LAH 3400 WHITE PAPER ASSIGNMENT GUIDELINES

The structure of a white paper is described in the excerpts from a source on the Internet, How to Write a White Paper – A White Paper on White Papers

By Michael A. Stelzner

The following are some criteria to keep in mind: What is its purpose? What are the objectives? How does it pertain to a particular audience? How long should it be? How many sub-topics should it contain? Etc.

What is a White Paper?

“A white paper typically argues a specific position or solution to a problem.” White papers have, typically, been used regarding governmental considerations, policies, and the like. On example a white paper on U.S. foreign aid: “Meeting the challenges of the Twenty-first Century.” A typical search for this topic on the Internet produces a great number of items.

You can look at issues such as historical precedence, describing new classes of solutions to an identified problem, such as how one should analyze a current situation in a country of interest to the United States. For this assignment, you will be given a number of case studies to choose from on which to analyze as the content of your write the paper. We will assign you a specific subcategory in Wolf’s theoretical structure (under one of the three crises) and you will choose two or three more from at least one other crisis. A critical part of the narrative should be a careful infusion of perspectives about the motivos in the paper.

Purpose and context of a white paper (Excerpts from “Writing for Business and the Workplace” by David Blakesley and Jeff Hoogeveen.

A white paper presents accurate information about a subject while, potentially, stating a position on an issue. The parts of a white paper are:

1. Title Page (Official Title and subtitle, name(s) of the author, and Table of Contents.

2. Executive Summary or Abstract (Should be informative concerning the main point, and concise).

3. Body or Argument. This section is best broken into chunks (as shown in the Table of Contents) with each part representing one complete piece of the total paper. These “chunks” may have separate headers to keep the content well organized. Headers should be descriptive of the content that is included in its section of the paper.

4. Conclusion. The concluding section may be a presentation of a resolution to the problem, a summary of a new approach to understanding the issue, a description of unresolved issues or questions that arise from the content in the body of the paper.

· In the case of the white paper for this class, the conclusion should indicate how other subcategories in Wolf’s theory are connected to the main body of the paper.

PURPOSE

In the syllabus for this course, we indicated that a real-life kind of purpose for the study of the history Mexico and Central America was for you to prepare a white paper that would contain suggestions for people responsible for developing and pursuing relations with these countries in social, economical, and geopolitical terms. This white paper will constitute your contribution to this process. In addition, we provided a rationale for linking history, theory and broad themes of human motivation or condition. This process was to lead you to a broader understanding of a region of the world with immense complexity. Yet, the future of the U.S. society is intrinsically tied to the future of our continental neighbors to the south. Mexico and Central America are not only the closest. Largely due to this proximity, the U.S. has been intimately involved in the lives of the peoples in this region.

Manifest in such close proximity and interacting politics, economies and cultures, to name a few of the connections inherent in our interrelationships, is the need to be as knowledgeable as possible about the countries in that region. In addition, we must project sound perspectives about our relations with them that reflect the broadest possible understanding of their personalities, motivations, and any other attributes that likely contribute to their trust or distrust of the U.S. with regard to the interactions that inevitably occur because of our geographic and historical connections.

A white paper that explores these connections and presents, in part, some of the perspectives on which one can develop relevant cooperative interrelationships is a valuable contribution to such interrelationships. It is a fitting challenge to one’s understanding of this complex region, ergo, understanding of the content of the course. Your purpose will be to educate someone better about key issues concerning a selected case study.

