
Instructions/Template for Preparing Manuscript for IJPHN

TITLE (centered, 16pt, bold

(2 line spacing, 12 pt)
Endang L Achadi1 *, Ratu Ayu D Sartika2, Ahmad Syafiq3 (centered, 12pt, bold
(2 line spacing, 12 pt)
Public Health Nutrition Faculty of Public Health Universitas Indonesia, F Building 2nd Floor Kampus Baru UI Depok 16424, Indonesia (centered, 12pt, italic

* Corresponding Author:
Endang L Achadi

Public Health Nutrition Faculty of Public Health Universitas Indonesia, F Building 2nd Floor Kampus Baru UI Depok 16424, Indonesia

E-mail: d.susanna@yahoo.com
Running Text (summary of tittle):

Justify, 12 pt, max. 10 words.
Abstract (12pt, Times New Roman bold

The Abstract is written in 12 pt Times New Roman both in English and Bahasa Indonesia with word limitation 100 to 200 words. The abstract should be clear, concise, and descriptive. This abstract should provide a brief introduction to the problem, objective of paper, followed by a statement regarding the methodology and a brief summary of results. The abstract should end with a comment on the significance of the results or a brief conclusion.
Keywords: (12pt, Times New Roman bold

Maximum of 5 keywords separated by coma (,), crucial to the appropriate indexing of the papers, are to be given. For instance: Cattle, import, indigenous, malaria, Plasmodium sp.
Introduction (Justify, 12pt, Times New Roman, bold

In Introduction, Authors should state the objectives of the work at the end of introduction section. Before the objective, Authors should provide an adequate background, and very short literature survey in order to record the existing solutions/method, to show which is the best of previous researches, to show the main limitation of the previous researches, to show what do you hope to achieve (to solve the limitation), and to show the scientific merit or novelties of the paper. Avoid a detailed literature survey or a summary of the results. Give in the end of Introduction. (Justify, 12 pt, 2 line spacing)
Method (Justify, 12pt, Times New Roman, bold
Methods include the design, population, sampling, sample size, data sources, techniques/instruments of data collection and data analysis procedures. Methods should make readers be able to reproduce the experiment. Provide sufficient detail to allow the work to be reproduced. Methods already published should be indicated by a reference: only relevant modifications should be described. Do not repeat the details of established methods. (Justify, 12 pt, 2 line spacing)

Results (12pt, Times New Roman bold
Results should be clear and concise and most important, related with issues which are raised in background. The results should summarize (scientific) findings rather than providing data in great detail. Please highlight differences between your results or findings and the previous publications by other researchers. Tables or figures are put in this part, no more than six for both tables and figures, not each. (Justify, 12 pt, 2 line spacing)

FIGURES AND TABLES

Table 1. Formatting rules (Justify, 12 pt, Times new roman)
	Object
	Font
	Alignment
	Space above
	Space below

	Title
	12pt bold
	centered
	0pt
	12pt

	Author(s)
	12pt bold
	centered
	12pt
	12pt

	Addresses
	12pt italics
	centered
	0pt
	0pt

	Heading1
	12pt bold
	left
	12pt
	3pt

	Heading2
	12pt bold
	left
	6pt
	3pt

	Heading3
	12pt bold italics
	left
	3pt
	3pt

	Body
	12pt
	justified
	0pt
	0pt

	Bullet
	12pt
	justified
	0pt
	0pt

	Table title
	12pt
	centered
	12pt
	6pt

	Figure title
	12pt
	centered
	3pt
	6pt

Figures are sequentially numbered commencing at 1 with the figure title and number below the figure as shown in Figure 1. Detailed recommendations for figures are ensure that figures are clear and legible with typed letterings, Black & white or colored figures are allowed, and do not show border line in figure.

[image: image1.png]12

0.8 -

Value 0.6 -

04

o - >~
12 3 4 5 6 7 8 9 10 11 12
Contacted Group

=—4— Sensitivity —fli= Specificity

Figure 1. A sample chart/figure (Justify, 12 pt, times new roman)
Discussion (12pt, Times New Roman bold
The discussion should explore the significance of the results of the work, not repeat them. A combined Results and Discussion section is often appropriate. Avoid extensive citations and discussion of published literature. In discussion, it is the most important section of your article. Here you get the chance to sell your data. Make the discussion corresponding to the results, but do not reiterate the results. Often should begin with a brief summary of the main scientific findings (not experimental results).

Conclusion (12pt, Times New Roman bold
Conclusions should answer the objectives of research. Tells how your work advances the field from the present state of knowledge. Without clear Conclusions, reviewers and readers will find it difficult to judge the work, and whether or not it merits publication in the journal. Do not repeat the Abstract, or just list experimental results. Provide a clear scientific justification for your work, and indicate possible applications and extensions. You should also suggest future experiments and/or point out those that are underway.
Acknowledgment (12pt, Times New Roman bold
Recognize those who helped in the research, especially funding supporter of your research. Include individuals who have assisted you in your study: Advisors, Financial supporters, or may other supporter i.e. Proofreaders, Typists, and Suppliers who may have given materials.
References (12pt, Times New Roman bold

References should be prepared using Vancouver styles. Please use Reference Manager Applications like EndNote, Mendeley, Zotero, etc. Cite only scientific publication that you read and current journal references. Write the six of author's last name and first name initials, remain authors be followed by "et al (et al)". Reference number must be numbered consecutively.

The first letter of reference titles should be written with a capital letter, the rest lowercase, except the name of the person, place, and time. The title should not be underlined and in bold letters.
1. Fikawati, S, Syafiq A. Praktik pemberian ASI eksklusif, penyebab-penyebab keberhasilan dan kegagalannya. “Exclusive breastfeeding practice, factors affecting success and failure”. Jurnal Kesmas Nasional, 2009. 4.3: 120-131. ← Journal
2. Abood S. Quality improvement initiative in nursing homes: the ANA acts in an advisory role. American Journal of Nursing [serial on the Internet]. June 2002 [cited 2002 Aug 12]; 102 (6): [about 3 p.]. Available from: http: //www.nursingworld.org/AJN/2002/june/Wawatch.htm. ←Journal article on the Internet.
3. Diabetes Prevention Program Research Group. Hypertension, insulin, and proinsulin in of participants with impaired glucose tolerance. Hypertension. 2002; 40 (5): 679-86. ←Journal Article Author Organization
4. Gibson RS. Principle of Nutritional Assessment. 4th ed. Oxford university press: USA; 2005. ← Book

5. World Health Organization. Module C: interpreting growth indicator, training Course On Child Growth Assessment. Geneva (Switzerland): WHO Press; 2008. ←Books written Organization and Publisher
6. Foley KM, Gelband H, editors. Improving palliative care for cancer [monograph on the Internet]. Washington: National Academy Press; 2001 [cited 2002 Jul 9]. Available from: http: // www. nap.edu/books/0309074029/html/.← Books on the Internet
7. Septiani S. Effect of enhanced counseling with optimized omega-3 fatty acids diet on nutritional status among obese-prone children aged 12-23 months in Jakarta [thesis]. Jakarta: Faculty of Medicine Universitas Indonesia; 2016. ←Thesis

8. Canadian Cancer Society [homepage on the Internet]. Toronto: The Society; 2006 [updated 2006 May 12; cited 2006 Oct 17]. Available from: http://www.cancer.ca/.←Website
Copyright © 2012, BCREC, ISSN 1978-2993

