IPDA Nationals – 2012 – Round 1 A
Resolved: We need a two state solution in the Middle East.
Resolved: Too much truth is a bad thing.
Resolved: Romney can muster the Fundamentalist vote.
Resolved: Netflix is the 21st Century’s HBO.
Resolved: Life is better with Starbucks.

IPDA Nationals - 2012 – Round 1 B
Resolved: The US Federal Government should act to protect us from phthalates.
Resolved: Technology can save the environment.
Resolved: Youth is wasted on the young.
Resolved: The Saints got off easy.
Resolved: Romney’s the best choice.

IPDA Nationals - 2012 – Round 2 A
Resolved: Obama will win.
Resolved: The federal government should stop minting pennies.
Resolved: Reality television highlights all that is wrong with modern culture.
Resolved: Foreign languages should be taught in elementary schools.
Resolved: It is better to ask forgiveness than permission.

IPDA Nationals – 2012 – Round 2 B
Resolved: The U.S. should reach out to Cuba.
Resolved: The U.S. needs national health care.
Resolved: The Republicans will win this year.
Resolved: Foreign languages should be taught to elementary children.
Resolved: It’s better to be safe than sorry.

IPDA Nationals – 2012 – Round 3 A
Resolved: In this case, flight is better than fight.
Resolved: The mentally ill should have the right to refuse medication.
Resolved: Iranian sanctions are not working.
Resolved: The US should continue spending to create more jobs.
Resolved: We need our Wrestlemania.

IPDA Nationals – 2012 – Round 3 B
Resolved: Save the paper, save the planet.
Resolved: “Drill, baby, drill” makes sense.
Resolved: The U.S. should support military action against Iran.
Resolved: It is better to be an herbivore than a carnivore.
Resolved: If at first you don’t succeed, try, try again.

IPDA Nationals – 2012 – Round 4 A
Resolved: Obama was wrong to criticize the Supreme Court.
Resolved: It would be better for the world if gasoline reached $6 per gallon.
Resolved: The federal government should adopt a flat tax.
Resolved: Skepticism is healthy.
Resolved: Chris Christie can unite them all.

IPDA Nationals – 2012 – Round 4 B
Resolved: Both parties should put a woman on the ticket as VP.
Resolved: The USFG should penalize unhealthy behavior.
Resolved: Bashar al-Assad can be trusted.
Resolved: Listening is becoming a lost art.
Resolved: What goes around, comes around.

IPDA Nationals – 2012 – Round 5 A
Resolved: Rubio should be on the ticket.
Resolved: Texting is better than talking.
Resolved: Infringement of privacy as a means to national defense is justified.
Resolved: Your reputation is more important than your wealth.
Resolved: Your mother was right all along.

IPDA Nationals – 2012 – Round 5 B
Resolved: Mediated communication is changing human interaction.
Resolved: Greece will be the first domino to fall.
Resolved: The U.S. federal government should legalize medical marijuana.
Resolved: A photograph is a false image.
Resolved: We need more lifeboats.

IPDA Nationals – 2012 – Round 6 A
Resolved: The sentence was too lenient.
Resolved: On balance, Capitalism is bad for China.
Resolved: The U.S. federal government should do more to protect the family farm.
Resolved: Let’s go second hand.
Resolved: Congress should collect revenue from online retail transactions.

IPDA Nationals – 2012 – Round 6 B
Resolved: The U.S. Congress should pass the DREAM Act.
Resolved: The Egyptian Revolution has done more harm than good.
Resolved: We have lost our way.
Resolved: Petrino will ride again!
Resolved: Never hate your enemies.

IPDA Nationals – 2012 – Round 7 A
Resolved: Cigarette smoking should be banned in public places.
Resolved: Bing is better than Google.
Resolved: Gitmo is a necessary evil.
Resolved: Milk does a body good!
Resolved: Obedience is a virtue.

IPDA Nationals – 2012 – Round 7 B
Resolved: Facebook is a 21st century monopoly.
Resolved: Patents are more profitable than products.
Resolved: Data usage should be unlimited.
Resolved: For God’s sake, give more power to the people.
Resolved: MLB should further expand the playoff system.

IPDA Nationals – 2012 – Round 8 A
Resolved: We all should wear a hoodie.
Resolved: The Glass Ceiling will collapse.
Resolved: The USFG should increase aid to North Korea.
Resolved: Denver is the favorite in the AFC.
Resolved: Teachers deserve an apple.

IPDA Nationals – 2012 – Round 8 B
Resolved: Supreme Court hearings should be televised.
Resolved: Further decreases in U.S. military spending would be desirable.
Resolved: There’s no such thing as luck.
Resolved: The political system is a glorified beauty pageant.
Resolved: The government that governs least, governs best.

IPDA Nationals – 2012 – Double Octos
Resolved: GM is a success story.
Resolved: Public school tenure should be eliminated.
Resolved: The USFG should reinstate the shuttle program.
Resolved: Power unused is power abused.
Resolved: The D.A.R.E. program is good for America’s kids.

IPDA Nationals – 2012 – Double Octos
Resolved: GM is a success story.
Resolved: Public school tenure should be eliminated.
Resolved: The USFG should reinstate the shuttle program.
Resolved: Power unused is power abused.
Resolved: The D.A.R.E. program is good for America’s kids.

IPDA Nationals – 2012 – Double Octos
Resolved: GM is a success story.
Resolved: Public school tenure should be eliminated.
Resolved: The USFG should reinstate the shuttle program.
Resolved: Power unused is power abused.
Resolved: The D.A.R.E. program is good for America’s kids.

IPDA Nationals – 2012 – Double Octos
Resolved: GM is a success story.
Resolved: Public school tenure should be eliminated.
Resolved: The USFG should reinstate the shuttle program.
Resolved: Power unused is power abused.
Resolved: The D.A.R.E. program is good for America’s kids.

IPDA Nationals – 2012 – Octos
Resolved: Higher education campuses should be tobacco free.
Resolved: North Korea is tugging on Superman’s cape.
Resolved: FAA should restrict domestic airspace from the use of unmanned drones.
Resolved: It is inappropriate to privatize prisons.
Resolved: “Pink slime” is preferable to higher beef prices.

IPDA Nationals – 2012 – Octos
Resolved: Higher education campuses should be tobacco free.
Resolved: North Korea is tugging on Superman’s cape.
Resolved: FAA should restrict domestic airspace from the use of unmanned drones.
Resolved: It is inappropriate to privatize prisons.
Resolved: “Pink slime” is preferable to higher beef prices.

IPDA Nationals – 2012 – Octos
Resolved: Higher education campuses should be tobacco free.
Resolved: North Korea is tugging on Superman’s cape.
Resolved: FAA should restrict domestic airspace from the use of unmanned drones.
Resolved: It is inappropriate to privatize prisons.
Resolved: “Pink slime” is preferable to higher beef prices.

IPDA Nationals – 2012 – Octos
Resolved: Higher education campuses should be tobacco free.
Resolved: North Korea is tugging on Superman’s cape.
Resolved: FAA should restrict domestic airspace from the use of unmanned drones.
Resolved: It is inappropriate to privatize prisons.
Resolved: “Pink slime” is preferable to higher beef prices.

IPDA Nationals – 2012 – Quarters
Resolved: The US Congress should pass the Buffett Rule.
Resolved: Greed is good.
Resolved: The TSA has gone too far.
Resolved: The USFG should impose a ban on international adoptions.
Resolved: Where all think alike, no one thinks very much.

IPDA Nationals – 2012 – Quarters
Resolved: The US Congress should pass the Buffett Rule.
Resolved: Greed is good.
Resolved: The TSA has gone too far.
Resolved: The USFG should impose a ban on international adoptions.
Resolved: Where all think alike, no one thinks very much.

IPDA Nationals – 2012 – Quarters
Resolved: The US Congress should pass the Buffett Rule.
Resolved: Greed is good.
Resolved: The TSA has gone too far.
Resolved: The USFG should impose a ban on international adoptions.
Resolved: Where all think alike, no one thinks very much.

IPDA Nationals – 2012 – Quarters
Resolved: The US Congress should pass the Buffett Rule.
Resolved: Greed is good.
Resolved: The TSA has gone too far.
Resolved: The USFG should impose a ban on international adoptions.
Resolved: Where all think alike, no one thinks very much.

IPDA Nationals – 2012 – Semis
Resolved: U.S. Military personnel should enjoy unfettered freedom of speech.
Resolved: Refineries should be nationalized.
Resolved: Journalistic integrity is an oxymoron.
Resolved: A mouse should have more than one button.
Resolved: Childrens’ pageants are child abuse.

IPDA Nationals – 2012 – Semis
Resolved: U.S. Military personnel should enjoy unfettered freedom of speech.
Resolved: Refineries should be nationalized.
Resolved: Journalistic integrity is an oxymoron.
Resolved: A mouse should have more than one button.
Resolved: Childrens’ pageants are child abuse.

[bookmark: _GoBack]
IPDA Nationals – 2012 – Semis
Resolved: U.S. Military personnel should enjoy unfettered freedom of speech.
Resolved: Refineries should be nationalized.
Resolved: Journalistic integrity is an oxymoron.
Resolved: A mouse should have more than one button.
Resolved: Childrens’ pageants are child abuse.

IPDA Nationals – 2012 – FINALS
Resolved: The VA should do more to respond to veterans’ mental-health needs.
Resolved: Hydraulic fracturing is worth the risk.
Resolved: Renting a home is better than buying.
Resolved: The FCC should reinstate the Fairness Doctrine.
Resolved: Group think is better than apathy.

IPDA Nationals – 2012 – FINALS
Resolved: The VA should do more to respond to veterans’ mental-health needs.
Resolved: Hydraulic fracturing is worth the risk.
Resolved: Renting a home is better than buying.
Resolved: The FCC should reinstate the Fairness Doctrine.
Resolved: Group think is better than apathy.

IPDA Nationals – 2012 – FINALS
Resolved: The VA should do more to respond to veterans’ mental-health needs.
Resolved: Hydraulic fracturing is worth the risk.
Resolved: Renting a home is better than buying.
Resolved: The FCC should reinstate the Fairness Doctrine.
Resolved: Group think is better than apathy.

IPDA Nationals – 2012 – BANQUET FINALS
Resolved: On-line education is the wave of the future.
Resolved: It’s half-time in America.
Resolved: In political campaigning, nothing is sacred.
Resolved: The U.S. Federal Government should end tax breaks for oil and gas production.
Resolved: Optimism is preferable to pragmatism.

