TOPICS FOR ARGUMENTATION AND DEBATE

All topics need to be cleared by me before proceeding with any assignment. The following are suggestions, or you can conference with me regarding your own topic.

The following are topics I will NOT approve (because these issues have been overly debated—probably while you were in high school—and thus too easy, and too generalized): abortion, legalization of marijuana, drug legalization, prostitution legalization, capital punishment, dangers of smoking, drinking and driving.
Environmental Issues

Global warming

Alternative energy sources

Conservation

Geothermal power

Oil, solar power, natural gas, wind, water, hydrogen, coal, water

Energy from plants and animals

Rain forests

Nuclear and toxic waste

Managing America’s forests

Responding to natural disasters

Coral reef endangerment

Oil drilling in Alaska
Social Issues

Parental consent laws for abortions for minors

RU pill

Partial-birth abortion

Gay couples and adoption

Gay rights

Human embryo experimentation

Cloning

Organ transplants

Reproductive technology

Selective abortion regarding gender

Responding to AIDS epidemic

AIDS in developing countries

Animal rights/experimentation

The right to die

Mental illness

Homelessness

Panhandling laws

Spanking laws

Vaccinations

National health insurance

Addiction

Child labor

Sexual predators

Human slave trafficking

Domestic violence

Reparations for slavery

Racial equality: Is Affirmative Action still necessary?

Drugs for children with ADD and ADHT

Religion and politics

Gang violence

Evolution and intelligent design

Racial profiling: airports, police

Immigration: building a wall, immigration rights, use of public services, college

Scholarships for undocumented, driver’s licenses

Outsourcing

Juveniles tried as a adults

Hate crimes

Media bias

Three Strikes law

Juvenile curfew laws

Dispensing birth control in high schools

Gambling

Teen suicide

Home schooling

Drunk driving laws

College drinking binging

Date rape

Teen sexuality and pregnancy

Mandatory drug testing

Seatbelt and motorcycle helmet laws

High school exit exams

Other Global Issues

Terrorism

War in Iraq
Bring back the military draft

Multiple deployments of military reserve

Patriot Act

Treatment of veterans of War in Iraq
Civil liberties and terrorism

Torture (waterboarding) Is it ever justified?

Democratizing the Middle East

Does the world hate the U.S.?

Nuclear weapons in Third World countries

Biological and chemical weapons

How should the U.S. treat prisoners in the war on terror?

Bioterrorism

Dependence on foreign oil

Homeland security

U.S. policy toward rogue nations

Placing limitations on presidential power
C.I.A.

Islamic Fundamentalism

The peace movement

National Security

Protecting American’s borders

The Israeli-Palestinian conflict

Other General Issues

English as the official language

Boot camp for teen offenders

Speech codes on university campuses

Military recruiting and high school/college campuses

Free speech limits

Muslims in America/Europe: What happens when religious beliefs clash with government policies

