

CRITERIA FOR SUBMITTING PAPERS

Problema will consider collaborations in English or Spanish relating to Legal, Political and Moral Philosophy topics, in one of the following sections of the journal: Discussion Topics, Articles or Review Essays. Collaborations for the Articles section will be submitted to a double-blind peer review system. Collaborations for the Discussion section are usually by invitation only. Review Essays can also be submitted and will be published prior approval by the editor.

Articles and collaborations for the Discussion section must include a 150 to 200 word abstract and 5 keywords which reflect the main ideas of the paper.

All collaboration must meet the following requirements:

1) Discussion topics, articles or review essays must be presented in Word for Windows, Book Old Style font of 12 pt. justified, line spacing 1.5 and page numbers.

2) Each article or discussion topic must have an abstract of no more than 100 words.

3) Notes must appear in foot of page with *book old style* font of 12 pt. justified, line spacing 1.5, according to the following format:

¹ Rawls, John, *A Theory of Justice*, Oxford, Great Britain, Oxford University Press, 1999, p. 95.

² Bix, Brian, *Jurisprudence Theory and Context*, 2nd. ed., Durham, North Carolina, USA, Carolina Academic Press, 1999, p. 57.

³ Rawls, John, *op. cit.*, n. 1, p. 337.

⁴ *Idem.*

⁵ *Ibidem*, p. 340.

4) Bibliography will follow the format for foot notes, but in this case, the author surnames in capitals.

5) For further details, consult the following web page: www.juridicas.unam.mx or send us an email.

6) Along with collaborations authors should include information in order to keep contact with them: e-mail address, telephone number, post address, fax, and current academic information.

Papers may be emailed to problema.unam@gmail.com or sent (printed and in a CD format) to "*Problema*" Journal of Jurisprudence c/o Juan Vega Gómez, Instituto de Investigaciones Jurídicas, UNAM, located at Circuito Mario de la Cueva s/n, Ciudad Universitaria, 04510, Delegación Coyoacán, México, Distrito Federal.