

NIGERIAN JOURNAL OF MICROBIOLOGY (NJM)

Nigerian Journal of Microbiology is published by the Nigerian Society for Microbiology (NSM). It is a purpose driven, peer reviewed (disciplinary/professional) Journal. The Journal provides the sieve for the publications of most important and outstanding scientific research in Medical, Environmental, Industrial, Agricultural, Food, Petroleum and other aspects of Microbiology in Nigeria. Its establishment several decades ago is to satisfy the wish and desire of many research conscious microbiologists in the Universities and other higher institutions in Nigeria. It also provides a platform for the presentation of their findings and a channel of communication between indigenous researchers, lecturers and policy makers in the field of microbiology and their colleagues in other parts of the world. The Journal invites original papers, critical review articles, case studies, technical reports and short communications on recent findings in all aspects of microbiology that are not published or not considered for publication elsewhere. It is the aim of the Editorial Board of the NJM to inform authors of the decision on their manuscript within six (6) weeks of submission. NJM is a biannual Journal published in June and December.

Instructions for Authors

Preparation of Manuscripts

Type the abstract, text, references, legends and tables double-spaced, the latter two on separate sheets. It is important to leave a margin of at least 1 inch all around on each page.

Abstract: An abstract, not more than 250 words, should precede the introduction. Do not include reference or unfamiliar abbreviations or symbols in the abstract.

Key words: Please provide 4 - 5 keywords or short phrases in alphabetical order.

Editorial style: Be guided by the Council of Biological Editors (CBE) style Manual. Follow Webster's International Unabridged Dictionary as the authority for spelling and hyphenation of words. Avoid breaking words at the end of lines. System International(s) or modern metric units are used. Non abbreviations should be defined at first mention.

Standard abbreviations (refer to CBE Manual) do not require definition.

Copyright: In conformity with copyright laws, authors will be required to sign a 'Copyright Transfer Agreement' upon acceptance of manuscript for publication. The agreement form will be included in the letter communicating the reviewer's comments. The agreement will protect authors against misappropriation of their published work.

Figures: Graphs and charts should be prepared in a consistent style, including lettering and numbering. Pictures, photographs, charts and tables or graphs should come in the body of the work before references. Pictures can be pasted or superimposed appropriately. Abbreviate Fig. Drawings made with computer are also accepted and are preferred so that the content of a whole manuscript could be stored on a CD ROM. Pictures submitted in colour will attract a higher charge.

Tables: Each table should have a brief descriptive title. Do not include explanatory material in title: use footnotes, keyed with lower case letters at the bottom of the table. Use no vertical rules and underscore nothing that is not to be printed in italics.

Horizontal rules should be placed one-half space or more below a typed line. Define all data in column heads with appropriate units or descriptions. Explanations can be given in footnotes keyed with lower case letters. Plan your tables to be no wider than 66 characters, including spaces, or 11 cm wide when printed. Tables should be numbered consecutively with Arabic numerals.

Title page: Short titles beginning with words that identify the subject are preferred for indexing and information retrieval purposes. The title page; should include the name(s) of author(s), professional affiliation, and the complete address of the author to whom correspondence and proofs be sent (includes the e-mail and phone numbers please). If the title exceeds 45 letters, provide a shorter running title.

Italics: Italics should be used for the titles of books and journals and for certain Latin and other phrases such as *ab initio*, *ad hoc*, *circa*, *et al.*, *in situ*. However, many other imported phrases have become naturalized and are printed in roman characters, ego Per annum, per capita, pro rata, status quo, versus, via. The word species or its abbreviations sp (singular) and spp. (plural) should not be italicized. Binomial Latin names of microorganisms, plants and animals are printed in italics, with the generic name having an initial capital, e.g. *Bacillus cereus*, *Daphnia magna*, *Pistia stratiotes*.

References: Literature citations in the text should be by name(s) and year. A complete listing in alphabetical order should appear at the end of the text. Titles, of journals, should be abbreviated according to the International List of Periodical Title Word Abbreviation (or see list in Chemical Abstract

Service Source Index, CA SI). Excluded from this listing are references to, abstracts, unpublished data, personal communications, and manuscripts in preparation, or submitted for publication. Reference to such sources should appear parenthetically in text. Examples of reference citations follow.

Nwaugo, V.O., Onyagba. R.A., Akubugwo, I.E. and Ugbogu, O.C. (2008). Soil bacterial flora and enzymatic activities in heavy metal Pb and Zn contaminated soil of Ishiagu, Ebonyi State. *Biochemistri 10(2):77-84*.

Akinyosoye, F, A., Arotupin, D. J. and Olalemi, A.S. (2011). Effect of refined petroleum products contamination on fungal population and morphology of Cowpea (*Vigna unguiculata* (1) Walp) cultivated on agricultural soil sample. *African Journal of Environmental Science 4: 15 - 19*.

Mohammed, M. D. (2005), *Research Methods in Agricultural and Biological Sciences*. Consolidated Publishing Company, Kaduna P.376.

Submission of Manuscripts: Submission of manuscript implies that it is not being considered contemporaneously for publication elsewhere. Contributors should **submit** their manuscripts in good English as an attachment in MS – Word format to the Editor-in-Chief via njm.nsmjournals@gmail.com

FOR ENQUIRIES ONLY

Editor – in – Chief

Prof. S.A. Ado (editor.nsmjournals@gmail.com)

Associate Editors

Dr Aminu Bukar – North (north.nsmjournals@gmail.com)

Dr. Vincent N. Chigor – East (east.nsmjournals@gmail.com)

Dr. O.M. David – West (west.nsmjournals@gmail.com)

Business Manager

Prof. J.D. Mawak (manager.nsmjournals@gmail.com)

Note: authors should contact the Editor – in – Chief, Business Manager or the Associate Editor within his/her region for information

Submission of corrected manuscript: Upon acceptance of an article for publication, the author is expected to effect all corrections highlighted by the reviewers. The corrected paper should be submitted back to the Editor – in – Chief. This should be done on line but authors are encouraged to backup the submission of the final version of their manuscript as a soft copy in CD ROM and a hard copy in Microsoft word. The file name on the CD should correspond exactly with the hard copy. It is recommended that the electronic copies of text should be in Microsoft Word with font size 12 and font type Times New Roman.

Page charges

Processing fee of N5,000 (\$20) is to be paid at the point of article submission. There is a publication and handling charge of N15,000 (\$80) per accepted article. For overseas authors, they should pay the sum total after acceptance of their paper for publication.

A copy of the journal issue in which a contributed paper is published will be supplied free of charge to the corresponding author.

For purchase of the Journal, contact the **Business Manager**

Prof. John D. Mawak (manager.nsmjournals@gmail.com)

A Journal copy cost N2,000.00 excluding postage/handling charges

NOTE: All payments should be made to Diamond Bank, account no: 0092778624, Account name: Nigerian Journal of Microbiology