

Journal of Food Science and Technology Nepal (JFSTN): At a Glance

NAWA RAJ DAHAL^{1*} and GANESH DAWADI

Editorial Board, JFSTN, Volume 1, 2005 to Volume 5, 2009

Nepal Food Scientists and Technologists Association (NEFOSTA)

Department of Food Technology and Quality Control, Babarmahal, Kathmandu, Nepal

Journal of Food Science and Technology Nepal (JFSTN) is one of the major publications of Nepal Food Scientists and Technologists (NEFOSTA). In the history of its 25 years from its formation in 1984, JFSTN had begun to publish from twenty years of age and at this moment; five issues of JFSTN (Volume 1, 2005 to Volume 5, 2009 as an annual basis) have been published. JFSTN includes five different types of papers i.e. Review articles, Research papers, Research notes, View points and Short Communications. Altogether one hundred and one articles of different types (Review articles 28, Research papers 48, Research notes 23, viewpoint 1 and short communication 1) are published in these five issues of JFSTN (12, 27, 20, 17 and 25 at issue 1 to 5 respectively). This article wishes to explore the information about the status and significance of JFSTN for the development of Food Technology Profession in Nepal.

Keywords: NEFOSTA, JFSTN, Review article, Research paper, Nepal

Introduction

Journal of Food Science and Technology Nepal (JFSTN) is one of outstanding outcome and its publication is one of the major activities of NEFOSTA. JFSTN which is devoted to Research and Development contributions in all branches of Food Science and Technology is an annual publication of NEFOSTA. JFSTN has begun to publish from September, 2005 i.e. the first issue is JFSTN, Volume 1, 2005. In this five year (i.e. 2005 to 2009), fifth issue of JFSTN i.e. JFSTN 5, 2009 has been already published in September 2009 and at this moment, the process of editing of JFSTN 6, 2010 is in the progress. The objective of this paper is to explore the significance and status of the JFSTN in the area of Food Science and Technology at national and international community.

Signification of JFSTN

JFSTN publishes five different types of papers viz (a) Review articles on specific topics of higher utility and current trends not exceeding 12,000 words (b) Research papers not exceeding 8,000 words (c) Research notes not exceeding 4,000 words (d) Viewpoints not exceeding 8,000 words and (e) Short Communications of up to 3000 words. From the period of its existence, JFSTN begun to earn its reputation and respect from national and international level. JFSTN is helping many professionals of Food Science and Technology to get their Master's and Ph.D. Degree since publication is must to have Ph.D. Degree and also must to have Master Degree in some

of the countries like China. In addition, publication of paper in JFSTN is also helping professionals to get scholarship abroad to have their academic degrees. The pressure of receiving manuscripts from international as well as national community is increasing to JFSTN at this moment. There is also an international practice to evaluate the performance of professionals by the number of his/her publication (and the impact factor of the journal where the paper is published) rather than academic degrees only.

Recognition of JFSTN by ISSN 1816-0727

In order to recognize the identity of JFSTN at the international level, the process of registration at ISSN (International Standard Serial Number) office situated in France was preceded and JFSTN had been able to register there with ISSN 1816-0727 at July 20, 2005 completing the process of evaluation of journal, First issue of JFSTN, 1, 2005 was sent for the evaluation.

Registration of JFSTN in NEPJOL

NEPJOL, Nepal Journal Network, is the network established by Trivuvan University (TU), Kirtipur, Kathmandu so as to explore all of the journals published in Nepal in the website www.nepjol.info. JFSTN had been able to register in NEPJOL at June 8, 2009 and from that date professionals from any corner of the world can access the content of the JFSTN. An agreement was made by TU and NEFOSTA for the inclusion of JFSTN within the NEPJOL.

Status of paper published in JFSTN

On analyzing the status of papers published in JFSTN, it is clear that altogether one hundred and one articles of five

*Corresponding author, E-mail: nawarajd@yahoo.com

¹Poster presented at Silver Jubilee Program organized by NEFOSTA on Jan 23, 2010 in Kathmandu

different types (Review articles 28, Research papers 48, Research notes 23, viewpoint 1 and short communication 1) are published in these five issues of JFSTN i.e 12 articles in JFSTN, 1, 2005; 27 articles in JFSTN, 2, 2006; 20 articles in JFSTN, 3, 2007; 17 articles in JFSTN, 4, 2008 and 25 articles in JFSTN, 5, 2009; the details is given in Table 1.

Similarly, on analyzing country wise contribution of papers, it is clear that about half (50 out of 101) of the papers are contributed by the professionals reflecting the work done outside the country, those professionals are either international professionals or Nepalese professionals worked outside during either their study period or working period. Rest of the papers 51 out of 101 are contributed by the professionals from home, the details is presented in Table 2. The detailed status of the papers published in JFSTN, 1, 2005 to JFSTN, 5, 2009 are presented in Table 3 to 7.

Editing process of manuscript and publication of paper in JFSTN

Editorial board of NEFOSTA is responsible for editing and publication of JFSTN. Guideline for authors is developed and is available in every issue of published JFSTN and also available in NEFOSTA website: nefosta.org. Authors are requested to follow the guideline critically before preparing and sending the manuscript. Manuscripts received to editorial board are firstly screened based on the format and requirements given in the guideline and then forwarded to the respective expert called reviewer to review critically (Name, address and Email of the authors are not disclosed to the reviewer). The list of the reviewers of JFSTN is given in Table 8.

Comments received by the reviewer are generally of five types (a) Manuscript accepted without any correction. (b) Manuscript acceptable with minor correction. (c) Manuscript acceptable with major corrections. (d) Manuscript not relevant to JFSTN and advised to send to the relevant journal and (e) Manuscript rejected. The comments received by the reviewer are then forwarded to the respective corresponding author of the respective manuscript for necessary correction as per the reviewer. In addition, editorial board reserves the privilege of editing the manuscript and adding or deleting relevant parts as well as rejecting the manuscript (if reviewers comments are not addressed properly and within scheduled time period) to make it suitable for publication in the journal. Further editorial board assumes no responsibility for the statements and options expressed by the contributors. Authors are also recommended to submit their original manuscript otherwise it is his/her responsibility for ethical issues and for necessary punishments if already published papers are included in the manuscript.

Submission of manuscript to JFSTN

All of the professionals related to Food Science and Technology are requested to submit their original manuscript (both in the form of hard and soft copy) of review articles, research papers, viewpoints and short communications to

the address of editorial board of NEFOSTA. Any further clarification or confusion regarding to the preparation of manuscript and publication can also be addressed to editorial board of JFSNT.

Mailing address

NEFOSTA Editorial Board, C/O Department of Food Technology and Quality Control, Babarmahal, Kathmandu, Nepal.

Editor-in-Chief and Executive Editor of recent editorial board are Ganesh Dawadi (E-mail: ganeshdawadi@gmail.com) and Krishna Prasad Rai (Email: krishnamalarai@yahoo.com) respectively.

Since the regular schedule for publication of JFSTN is September in every year. Therefore, authors are requested to send manuscript not later than 30 March. Contributors are requested to follow Guidelines for Authors Critically while preparing their manuscripts. Guideline for Author is also available in NEFOSTA website: nefosta.org.

Contact address for subscription of JFSTN and for other publications

For subscription of JFSTN and other particulars, contact address is as follows.

The General Secretary, Nepal Food Scientists and Technologists Association (NEFOSTA) C/O Department of Food Technology and Quality Control, Kathmandu, Nepal. Phone: 00977-1-4262741, 00977-1-4262369; Fax: 00977-1-4-26233, Email: nefostaexcom@yahoo.com

Concluding remarks

In the history of 25 years of NEFOSTA, publication work for JFSTN started at its twenty years of age and at the end of twenty five years, five issues of JFSTN have been published. At this moment, altogether one hundred and one articles (Review articles 28, Research papers 48, Research notes 23, viewpoint 1 and short communication 1) are published in these five issues of JFSTN. In the short period of its existence, it has earned excellent reputation and scientific forum as well as appreciation from the respective professionals and related institutions. Of course, publication of journal is a challenging task but it has opened the tremendous opportunities to professionals and institutions to exchange and disseminate the developed knowledge on food Science and Technology both at the national and international level. Continuity of the publication of JFSTN is great success of NEFOSTA to achieve its objective. Editorial board of JFSTN wishes to continue publishing as well as improving the quality of this journal regularly and professionals in this area are kindly requested to for valuable feedbacks of suggestions and support for the continuity of JFSTN.

Table 1. Summary of the papers Published in JFSTN (Vol-1, 2005 to Vol-5, 2009)

<i>Issue</i>	<i>Review Article</i>	<i>Research Paper</i>	<i>Research Note</i>	<i>View Point</i>	<i>Short Communication</i>	<i>Total</i>
JFSTN, 1, 2005	6	2	4	-	-	12
JFSTN, 2, 2006	8	16	3	-	-	27
JFSTN, 3, 2007	7	12	1	-	-	20
JFSTN, 4, 2008	3	7	7	-	-	17
JFSTN, 5, 2009	4	11	8	1	1	25
Total	28	48	23	1	1	101

(Source: NEFOSTA, 2005 to NEFOSTA, 2009)

Table 2. Country wise Contribution of papers (Published) in JFSTN (Vol-1 to Vol-5)

<i>Country</i>	<i>JFSTN, 1, 2005</i>	<i>JFSTN, 2, 2006</i>	<i>JFSTN, 3, 2007</i>	<i>JFSTN, 4, 2008</i>	<i>JFSTN, 5, 2009</i>	<i>Total</i>
Australia	1	1	1	1	1	5
Bangladesh	-	-	-	1	-	1
Belgium	-	-	-	-	1	1
China	3	5	4	2	2	16
India	-	5	2	1	7	15
Japan	-	1	2	1	-	4
Nepal	8	11	10	10	12	51
Nigeria	-	4	1	-	-	5
Srilanka	-	-	-	1	1	2
Thailand	-	-	-	-	1	1
Total	12	27	20	17	25	101

(Source: NEFOSTA, 2005 to NEFOSTA, 2009)

Table 3. An overview of Papers Published in JFSTN, 1, 2005

<i>Type of Paper</i>	<i>Title of Paper</i>	<i>Authors Name</i>	<i>Country</i>
Review Article	Folates: A Review on stability, Bioavailability, Fortification and Analysis	A.K. Shrestha and J. Arcot	Australia
Review Article	An Overview on IPM Approaches for Maintaining Healthy Honeybee Colonies and Quality of Honey	N.P. Bhandari	Nepal
Review Article	Calcium Carbide for Artificial Ripening of Fruits-Its application and Hazards	U. K. Bhattarai and K.Shrestha	Nepal
Review Article	Fermented Foods of Nepal- A Brief Review	J. B. K.C. and T.B. Thapa	Nepal
Review Article	Post harvest Management for Export Marketing of Oranges of Nepal	P.M. Shakya	Nepal
Review Article	Safety Aspects of Biogenic Amines in Cheese	B. Chitrakar and Z. Guonong	China
Research Paper	Physicochemical and Biochemical Changes during Ripening of Dry Fermented Chinese-style Sausages Inoculated with Lactic Acid Bacteria	K.P. Rai, A.K. Shrestha and W. Xia	China
Research Paper	Influence of <i>Pediococcus pentosans</i> , <i>Saccharomyces cerevisiae</i> and <i>Aspergillus niger</i> on Sensory, Biochemical and Nutritional Characteristics of <i>Masyaura</i> - A Legume-based Traditional Fermented food of Nepal	N.R. Dahal and L.Qi	China
Research Note	Preparation of Carrot Candy and Study on its Quality Parameters	S. Katawal and S. Kafle	Nepal
Research Note	Preservation of Strained <i>Jand</i> by Pasteurization	G. Mongar and B. K. Rai	Nepal
Research Note	Preparation of Paneer from Sour Milk	G.P. Kharel, P. P. Acharya and R. Sapkota	Nepal
Research Note	Monitoring Good Manufacturing Practices of Dairy Industries in Nepal	J. P. Lama and T. B. Karki	Nepal

(Source: NEFOSTA, 2005)

Table 4. An overview of papers published in JFSTN, 2, 2006

Type of Paper	Title of Paper	Authors Name	Country
Review Article	Some Indigenous Limbu Foods of Dhankutta (district), Terhathum (district) and Dharan (municipality, Sunsari district)	B. K. Rai, D. K. Subba, K.P. Limbu and K. Maden	Nepal
Review Article	An Overview of Malnutrition in Nepal	B.K. Sharma, P.C. Wasti and U.K. Bhattarai	Nepal
Review Article	Noodle Technology in Nepal- A Brief Review	H. B. Thapa and G. Dawadi	Nepal
Review Article	Probiotics: Selection and Health Benefits	D. Thapa, Y.Ying and Z. Hao	China
Review Article	Chitosan: A functional Biopolymer for Foods and Pharmaceuticals	K.P. Rai and X.W. Shui	China
Review Article	Mycotoxins in Milk and Milk products: A Review	R. P. Adhikary, C.M. Bhandari, J. L. Lamsal and A. Halwai	Nepal
Review Article	Nisin –A Major Bacteriocin of Lactic Acid Bacteria	N. R. Dahal and T. Fengwei	China
Review Article	Risk Analysis- An Unavoidable Scientific Process for Assuring Safety in Food Chain.	A. Adhikari, J.P. Lama and T.B. Karki	Nepal
Research Paper	Morbidity Profile and Prevalence of Anemia in Indian Women from a Rural Coastal Community	P.A. Machado and J. Prakash	India
Research Paper	Effect of Lactic Acid on Spray Drying Behavior of Acid-Whey and Study of their Glass Transition Temperature	A.K. Shrestha, T. Howes, B.P. Adhikari and B.R. Bhandari	Australia
Research Paper	Effect of Microbial Transglutaminase and Sodium Caseinate on Mechanical Properties of Batter Gel as dependent on cooking method	U. Marapana and B. Jiang	China
Research Paper	Assessment of Oxalate and Phytate levels and Bioavailability of calcium and Zinc in <i>Masyaura</i>	N. R. Dahal and L. Qi	China
Research Paper	Detection Threshold and Flavour Potentiating Effect of Monosodium Glutamate	I. Maqbool H. and J. Prakash	India
Research Paper	Effect of Processing and Frozen Storage on the Retention of Ascorbic Acid and β - Carotene of Selected Vegetables	J.K. Brar, S.K. Mann and K. Bains	India
Research Paper	Peroxidase activity, Chlorophylls and Antioxidant Profile of Two Leaf Vegetables (<i>Solanum nigrum</i> L. and <i>Amaranthus cruentus</i> L.)	O. C. Adeboye, M.R. Vijayalaxmi and V. Singh	India
Research Paper	Study on Moisture Sorption Behaviour of CTC Black Tea	D. Khanal and D. B. Karki	Nepal
Research Paper	Effect of pH on Physico-chemical and Sensory Characteristics of Mozzarella Cheese	P. P. Acharya and J. P. Mishra	Nepal
Research Paper	Preparation of Lapsi (<i>Choerospondias axillaries roxb.</i>) Pulp using IMF Technology and Study on Storage Stability	K. Shrestha, B.P. Shrestha and U. K. Bhattarai	Nepal
Research Paper	Proximate, Mineral and Amino Acid Compositions of Common Legumes Consumed in Nepal	M. R. Bhandari and G. Dawadi	Japan
Research Paper	Design and Construction of Solar Incubator in Nigeria	B. A. Adewumi, A. A. A. Odunmbaku and K. Bayode	Nigeria
Research Paper	Evaluation of Antioxidant activity of <i>Ocimum</i> sp	B. O. T. Ifesan, O.S. Ijarotimi and O. F. Osundahunsi	Nigeria
Research Paper	A Study of Some Physical and Mechanical properties of Coconut sp	S. I. Manuwa	Nigeria
Research Note	The Moisture and Temperature Profiles of Cocoa Stored in Jute and Hessian bags	F. R. Falayi	Nigeria

Research Paper	Evaluation of Biscuits Enriched with <i>Tempe</i> and Soyflour on Pre-School Children in Rural area	Vijayalaxmi D., Jamuna K. V. and Shivshankar	India
Research Note	Storage of Fresh White Button Mushroom in Cool Chamber	M.J. Thapa, M. B. Shrestha and R. C. Bhandari	Nepal
Research Paper	Delta-endotoxin Immuno Cross-reactivity of <i>Bacillus thuringiensis</i> Isolates Collected from Khumbu Base Camp of Mount Everest Region	U. T. Shrestha, G. S. Sahukhal, S Pokheral. K. B. Tiwari, A. Singh and V. P. Agrawal.	Nepal
Research Note	Prevalence of Vitamin A Deficiency and Iodine Deficiency Disorder in the Mid- Western Development Region of Nepal	U. Ray	Nepal

(Source: NEFOSTA, 2006)

Table 5. An overview of papers published in JFSTN, 3, 2007

Type of Paper	Title of Paper	Authors Name	Country
Review Article	Traditional Foods and Beverages of <i>Newari</i> Community- A Brief Review	H. Shrestha and E.R. Rao	Nepal
Review Article	Common Tea Pests and Use of Pesticides in Tea in Nepal	P. Koirala, D. B. Khadka, S. Dhital and J. P Lama	Nepal
Review Article	Hazard Analysis and Critical Control Point (HACCP) in Pig Slaughtering in Nepal	S. Dhital, G. Agrawal and B.N. Vaidya	Nepal
Review Article	Safety aspects of Biogenic Amines (Bas) in Muscle Foods	K. P. Rai and W. Xia	China
Review Article	<i>Latte</i> (Amaranth): A Nutritious Alternative Grain as a Functional Food	M.R. Bhandari. U.K. bhattraai and J. Kawabata	Japan
Review Article	Functional Properties of Food Application of <i>Chiraito</i> - A Medicinal Plant of Nepal	A. Upadhaya, G. Dawadi and J. P. Lama	Nepal
Review Article	Sources and Causes of Bacterial Load in Raw Milk	D. Khanal	Nepal
Research Paper	Effects of Extrusion on Resistant Starch Content and Structure of Low and High Amylose Starches	A. K. Shrestha and R. Khadka	Australia
Research Paper	Thermally Induced Gelatin and Functional Properties of Porcine Leg Myofibrillar	U. Marapana and B. Jiang	China
Research Paper	Insoluble and Soluble Dietary Fiber Content in Vegetables Cooked by Different Methods	A. Kala and J. Prakash	India
Research Paper	Effects of Some Flavour Enhancers on Plasma and Tissue Proteins, Lipids and MonoamineOxidase Activity in Rats	O. A. T. Ebuehi, B. O. Kushanu, A. O. Dawodu and I. O. Edefunke	Nigeria
Research Paper	Effects of Processing Methods on Removal of Toxic and Antinutritional Constituents of <i>Jatropha</i> Meal: A Potential Protein Source	R.K. Devappa and B. Swamilingappa	India
Research Paper	Growth and Survival of Lactic Acid Bacteria on Acid and Bile Salt Concentrations	D. Thapa and Z. Hao	China
Research Paper	Effects of Nucleotides Supplementation on the Growth of Bifidobacteria and Pathogenic Bacteria	S. Kafley, M. M. Rahaman and W.S. Kim	Japan
Research Paper	Organic Acids and Volatile Components in <i>Masyaura</i>	N. R. Dahal and L. Qi	China
Research Paper	Quality Assessment of Packaged Drinking Water Commercially Available in Kathmandu Valley	D. N. Gautam, S. Joshi and S. Upadhyay	Nepal
Research Paper	Coliform Load in Different Processing Steps and Sources of Post-contamination in Dairy Industries Situated in <i>Kathmandu Valley</i>	R. P. Adhikari and K. G. Shrestha	Nepal
Research Note	Bacteriological Risk Analysis of Rural Water Supply Schemes in Western Development Region of Nepal	S. Shakya, M.N. Shrestha and S. K. Shakya	Nepal

Research Paper	Assessment of Microbiological Quality in Milk Chain of Dairy Development Corporation, <i>Balaju</i>	D. Bhatta, a. Halwai, M. r. Bhandari , G, Dawadi and T. B. Karki	Nepal
Research Paper	Study of Actinomycetes Isolates by Randomly Amplified Polymorphic DNA- Polymerase Chain Reaction (Rapid -PCR) from Soil Samples of Lukla of Everest Region	H. M. Dhungana, G. S. Sahukhal and V. P. Agrawal	Nepal

(Source: NEFOSTA, 2007)

Table 6. An overview of papers published in JFSTN, 4, 2008

Type of Paper	Title of Paper	Authors Name	Country
Review Article	Effect of Processing on Resistant Starch Formation in Foods: A Review	A. K. Shrestha	Australia
Review Article	Inhibition of Microbes in the Presence of Lactoferrin Derivatives	R. A. U. J. Marapana	Srilanka
Review Article	Genetically Modified Organism (GMO) and its Detection Methods	G. S. Sahukhal, B. L. Jayana, N. Dhungana, N. R. Dahal, G. Dawadi, S. Shrestha and V. P. Agrawal	Nepal
Research Paper	A Survey Study on Technology of <i>Sel-roti</i> - A Traditional Food of Nepal	S.B. Katwal and D. Subba.	Nepal
Research Note	Assessment of Certain Pesticide Residues in Nepalese Tea	P. Koirala, N.R. Dahal, J. P. Lama and U. K. Bhattarai	Nepal
Research Paper	A Case Control Study on Risk Factor Associated with Malnutrition in <i>Dolpa</i> District of Nepal.	S. Mehata	Nepal
Research Paper	Nutritional and Functional Properties of <i>Kashk</i> - Fermented Sheep Milk Powder	M. Ogbaei and J. Prakash	India
Research Note	Polyphenols and Antioxidants in <i>Masyaura</i>	N.R. Dahal and L. Qi	China
Research Paper	Study on Brewing quality of Naked Barley (<i>Hodeum Vulgare L.</i>)	D. R. Acharya and D. B. Karki	Nepal
Research Note	Antibiotic Resistant <i>Escherichia coli</i> in Meat Samples from Kathmandu Valley	V. S. Chhetri. I. B. Pachhai, P. Poudel, H. Bokkhim and Y. Dabadi	Nepal
Research Note	Socio-Demographic and Nutritional Status of Pregnant Mothers attending Maternity Centre of Dhaka, Bangladesh	B. K. Yadhav, A. Habib and S. Ahmed	Bangladesh
Research Note	Assessment of Aflatoxin B1 Level in Chilli, Maize and Groundnut Samples from Kathmandu Valley	D. N. Gautam, R. Bhatta and M. R. Bhandari	Nepal
Research Paper	Antidiabetic Activity of <i>Laliguras</i> (<i>Rhododendron arboretum</i> Sm.) Flower of Nepal	M. R. Bhandari and J. Kawabata	Japan
Research Paper	Proteolytic Effect of Starter Cultures on Dry Fermented Chinese- Style Sausage	K. P. Rai, A. K. Shrestha and W. Xia	China
Research Note	Storage Stability of Fermented Finger Millet (<i>Eleusine coracana</i>) Packaged in PVC Container under Ambient Conditions	D. B. Karki and G. P. Kharel	Nepal
Research Note	Production of Probiotic Soy-yoghurt by Inoculating Lactic Acid Bacteria Isolated from Yoghurt Samples from Kathmandu Valley	P. Poudel and T.B. Karki	Nepal
Research Paper	Screening of Cry- Type Genes among the <i>Bacillus thuringiensis</i> Isolated from Soil Samples of <i>Phereche</i> and <i>Sagarmatha</i> National Park of Mount Everest Base camp Region by PCR	G. S. Sahukhal, B. L. Jayana, U. T. Shrestha, E. B. Dov and V. P. Agrawal	Nepal

(Source: NEFOSTA, 2008)

Table 7. An overview of papers published in JFSTN, 5, 2009

Type of Paper	Title of Paper	Authors Name	Country
Review Article	Irradiation as an Effective Way of Microbial Control in Food Preservation and Processing	R. A. U. J. Marapana and S. Wijetunga	Srilanka
Review Article	Ohmic Heating Applications in Food Processing: A Review	S. Patil, A. Singh and M. Kulshrestha	India
Review Article	Biobased Packaging Materials for the Food Industry	R. Shalini and A. Singh	India
Review Article	Pesticide Residue Monitoring and Quarantine System of Some Selected Asian Countries with Reference to Nepal	P. Koirala and A. S. Tamrakar	Nepal
Research Paper	Investigation on the Thermal Stability of Folic Acid and 5-Methyltetrahydrofolic Acid in Model Liquid Food Systems	A. K. Shrestha, P. Torley and P. E. Forissier	Australia
Research Paper	Low Salt Effects on Gelation and Textural Properties of Pork Batter Gel Enhanced by Microbial Transglutaminase and Cooking Method	U. Marapana and B. Jiang	China
Research Paper	Shelf Stability and Sensory Quality of a Fried Chick-Pea Snack Incorporated with Soy Protein Concentrate	R. Kumari R.K. and J. Prakash	India
Research Paper	Genetic Variability of Three Xylanase-Inhibiting Proteins Present In Wheat Grain	P. Oli and E. Cores	Belgium
Research Paper	Study on the Fractionation of Protein from <i>Masyaura</i> and Their Nutritional Evaluation	N. R. Dahal and L. Qi	China
Research Paper	Antioxidant and Antibacterial Properties of <i>Jatropha (Jatropha curcas)</i> Meal Extracts	R. Devappa, K, S. K. Rajesh and B. Swamylingappa	India
Research Paper	Effectiveness of <i>Bojo (Acorus calmus)</i> as Natural Insecticide in Wheat Grain	E. Paudel and P. Mishra	Nepal
Research Paper	Effect of Detoxified Expeller Pressed and Dehulled <i>Jatropha (Jatropha curcas)</i> Meals in Poultry Feed Formulations	M. Prasad, R. K. Devappa, S.P. Muthukumar, B. Swamylingappa	India
Research Paper	Effect of Pre Treatment on the Bacteriological and Physical Qualities of Spices and Herbs used in Thai Green Curry and Antibacterial Property of the Curry Extract	B. O. T. Ifesan, S. Siripongvutikorn, P. Thummaratwasik and D. Kanthachote	Thailand
Research Paper	An Alternative Simplified Attribute Sampling Plan for Food Product Control	R. P. Khatiwada	Nepal
Research Paper	Mathematical Modelling of Drying Kinetics of Apple Pomace	R. Shalini, D. K. Gupta and A. Singh	India
Research Note	Fast Food (Noodle) and Insulin Resistance in Mice	S. Sitole, S. Gaherwal and M. M. Prakash	India
Research Note	Is Nepalese Honey Free from Pesticides?	P. Koirala, N. R. Dahal, M.R. Bhandari, G. Dawadi, J. P. Lama, and U.K. Bhattarai	Nepal
Research Note	Microbial Quality Evaluation of Probiotic Yoghurt with Market Yoghurt Collected from Kathmandu Valley	C.M. Bhandari	Nepal
Research Note	Bacteriological Analysis of Drinking Water of Kathmandu Metropolitan City	I. B. Pachhai, O. P. Panta, V. S. Chhetri and P. Poudel	Nepal
Research Note	Selection of Appropriate Wine Yeast Strain for Plum Wine Fermentation	E. Shrestha, S. Rana, K. Dahal and T.B. Karki	Nepal
Research Note	<i>Clostridium Perfringens</i> in Meat Products Collected From Kathmandu Valley	V. S. Chhetri, T. B. Karki and I. B. Pachhai	Nepal
Research Note	Preparation of <i>Sinki</i> as an Intermediate Moisture Food & Quality Evaluation	P. Ojha and S.B. Katawal	Nepal
Research Note	Microbial Quality of Jar Water Sold in Kathmandu	P. Bhandari, S. Khanal, M.	Nepal

Viewpoint Short communication	Valley Relation between Health and Food: View Point of Com Mushroom Poisoning Problem in Nepal	Mittle, M. Gupta, R. Maharjan, R. Shakya and D.R. Joshi U. Shrestha U. Ray	Nepal Nepal
-------------------------------	---	--	----------------

(Source: NEFOSTA, 2009)

Table 8. Reviewer's list for JFSTN, Vol 1, 2005 to Vol 5, 2009

Name	Address	Country
<i>Amin Ismail</i>	Department of Nutrition and Dietetics, University Putra Malaysia, Serdang	Malaysia
<i>Ashok Shrestha</i>	Center for Nutrition and Food Science, The University of Queensland, Briswane	Australia
<i>Barbatunde A. Adewumi</i>	Department of Agriculture Engineering, Federal University of Technology, Akure,	Nigeria
<i>Benu Prasad Adhikary</i>	School of Engineering, The University of Queensland, Briswane,	Australia
<i>Bhagya Swamy Lingappa</i>	Central Food Technological Research Institute (CFTRI), Mysore,	India
<i>Bhesh Raj Bhandari</i>	Center for Nutrition and Food Science, The University of Queensland, Briswane	Australia
<i>Bhupal Govinda Shrestha</i>	Kathmandu University, Dhulikhel, Kavre	Nepal
<i>Desh Subba</i>	Ruminant Scientist, Avenue Apartment, NE Calgary, AB, T1Y 4P9,	Canada
<i>Dev Bhakta Shakya</i>	Federation of Nepalese Chamber of Commerce and Industry (FNCCI), Kathmandu	Nepal
<i>Dilip Subba</i>	Royal Nepal Academy of Science and Technology (RONAST), Kathmandu	Nepal
<i>Ganga Kharel,</i>	Trivuwun University, Kirtipur, Kathmandu	Nepal
<i>Jamuna Prakash</i>	Department of Studies in Food Science and Nutrition, University of Mysore	India
<i>Kiran Bains</i>	Punjab Agriculture University, Ludhiana, Punjab	India
<i>Megh Raj Bhandari</i>	Graduate School of Agriculture, Hokkaido University, Sapporo Shi.	Japan
<i>Nagendra Shah</i>	University of Victoria	Australia
<i>Sanjay Bista</i>	Nepal Agriculture Research Council, Lalitpur	Nepal
<i>Suroj Pokhrel</i>	Department of Agriculture, Government of Nepal	Nepal
<i>Tika Bahadur Karki</i>	Kathmandu University, Dhulikhel, Kavre, Nepal	Nepal
<i>Tirtha Bajagain</i>	Department of Bioresource Engineering, McDonald Campus of McGill University	Canada
<i>Upul Marapana</i>	Department of Animal Science, Faculty of Agriculture, University of Ruhuna	Srilanka

(Source: NEFOSTA, 2005 to NEFOSTA, 2009)

References

- NEFOSTA (2007). Journal of Food Science and Technology Nepal, Volume 3, 2007
- AFST (I) (2003). Journal of Food Science and Technology (India), Volume 40, Number 1, 2003
- NEFOSTA (2008). Journal of Food Science and Technology Nepal, Volume 4, 2008
- Agreement made between NEPJOL and NEFOSTA at June 8, 2009
- NEFOSTA (2009). Journal of Food Science and Technology Nepal, Volume 5, 2009
- NEFOSTA (2005). Journal of Food Science and Technology Nepal, Volume 1, 2005
- Recognition Letter received by ISSN office France at July 20, 2005
- NEFOSTA (2006). Journal of Food Science and Technology Nepal, Volume 2, 2006