[image: image1.png]

jGPHA Guidelines to Authors
The Journal of the Georgia Public Health Association (jGPHA) is an online, peer-reviewed publication focusing on issues within the fields of public health, community health, and health education. To assist in successfully publishing in the journal, authors are encouraged to review the guidelines below prior to preparing a manuscript for submission. Manuscripts that fail to meet these guidelines will not be considered for publication.
SUBMISSION CATEGORIES
The journal provides a platform for researchers, academicians, practitioners, and students in the fields of public health, community health, and health promotion to share knowledge and best practices. jGPHA includes research articles, case studies, literature reviews, study protocols, brief reports, book reviews, (invited) editorials, and commentaries.
jGPHA accepts submissions from authors within the state of Georgia.
GENERAL FORMAT

All material must be submitted in Microsoft Word®. Only electronic copies will be accepted. The manuscript must be double-spaced, have all pages numbered, with all graphic elements such as tables, figures, charts, and photos labeled and presented within one page of their original mention. Graphic elements must be camera-ready and clearly labeled within the manuscript. All such elements must be referred to within the body of the manuscript. Authors should remember that graphic elements never replace text; rather, they serve to enhance or clarify.
Published manuscripts will follow accepted ethical principles and guidelines, including use of non-sexist language.
A cover letter, required with all submissions, must include, along with the manuscript title, the name, address, phone number, and email address of the corresponding author.
A statement indicating that the content has neither been published nor is being considered for publication elsewhere must be included.
FORMATING REQUIREMENTS

1. Font: Times New Roman

2. Margins: 1” (top, bottom, left, right)
3. Page Limitations: Submissions are limited to 20 pages in length.
4. Title: The title should include a description of the work, set in Times New Roman Bold, font size 14, with a word limit not exceeding 15 words.

5. Authors and Affiliations: The names of all authors, their degrees, and affiliations (name, city, state) should follow the title. The corresponding author’s name and email address must be included.

6. Abstract: A 300-word, structured abstract is required, containing the following bolded headings: Background, Methods, Results, and Conclusions. The abstract should describe the main objectives of the study and be free of citations.
7. Keywords: Keywords used in the manuscript, up to 7, should follow the abstract.

8. Introduction: Included in this section is the background to the work, purpose, and its significance. The objectives and hypothesis (if appropriate) should be included. References should reflect the current literature.
9. Methods: This section describes the public health approach supporting the effort.

10. Results: This section should present enough details to permit readers to fully replicate the authors’ effort. As appropriate, subsections (e.g., sample/population, recruitment, statistical analyses) are recommended.
11. Discussion: In this section, authors should interpret the results, describe limitations, and outline the implications of their work for public health.
12. Conclusions: This section should elucidate how the results support the purpose, aims, and/or hypothesis.
13. Acknowledgement: Funding sources (including agency name and grant number) and individuals/organizations supporting the authors’ work should be included in this section.

14. References: References should be listed at the end of the manuscript and formatted based on the following examples:

· Book Chapters:

Name of the author (last name, first initial). Title of the book. Name of the chapter. Volume no. Edition. Edited by _____ (last name, first initial). City, State; Year: Page numbers.

· Thesis:

Name of the author (last name, first initial): Title. Degree thesis. Name of the University, Name of the Department; Year.

· Journal:

Names of the authors (last name, first initial). Title. Journal abbreviation, Year, Volume (Issue): Page numbers.

· In-Press Article:

Names of the authors (last name, first initial): Title. Journal abbreviation, in press.

Authors are responsible for the accuracy and completeness of references and for correct in-text citations.

SUBMISSION & EDITORIAL POLICY
A cover letter and manuscript should be submitted online through the jGPHA portal (http://www.gapha.org/jgpha/).
When an author submits a manuscript to jGPHA, the journal’s editors review it to ensure that it meets the guidelines and evaluate its appropriateness for the journal's readership. The manuscript then undergoes blind peer review. Please note that peer reviewers evaluate but do not edit the manuscript. Editorial staff members edit manuscripts for organization, grammar, style, format, clarity, and forward them to a layout assistant. A proof of the accepted document is created and forwarded to the submitting author for review. Proofs must be carefully checked by authors and returned within three (3) days of receipt. Authors may offer suggestions on these edits but do not have the right of refusal. The journal’s editor-in-chief or guest editor makes final decisions on publications.
JOURNAL PUBLISHING AGREEMENT

Prior to publication, a publishing agreement must be signed, dated, and submitted online through the jGPHA portal.
COPYRIGHT
Contributors are responsible for obtaining permission from copyright owners if they use an illustration, table, or lengthy quote (100+ words) that has been published elsewhere. All published manuscripts are the property of the Georgia Public Health Association and may not be published elsewhere without written permission.
PAGE
1

