscripts that have been assigned to Reviewer/
Editor and are under review process. It shows the review stage at which the manuscript is at
present.

7. Withdrawn Manuscript: Manuscripts that have been withdrawn by the author on basis of certain
grounds.

8. Resubmitted Manuscript: Manuscripts that are resubmitted by the author as per admin/Editor/
Reviewer’s decision appears under this tab.

