source: http://www.public.asu.edu/~ckime - chuck.kime@asu.edu

Guidelines for Writing Issue Papers

Issue papers are short essays written about a specific topic. An issue paper should include an introduction, a body (or story), and a conclusion. One might choose to divide the paper into more sections but these are the minimum requirements. However it is prudent to caution that with short essay papers (typically less than 10 pages) it is often best to limit the number of sections in the paper.

The purpose of the introduction is to tell the reader what the essay is about, i.e., the topic covered and to tell the reader what to expect. The introduction also should alert the reader to the nature of the essay, i.e., whether it is research on a particular topic formulated after a literature review, a paper about a program or service, or an essay that takes a position on the topic. The body of the paper should take the reader on a well thought out journey. This includes reviewing other works, the literature, and making observations based on these findings. Think of the body of the essay as an opportunity to tell the reader a story about the topic. The conclusion is an opportunity to bring your thoughts together in some way that provides closure for the reader. The conclusion should state what the essay accomplished, did it do what it set out to do? Did the essay ask questions in the introduction that were addressed in the body of the essay and were answers found to these questions? If the essay was intended to inform the reader about something, the conclusion is where the author can briefly restate some of the main points made in the body of the paper and organize them in a sort of short hand format.

Use the guidelines for written work. It is important to credit other authors when you use their work. Not citing others' work is plagiarism. Use the "Publication Manual: of the American Psychological Association, 4th Edition" for formatting your work. Each essay should include a reference section. The reference section should include the appropriate bibliographical citation for each book, journal, magazine, interview, web site, or other reference used in the essay. The reference section only includes the literature you cited in your paper not all of the literature you reviewed. Avoid using footnotes as much as possible. It is usually better to include this information in the body of the paper. However, if you choose to use footnotes they should occur on the page where they are referenced not at the end of the paper.


Thank You

Dr. Charles H. Kime
