[bookmark: _GoBack]The Debate Questions:
1. The idea: Limited Government
Question: To what extent should the federal government be involved in economic issues? 
· Position A: The federal government's powers over taxation as well as international and interstate trade allow significant latitude in directing economic policy.
· Position B: The federal government should only act to remedy unfavorable economic conditions for business activity.
· 
2. The idea: Republicanism
Question: What should be the role of citizens in creating public policy? 
· Position A: Public policy should reflect the opinion of voters.
· Position B: Public policy should be created by officials who are most informed about the issues involved.
· 
3. The idea: Checks and Balances
Question: When the President makes a nomination, what should be the nature of the Senate's "advice and consent?" 
· Position A: The Senate should defer to the President's choice of who he wants working under him.
· Position B: It is the Senate's duty to make an independent judgment of a nominee's suitability for a position serving the American people, even if that means denying the President his choice.
· 
4. The idea: Federalism
Question: How should power be divided between the federal government and the states? 
· Position A: The Federal government should retain the most power because it is best positioned to insure fair treatment, safety and equal protection for all Americans. 
· Position B: The states should retain the most power because they are closer to the people, better informed on local issues and best positioned to exercise authority for their residents.
· 
5. The idea: Separation of Powers
Question: Once Congress declares war and the President assumes the role of Commander-in-Chief who decides how the war ends? 
· Position A: Congress, the policy making branch which represents the people, should determine peace terms.
· Position B: The President as Commander-in-Chief is in the best position to determine appropriate actions.
· 
6. The idea: Popular Sovereignty
Question: Should voter ballot initiatives be allowed to overturn laws passed by legislative bodies? 
· Position A: Yes; ballot initiatives allow voters to directly participate in their government.
· Position B: No; voters already express their views through election of public officials.

