2

The following topics are provided for use/distribution within your state. This suggested list is provided as a service. Feel free to add, delete, or alter items to suit your purposes – especially in light of day-to-day events. Please keep in mind that other states may closely regulate the distribution of these topics. Please refrain from any distribution of the topics outside your state or by means which may be accessed outside your state, including the Internet, during the month of December.

NFHS EXTEMPORANEOUS SPEAKING TOPICS

December 2013
Domestic

Easier Topics

1. Will problems with the rollout of Obamacare strengthen forces looking to repeal the controversial law?
2. Does Chris Christie represent the core of the Republican Party’s membership?
3. Will fires in Tesla electric cars pose a significant setback to the electric car industry?
4. Should Kathleen Sebelius resign as Secretary of Health and Human Services?
5. Should U.S. courts stop NSA surveillance of electronic communications?
6. Is Scott Walker a realistic contender for the 2016 presidential race?
7. Have budget sequester rules been good for the federal government’s fiscal discipline?
8. What will be the effect of cuts to the federal food stamp program?
9. Should Congress act to increase the quality of preschool education in the United States?
10. Can consumers expect a continuation of lower gasoline prices?
11. Should the Supreme Court rule that bans on affirmative action are illegal?
12. What kinds of changes will Bill de Blasio bring to New York City?
13. Does the United States imprison too many non-violent criminals?

More Difficult Topics

1. Can disgraced former Presidential candidate, John Edwards, rehabilitate his image?
2. Will family disputes over gay marriage hurt Liz Cheney’s bid for Senate in Wyoming?
3. Can hydrogen powered vehicles gain a foothold in the U.S. auto market?
4. Will Twitter’s decision to take its stock public help the company grow?
5. Should the federal government regulate Bitcoin?
6. What should the Obama administration do to patch-up relations with its allies in the wake of the NSA eavesdropping scandals?
7. What can members of Congress do to increase the institution’s favorability rating with the public?
8. Will U.S. State Department efforts to combat the global trafficking of ivory succeed?
9. What can President Obama do to heal the growing rift between the United States and Israel?
10. Will efforts by Google and Microsoft to combat the spread of online child pornography prove successful?
11. Do George Zimmerman’s continued legal problems cast doubt on the justice of his acquittal in the Trevon Martin shooting case?
12. Is the United States losing its competitive edge in wooing international students to study here?

International

Easier Topics

1. Can the Mayor of Toronto resurrect his political career?
2. Has the government of the Philippines mounted an effective response to the recent typhoon disaster?
3. Should the Afghan government seek a negotiated settlement with the Taliban?
4. Should Great Britain invest in high-speed rail?
5. Do recent elections demonstrate that Kosovo is becoming a more stable nation?
6. Will proposed economic reforms in China spur economic growth there?
7. Is China’s vigilance against Uighur opposition justified or excessive?
8. Is the Congress Party in danger of losing control of India’s government?
9. Have Cambodia’s Khmer Rouge war crimes trials been worth it?
10. Should Nicaragua adopt its proposed constitutional reforms?
11. Is Argentina’s president in danger of an early departure from office?
12. Is a trade agreement between Canada and the EU good for both parties?
13. Can meaningful peace talks for Syria be organized?

More Difficult Topics

1. How will the bombing of Iran’s embassy in Lebanon affect the country’s controversial role in Lebanese and Syrian affairs?
2. Will U.S. efforts to train Libyan soldiers result in increased stability in that country?
3. Will the leadership of Greece’s current governing coalition be short-lived?
4. Will overtures by Turkey’s government to improve relations with its neighbors succeed in reducing tensions on its border?
5. Has the UN achieved a satisfactory solution to the border dispute between Thailand and Cambodia?
6. What steps can the government of Sri Lanka take to bring about reconciliation with the Tamil people?
7. How likely is it that the two Koreas will be able to strengthen cross-border cooperation in the near-term?
8. Can Burma sustain a cessation of hostilities between the government and Kachin rebels?
9. What steps can be taken to improve the availability of health care in Africa?
10. Can Jordan’s King avoid the kind of revolutionary turmoil that has faced other leaders in the region?
11. What will be the consequence of trials of Muslim Brotherhood leaders in Egypt?
12. Should the United States provide more weapons to Iraq’s government?
