CONTROVERSIAL TOPICS

This is just a giant list of POTENTIAL topics, but if you have a topic in mind that is not on the list you can do that as well.  Keep in mind that I NEVER censor speech topics HOWEVER keep in mind I want the ideas fresh, some topics are very OVER DONE - for example: 
"smoking is bad for you" - no kidding I think we would all agree with that.
"everyone should go to college" - DUH you are preaching to the choir.
"std's are bad you should protect yourself" - well there is a new idea.
"drinking and driving could kill you or someone you love" - again no one would argue with that logic.
So if you are going to pick a topic make sure you approach it in a fresh and exciting way - for example: 
"Barbie is a good role model"
"Smoking Cigarettes are bad for you, so smoke cigars!"

	1. same sex marriage

2. adoption
3. heaven and hell (careful to not preach to your audience)
4. abortion (overdone)
5. TV violence
6. gun control (overdone)
7. TV ratings
8. internet
9. profiling
10. Vietnam
11. immigrant laws
12. exercise
13. Ford vehicles
14. cloning
15. breast feeding
16. bilingual education
17. voting
18. red light cameras
19. salary caps for athletes
20. vegetarian lifestyle
21. organ donation
22. morning after pill
23. school dress codes
24. school standards
25. second hand smoke (overdone)
26. pit bulls
27. natural family planning
28. spay or neuter pets
29. divorce
30. doctor assisted suicide
31. sex education
32. Miss American pageant
33. women's rights

34. SUV’s
	35. Indian gaming
36. capital punishment (overdone)
37. drunk driving laws
38. legalizing marijuana
39. affirmative action
40. title IX
41. reverse discrimination
42. women in combat
43. gays in the military
44. drug testing on the job
45. steroids
46. boycott certain products
47. donate blood
48. welfare reform
49. cell phones in cars
50. no soda in schools
51. organic foods
52. change drinking age
53. change voting age
54. spanking children
55. socialized medicine
56. no more fraternities
57. premarital sex
58. living together 
59. public transportation
60. women ministers
61. women in politics
62. more or less military
63. censorship of prime time shows
64. Alcoholics Anonymous
65. sexism in advertising
66. online classes

67. scholarships for athletes
	68. see a live play
69. go to the museum
70. read a classic book
71. take a specific class on campus
72. price of textbooks
73. parking on campus
74. cost of tuition
75. censorship of songs on the radio
76. free speech area on campus
77. arranged marriages
78. personal ads
79. the zoo
80. breakfast
81. best movie ever
82. best sit com ever
83. best sports team ever
84. disneyland or disney world
85. big time wrestling
86. reality tv
87. animal testing
88. prison system
89. surrogate mothers    
90. over population
91. deforestation
92. partial birth abortions
93. STD's (overdone)
94. Mac or PC's
95. Spam
96. Space exploration
97. FCC regulations
98. Grass or artificial turf
99. South Park 
100. Athletic scholarships


1. Standardized testing should be removed from public shoools.

2. “Job Exporting” is a serious threat to the United States.

3. “Creationism” should be taught alongside “Evolution” in public schools.

4. Citizenship should be denied to children born to illegal immigrants in the United States.

5. Population control is a good idea.

6. The assassination of a dictator can be justified.

7. The “attorney-client” priveledge should be abolished.

8. Home schooling a child should be outlawed.

9. The United States of America has become an Imperialist nation.

10. Women should be allowed to serve in combat roles in the armed forces.

11. Pageants (formerly Beauty contests) are beneficial in the development of young girls.

12. College sports programs are out of control.

13. Teachers tenure should be repealed.  

14. ADD and ADHD are legitimate medical diagnoses.

15. Evolution should not be taught in schools.

16. College tuition should be raised.

17. Prostitution should be legalized by the federal government.

	Pets, would not keep 

	Proposition:  We  should not keep animals as pets.

	Fat Tax

	Proposition:  There should be a tax on fatty foods.

	Barbie

	Proposition:  Barbie is a good role model.

	Mickey vs. Bugs

	Proposition:  Mickey Mouse would “beat down” Bugs Bunny in a street fight.

	Turf vs. Grass

	Proposition:  Artificial turf is a better stadium option than natural grass.

	Batman vs. Superman

	Proposition:  Batman is a more accomplished superhero than Superman.

	Pie vs. Cake

	Proposition:  Pie is more versatile than cake.

	Coke vs. Pepsi

	Proposition:  Coke is better than Pepsi.

	Age Discrimination

	Proposition:  Age discrimination should be made legal in the workplace.

	American way of life, rejection of

	Proposition:  The American way of life should be rejected.

	Assassination of a Dictator

	Proposition:  The assassination of a dictator can be justified.

	Attorney-Client Privilege

	Proposition: The attorney-client privilege should be abolished.

	Beauty Contests

	Proposition:  Beauty contests are harmful.

	Child Curfews

	Proposition:  Young people should be subjected to night-time curfews as a way to reduce crime.

	Spanking (Corporal Punishment)

	Proposition:  Spanking your children is an acceptable form of discipline.

	Home Schooling

	Proposition: Parents should be restricted from educating their children at home.

	Negative Political Advertising, Banning of

	Proposition:  Negative advertising in political campaigns should be banned.

	Overpopulation and Contraception

	Proposition:  The Federal Govt. should institute population control laws.

	Prostitution

	Proposition:  Prostitution should be legalized.

	School Uniform

	Proposition: Schools should require their students to wear a school uniform.

	U.S. Imperialism

	Proposition: The United States of America  is an imperialist nation.  (an empire)

	Women in Combat

	Proposition: Women should be allowed to serve in combat roles in the armed forces?


	SIRS Leading Issues from SIRS Researcher®

	[image: image1.emf]Hot Issues for Cool Heads!

	[image: image2.emf][image: image3.emf]
	Pro/Con Topic Coverage


Winter 2007


�MyAnalysis engages students in critical thinking process…�


Develop �Basic Knowledge


Understand�Differences of Opinion


Differentiate�Fact from Opinion


Formulate�Your own Opinions 


Express�Your Ideas in Debates, Presentations and Research papers!


Students:  Did you know that SIRS toolbox provides Research Paper templates and graphic organizers to help you get started? 


Access @ Home! � HYPERLINK "http://www.sirs.com" �http://www.sirs.com��


User: ____________________�


Pass: ____________________


�


Abortion


Adoption


Affirmative action


AIDS (Disease)


Alcoholism


Alternative education


Alternative energy sources


Animal experimentation


Assisted suicide


Bioethics


Birth control


Business ethics


Campaign finance


Capital punishment


Censorship


Cheating (Education)


Child abuse


Child labor


Church and state


Civil rights


Cloning


Conservation of natural  resources


Copyright infringement


Criminal justice


Death penalty 


Depression, Mental


Divorce


Doping in sports


Drug abuse


Drug testing


Drunk driving


Eating disorders


Educational tests and measurements


Endangered species


Environmentalism


Ethics


Ethnic relations


Evolution (Biology)


Euthanasia


Family violence


Food, Safety measures


Freedom of religion


Freedom of speech


Freedom of the press


Gambling


Gangs


Gay rights


Genetic engineering


Genocide


Global warming


Globalization


Gun control


Hate crimes


Health care reform


Homelessness


Human cloning


Human rights


Human trafficking


Identity theft


Immigration


Iraq War


Islamic fundamentalism


Juvenile delinquency


Marijuana legalization


Medical ethics


Narcotics, Control of


Nuclear energy


Nuclear weapons


Obesity


Outsourcing 


Overpopulation


ProQuest • � HYPERLINK "http://www.ProQuestK12.com" �www.ProQuestK12.com�


Plastic surgery


Pollution


Popular culture


Poverty


Privacy, Right of


Property rights 


Public welfare


Racial profiling


Racism


Religious fundamentalism


Same-sex marriage


School prayer


School uniforms


School violence


Sex education


Smoking


Stem cells


Substance abuse


Suicide 


Teenage pregnancy


Teenagers, Alcohol use


Teenagers, Suicidal behavior


Terrorism


Treatment of prisoners


Unemployment


Violence in mass media


Weapons of mass destruction


Welfare


Women's rights


Work and family


