Liberty Debate

Page 3 of 3
Normal.Dotm

N. Ryan

1NC-Round 5

Off

Immigration will pass now because of PC

Keller, New York Times, 2-3-13

(Bill, “Selling Amnesty”, www.nytimes.com/2013/02/04/opinion/keller-selling-amnesty.html?pagewanted=print, DOA: 2-9-13, ldg)

Let’s assume that President Obama and the AND and legislative tactics.

That’s key

Weigant, Huffington Post political writer, 1-23-13

(Chris, “Handicapping Obama's Second Term Agenda”, http://www.huffingtonpost.com/chris-weigant/obama-second-term_b_2537802.html, DOA: 2-9-13, ldg)

The second big agenda item is AND main agenda items. We'll just have to wait and see.
Plan is a partisan disaster

Hobson, E&E, 12

(Margaret, daily coverage of environmental and energy politics and policy., "Obama's development plans gain little political traction in years since Gulf spill", www.eenews.net/public/energywire/2012/04/18/1, 1/16/13, atl)
President Obama is embracing the AND Democrat-controlled Senate.
Key to aerospace and overall air power

Aubrecht, Cornell engineering PhD, 2009

(David, “The Aerospace Workforce”, Federal News Service, 12-10, lexis, ldg)

Aerospace systems are of AND our entire space sector relies on.
Nuclear war

Tellis, RAND senior political scientist, 1998

(Ashley, “Sources of Conflict in the 21st Century”, http://www.rand. org/publications/MR/MR897/MR897.chap3.pdf, DOA: 2-9-13, ldg)

This subsection attempts to synthesize AND frames examined in this report.
Off

Text: The United States Supreme Court should rule that production restrictions on federal lands in the Arctic Outer Continental Shelf for conventional gas are unconstitutional
Courts can effectively rule to invalidate restrictions on all forms of energy production
Simon, Utah political science professor, 2007
(Christopher, Alternative Energy: Political, Economic, and Social Feasibility, pg 196-8, ldg)
The institutional power of the federal AND in- terpretation and national policy priorities.
Off

The United States federal government should

· align all United States’ counterterrorism policies with international human rights laws.

· make all necessary security investments to maintain a strong presence in the arctic region.
· halt the sale of helium from the National Helium Reserve.

CP is necessary and sufficient for every internal link to terrorism.

Roth, Human Rights Watch executive director, 2004
(Kenneth, “The Nexus of Terrorism & WMDs: Developing a Consensus”, December, http://www.l20.org/publications/9_iY_wmd_roth.pdf, ldg)
Because the United States is AND are integral to the defeat of terrorism

Halting the sale of the National Helium Reserve is the only solution to shortages and to US leadership - the CP guarantees the US controls 80% of the helium market and eliminates the waste of helium by driving up its price

The Daily Mail, 2010

 ("Scientists say Earth's helium reserves 'will run out within 25 years' (and party balloons should cost £65 each), August, http://www.dailymail.co.uk/sciencetech/article-1305386/Earths-helium-reserves-run-25-years.html#ixzz2KVDN2nIB, accessed 2/10/13) mph

The world's biggest store of AND market in helium to prevail.

Off

Obama will approve drilling inevitably BUT will do it slowly with a lot of oversight. This solves the case and avoids the drilling DA. Independently the plan destroys Obama’s environmental credibility-means he blocks Keystone.

New York Times 1-17-13

(“As Shell’s Arctic Drilling Hopes Hit Snags, Its Rivals Watch”, http://www.nytimes.com/2013/01/18/business/energy-environment/rivals-watch-travails-of-shell-arctic-drilling.html?pagewanted=all&_r=0, DOA: 2-7-13, ldg)

The grounding of the Kulluk was only the AND Mr. Obama’s second term.
Keystone massively decrease oil dependence

USA Today 2011

(“Say yes to building the Keystone oil pipeline”, 10-26, http://www.usatoday.com/news/opinion/editorials/story/2011-10-26/Keystone-oil-pipeline-build/50941230/1, DOA: 2-7-13, ldg)

In a different world, we might AND undermine U.S. energy security.

Oil dependency guarantees US intervention and great power war

Crawford, Wake Forest JD, 2011

(Colin, “Green Warfare: An American Grand Strategy for the 21st Century”, Journal of Business and Intellectual Property Law, lexis, ldg)
 [*248] In addition to the potential AND in the context of energy. n32
Adv 1
SQ solves—your author
Tassinari, German Marshall Fund non-resident Senior Fellow 9-7-12

(Fabrizio, Head of Foreign Policy and EU Studies at the Danish Institute for International Studies, September 7, 2012, “Avoiding a Scramble for the High North”, http://blog.gmfus.org/2012/09/07/avoiding-a-scramble-for-the-high-north, d/a 2-10-13, ads)

For a peaceful Arctic environment AND of the continental shelf.

No resources or motive for conflict, cooperation consistently prevails and their evidence is all fear mongering.

Fries, Arctic Institute Nonresident Senior Fellow, 2012
(Tom, “Perspective Correction: How We Misinterpret Arctic Conflict”, 4-18, http://www.thearcticinstitute.org/2012/04/perspective-correction-how-we.html, DOA: 9-29-12, ldg)

War and conflict sell papers -- the AND is comparatively amicable.
Lack of effective delivery mechanism ensures bio-attack won’t cause extinction

Hurlbert, USC Ph.D. Department of Bacteriology, 3-1-00
(Ronald e., “Microbiology 101 internet text Chapter xv, addendum: biological weapons; malignant biology,” http://www.slic2.wsu.edu:82/hurlbert/micro101/pages/101biologicalweapons.html#BWdelivery) atw

Currently, because of the recent AND to forever eliminate an Iraqi threat.
Plan guarantees a drilling accident-multiple vectors ensure a high risk – turns ecosystems

Jernelov, former International Institute of Applied Systems Analysis director, 1-17-13

(Arne, “Taming the Arctic Oil Rush”, http://www.project-syndicate.org/commentary/the-risks-of-offshore-arctic-oil-drilling-by-arne-jernelov, DOA: 1-24-13, ldg)

There are several oil-related AND more in the Arctic.
Only a massive expansion of drilling will trigger the impacts, slow releases in the status quo will not trigger the impact

Morningstar, Huntington News, 2011

(Cory, “Destination—Hell. Are we there yet?”, 3-27, http://www.huntingtonnews.net/2768, DOA ;2-6-13, ldg)
US Department of Energy meeting AND temperature increase of 30°F."
Methane release causes extinction

Ryskin, Northwestern chemical engineering professor, 2003

(Gregory, “Methane-driven oceanic eruptions and mass extinctions”, Geology, 31.9, https://pangea.stanford.edu/research/Oceans/GES205/methaneGeology.pdf, DOA: 2-7-13, ldg)
The consequences of a methane-driven AND difficult to predict (Turco et al., 1991; Pierrehumbert, 2002).
Adv 2

Cost barriers and timeframe take out solvency
Wilson Center 2012
(“In Search of Arctic Energy”, 7-12, http://www.wilsoncenter.org/event/search-arctic-energy, DOA: 2-6-13, ldg)

While the price of oil remains at AND engage in long-term governance of the Arctic.
They can't solve lease certainty-can’t undo past actions.

Bluey, Heritage Foundation, 2012
(Rob, “Production of Oil, Gas and Coal on Federal Lands Sinks to Nine-Year Low”, 3-19, http://blog.heritage.org/2012/03/19/production-of-oil-gas-and-coal-on-federal-lands-sinks-to-nine-year-low/, DOA: 2-6-13, ldg)
The administration, meanwhile, AND and thus gasoline prices in check.”
No solvency—OCS has no gas and takes decades
Colagiovanni, Detroit Examiner consultant, 2012
(Lou, “CBO report finds 'drill baby drill' in practice produces little revenue or oil”, 8-18, http://www.examiner.com/article/cbo-report-finds-drill-baby-drill-pratice-produces-little-revenue-or-oil, DOA: 10-12-12, ldg)
It has been confirmed in a new AND to cover the US for a single year.
No impact to heg collapse- peaceful, liberal order is durable

Ikenberry, Princeton IR professor, 11
(John, Princeton University Albert G. Milbank Politics and International affairs professor, "The Future of the Liberal World Order," Foreign Affairs, May/June 2011, 90(3), 56-68, ebsco, accessed 8-1-11, mss/atw)

the liberal international AND which go to the United States.
Semiconductor decline inevitable

Atta, Institute for Defense Analyses senior research analyst, 2012
(Richard, “The tunnel at the end of the light: the future of the U.S. semiconductor industry”, 3-22, http://www.freepatentsonline.com/article/Issues-in-Science-Technology/287392225.html, DOA: 9-17-12, ldg)

DARPA has continued to AND devoted to nanomanufacturing."
No nuclear terrorism

Frost, Simon Fraser political science professor, 2005
(Robin, “Nuclear Terrorism after 9/11,” Adelphi Papers, December, http://www.iiss.org/publications/adelphi-papers/adelphi-papers-archive/ap-378-nuclear-terrorism-after-911/, ldg)

Nonetheless, there is considerable AND under the protection of one.

Terrorists aren’t pursuing nuclear attacks

Wolfe, Professor of Political Science, 12
(Alan, at Boston College, also a Senior Fellow with the World Policy Institute at the New School University in New York. A contributing editor of The New Republic, The Wilson Quarterly, Commonwealth Magazine, and In Character, 3-27, “Fixated by “Nuclear Terror” or Just Paranoia?”, Accessed 9-18-12 http://www.hlswatch.com/2012/03/27/fixated-by-%E2%80%9Cnuclear-terror%E2%80%9D-or-just-paranoia-2/) NJR

If one were to read the most AND were caused by CBRN hazards.
2NC—Round 5

CP

Selling the NHR is artificially decreasing prices and causing the shortage
Helmenstine, Ph.D. in chemistry, 2012
(Anne Marie, November 11, http://chemistry.about.com/b/2012/11/11/will-we-run-out-of-helium.htm, accessed 2/10/13) mph
Why would such a valuable resource AND out? What do you think?
CP solves access

Rigzone, 2011
("Helium to Move from Byproduct to Primary Drilling Target," http://www.rigzone.com/news/article.asp?a_id=112735, accessed 2/10/13) mph
The Bureau of Land Management (AND to the U.S. Treasury.
Shipbuilding Add-On

Can’t finance shipbuilding – bad credit ratings
Rubin, Dow Jones Newswires, 2012
(“S&P: As Maritime Shipping Fleets Age, US Companies Will Face Greater Challenges”, http://gcaptain.com/sp-maritime-shipping-fleets/, DOA: 9-29-12, ldg)

Already burdened with eroding AND costs, S&P continued.
Oil prices and over capacity

CNA 2012
(“Shipping industry highlights challenges of overcapacity, rising oil prices”, 3-14, http://www.channelnewsasia.com/stories/singaporebusinessnews/view/1189016/1/.html, DOA: 9-29-12, ldg)

Oversupply of vessels, rising oil prices AND vessel fleet in the same period.
Naval power is irrelevant
Jarkowsky, U.S. Army Lt. Colonel, 2002
(Jeffrey, “’Boots on the Ground’–Will US Landpower still be decisive in future conflicts?” http://www.dtic.mil/dtic/tr/fulltext/u2/a404518.pdf, d/a 12-21-12, ads)

The role of seapower is unlikely to AND the conflict's objectives
Naval primacy inevitable – US will adapt and is too far ahead

Harris, Australian National University International Relations Professor, 2008

(Stuart, “China's "new" diplomacy: tactical or fundamental change?” Google Books, pg 20, d/a 1-18-13, ads)

The United States also keeps a AND remain for a long time.
Adv 1

A2: Arctic Conflict
No Arctic conflict – the media is hyping the situation, the evidence overwhelmingly proves there’s no potential for conflict, and precedents for cooperation solve – that’s Fries

No Arctic competition-profit, costs of operation and fear of intervention.

Economist 2012
(“Too much to fight over”, 6-16, http://www.economist.com/node/21556797, DOA; 9-29-12, ldg)

During the cold war the Arctic bristled with Soviet AND many of its leaders are keen to end.
No development means no competition

Kemp et al., Transatlantic Academy fellow, 2012
(Geoffrey, “Is Geopolitical Competition Over the Arctic Exaggerated?”, http://www.realclearworld.com/articles/2012/01/05/is_geopolitical_competition_over_the_arctic_exaggerated_99828.html, DOA: 9-29-12, ldg)

One factor facing developers is that, despite global AND its airport as a result of the land below melting.
No conflict and cooperation solves – defer to experts

Young, University of California, Santa Barbara Environmental Institutions Institutional and International Governance Professor, 2011

(Oran, Arctic Expert, Ph.D. from Yale, “The future of the Arctic: cauldron of conflict or zone of peace?” International Affairs 87:1, p. 185-193, d/a 2-8-13, ads)

Popular accounts of the Arctic’s AND region in a peaceful manner.
Drilling DA

And cascading effects mean life support functions break down.

Science Daily 2011

(“Biodiversity Key to Earth's Life-Support Functions in a Changing World”, 8-11, www.sciencedaily.com/releases/2011/08/110811084513.html, DOA: 2-7-13, ldg)

The biological diversity of organisms on AND Earth's life-support functions.
And ocean destruction causes extinction.

Craig, Florida State Environmental Programs associate dean, 2003

(Robin, “ARTICLE: Taking Steps Toward Marine Wilderness Protection? Fishing and Coral Reef Marine Reserves in Florida and Hawaii”, McGeorge Law Review, Winter, lexis, ldg)
 Biodiversity and ecosystem function arguments AND may be unique in the world.

B. Probabiltiy-the risk multiplies with each additional driller-you must account for the systemic risk of ecosystem collapse

Craig, FSU environmental programs associate dean, 2011

(Robin, “Legal Remedies for Deep Marine Oil Spills and Long-Term Ecological Resilience: A Match Made in Hell”, Brigham Young University Law Review, lexis, ldg)
Systemic risk is as important as AND in the Gulf's murky depths.
A2: Drilling Inev

Countries aren’t pursuing Arctic drilling now

Helman, Forbes Staff, 2012

(Christopher, “Gazprom Bows To Shale Boom, Cancels Shtokman Plans”, 8-30, http://www.forbes.com/sites/christopherhelman/2012/08/30/bowing-to-shale-gas-boom-gazprom-cancels-shtokman-plans/, DOA: 2-7-13, ldg)

Russian natural gas giant Gazprom AND 25%, hasn’t yet announced a write down.

No development now

Munson, iPolitics contributor, 1-1-13

(James, “Arctic energy rush runs into a reality check”, http://www.ipolitics.ca/2013/01/01/arctic-energy-rush-runs-into-a-reality-check/, DOA: 2-7-13, ldg)

Mark 2012 as the year the Arctic rush AND plans to exploit the polar region.
Shell’s failures in the Artic has slowed down drilling

New York Times 1-17-13

(“As Shell’s Arctic Drilling Hopes Hit Snags, Its Rivals Watch”, http://www.nytimes.com/2013/01/18/business/energy-environment/rivals-watch-travails-of-shell-arctic-drilling.html?pagewanted=all&_r=0, DOA: 2-7-13, ldg)

So far, the reaction from its AND citing the environmental dangers.
Link Wall – 2NC

Even a minor accident wrecks biodiversity

O’Rourke, CRS naval affairs specialist, 2012

(Ronal, “Changes in the Arctic: Background and Issues for Congress”, 6-15, http://www.fas.org/sgp/crs/misc/R41153.pdf, DOA: 2-6-13, ldg)
No oil spill is entirely benign. Even a relatively AND spans and reproduce at a slower rate.95
They incentivize mindless all-out exploitation that makes disaster inevitable

Flournoy, Florida environmental law professor, 2011

(Alyson, “Article: Three Meta-Lessons Government And Industry Should Learn From The Bp Deepwater Horizon Disaster And Why They Will Not”, Boston College Environmental Affairs Law Review, lexis, ldg)

C. How to Learn from the Context of the Disaster: AND likelihood that the lessons will be learned.
Obama’s lease plan will allow for OCS drilling but solves the risk of destroying ecosystems

Taylor, Greenwire energy policy reporter, 2012

(Phil, “Interior to proceed with 'targeted' Arctic leases”, 6-26, http://www.eenews.net/public/Greenwire/2012/06/26/3, DOA: 2-6-13, ldg)
The Obama administration today said it AND in either ocean, the agency said.
Discount their defense-we don’t know enough about the Arctic AND precautions won’t be taken.
Cunningham, Arctic Institute fellow, 2012

(Nicholas, “Offshore Oil Drilling in the U.S. Arctic, Part Three: Concerns and Recommendations”, 7-19, http://www.thearcticinstitute.org/2012/07/offshore-oil-drilling-in-us-arctic-part_19.html, DOA: 2-7-13, ldg)

Ultimately, the effects of a very large oil spill on the AND ecosystems from oil drilling.

Err NEG-can’t know how industrial processes will interact because lack of understanding.

Cunningham, Arctic Institute fellow, 2012

(Nicholas, “Offshore Oil Drilling in the U.S. Arctic, Part Three: Concerns and Recommendations”, 7-19, http://www.thearcticinstitute.org/2012/07/offshore-oil-drilling-in-us-arctic-part_19.html, DOA: 2-7-13, ldg)

The Chukchi and Beaufort Seas are AND migrate to during the spring months.[iv]
Exploration process and accidents will cause irreversible damage.
NRDC 2012
(Natural Resources Defense Council, “Deep Sea Treasures Protecting the Atlantic Coast's Ancient Submarine Canyons and Seamounts”, March, http://www.nrdc.org/oceans/canyons/, DOA: 2-6-13, ldg)

Out at Sea, But Not Out of Harm’s Way The AND special places for the future before it is too late.
Not inev

Climate change is too slow—current seepage is not a threat.

Ruppel, USGS research geophysicist, 2011

(Carolyn, “Methane Hydrates and Contemporary Climate Change”, Nature Educaiton Knowledge, 2(12):12, Science Direct, ldg)
Conclusions Catastrophic, widespread AND atmospheric CH4 concentrations.
Interior lacks the capacity to identify or respond to risks

German, The Hill, 2012

(Ben, “Report: Interior has ‘limited’ ability to gauge offshore drilling risks”, 8-29, http://thehill.com/blogs/e2-wire/e2-wire/246527-report-interior-has-limited-ability-to-gauge-offshore-drilling-risks, DOA: 2-6-13, ldg)
A new report by congressional AND for extended periods,” the report states.
A2: Technology Solves

Technology and oversight don’t solve

Cunningham, Arctic Institute fellow, 2012

(Nicholas, “Offshore Oil Drilling in the U.S. Arctic, Part Three: Concerns and Recommendations”, 7-19, http://www.thearcticinstitute.org/2012/07/offshore-oil-drilling-in-us-arctic-part_19.html, DOA: 2-7-13, ldg)

Offshore oil drilling is a highly complex and AND redundant equipment call into question their readiness.[xxi]
Adv 2

Plan doesn’t cause OCS development.
MarEx 2011
(Maritime Executive, “Gas-Only Drilling in Offshore Moratorium Areas Suggested”, 1-19, http://www.maritime-executive.com/article/2005-10-20gas-only-drilling-in-offshore-moratori, DOA: 2-6-13, ldg)

Oil and gas industry groups are criticizing a AND stranding substantial investments."
Cheap gas means people won’t drill in offshore until prices begin to rise BUT that will be too late to solve a price spike

Santos, Seeking Alpha, 2012
(Paulo, “Potential Issue With Offshore Drilling”, 11-4, http://seekingalpha.com/article/976851-potential-issue-with-offshore-drilling, DOA; 2-6-13, ldg)
However, there might be trouble AND the offshore drilling services sector the possible impact cannot be ignored.
Takes decades to drill the OCS

Murawski, News Observer, 2012
(John, “Opening Atlantic Ocean to offshore drilling likely”, 10-2, http://www.newsobserver.com/2012/10/02/2384560/opening-atlantic-ocean-to-offshore.html#storylink=cpy, DOA: 2-6-13, ldg)
But even if the Atlantic Ocean is opened to AND of developing the known resources.”
Plan doesn’t solve for 8 years
Spakovsy et al., Center for Legal and Judicial Studies senior legal fellow, 2012
(Hans, “Offshore Drilling: Increase Access, Reduce the Risk, and Stop Hurting American Companies”, http://www.heritage.org/research/reports/2012/08/offshore-drilling-increase-access-reduce-the-risk-and-stop-hurting-american-companies, DOA: 2-7-13, ldg)

ATP’s lawsuit provides a revealing AND can reach into the billions of dollars.
Science Tech

Science leadership is inherently limited- can't solve cooperation

Dickson, Director of SciDev, 2009
(David, “The limits of science diplomacy”, June 4, http://www.scidev.net/en/climate-change-and-energy/science-networks/editorials/the-limits-of-science-diplomacy.html, accessed 10/17/12, SLC)

Using science for diplomatic purposes has obvious AND knowledge that can be put to useful purposes.
Alt Cause – Visa restrictions and export controls

Lane et al, Houston Chronicle, 2011
(Neal F. “Science, diplomacy and international collaboration” 3-19-11 http://www.chron.com/opinion/outlook/article/Science-diplomacy-and-international-collaboration-1683250.php accessed: 9-6-12 mlb)

 Many U.S. scientists are eager to AND is still much to be done.

No solvency – lack of expertise, limitations, and no diplomacy

Copeland, USC Center on Public Diplomacy Research Fellow, ‘10
(Daryl, University of Toronto’s Munk Centre for International Studies Senior Fellow, Research associate, Centre for International Policy Studies, Ottawa University; visiting professor, London Academy of Diplomacy “A Role for Science Diplomacy? Soft Power and Global Challenges – Part II” 11-29-10 http://www.guerrilladiplomacy.com/2010/11/a-role-for-science-diplomacy-soft-power-and-global-challenges-%E2%80%93-part-ii/ accessed: 9-11-12 mlb)

 It follows that science and technology per se AND of most analysts or governments

A2: Space

Getting of the rock doesn’t solve- we would just bring destructive habits to other planets

Kochi, Queen's University (Ireland) School of Law Lecturer, and Ordan, Bar Ilan University (Israel) linguist, 2008
[Tarik and Noam, "An Argument for the Global Suicide of Humanity," Borderlands, Vol 7 No 3, http://www.borderlands.net.au/vol7no3_2008/kochiordan_argument.pdf, accessed 2-19-10, mss]
In 2006 on an Internet forum called Yahoo! AND endorse the future destruction of others.
Russia and China solve

Zey, director Expansionary Institute, 2010

(Michael G., Professor, Montclair State University, PhD, “As US Abandons Manned Flight, China, Russia, Europe Train For Space Colonization with Mars500,” The Examiner, http://www.examiner.com/future-trends-in-national/as-us-abandons-manned-flight-china-russia-europe-train-for-space-colonization-with-mars500, accessed 12/30/2010) jba
An international team of six researchers AND program to its former glory.

Increase in space colonization will exacerbate global warming

Singh, Inhabit staff writer, 2010

(Timon, “Space Tourism Could Exacerbate Climate Change,” Inhabit, http://inhabitat.com/space-tourism-could-severely-exacerbate-climate-change/, accessed 12/28/2010) jba
Last week saw the opening of the AND, who co-wrote the paper.
Plutonium shortages cause a flight of intellectual capital—kills US space research and exploration
Nadeau, Washington Research Library Consortium, 12

(Michelle, May 8, 2012, “Replacing 238Pu in Radioisotope Power Systems”, http://aladinrc.wrlc.org/bitstream/handle/1961/10657/Nadeau,%20Michelle-%20Spring%2012.pdf?sequence=1, 10/7/12, atl)
The United States once produced AND return to the original schedule of missions.
1NR Round 5
UQ

Will pass—Obama is playing the right hand with GOP, electoral considerations ensures senatorial support but PC is key to the house—Keller and Weigant

Immigration will pass---sustained momentum’s key
New York Times 2-8-13

(“Signs of a Shift on Immigration Among G.O.P. Rank-and-File”, http://fivethirtyeight.blogs.nytimes.com/2013/02/08/signs-of-a-shift-on-immigration-among-g-o-p-rank-and-file/, DOA: 2-9-13, ldg)

With notable speed after the Nov. AND, to back some kind of reform.
CIR will pass---but fights it will be close

Miami Herald 2-5-13

(“Will immigration reform go the distance?”, http://www.miamiherald.com/2013/02/05/v-print/3218867/will-immigration-reform-go-the.html, DOA: 2-9-13, ldg)

Immigration reform is AND as it battles these cross pressures.
Obama has the PC on immigration now—sustained pressure is key

Schneider, Reuters, 2/2

(Bill, February 2, 2013, “Seeking consensus on immigration, guns”, http://blogs.reuters.com/great-debate/2013/02/02/seeking-consensus-on-immigration-guns/, 2/8/13, atl)
Two tough issues — immigration reform AND. But the president is holding firm, and Democrats are solidly behind him.
Immigration is the top issue – has momentum to pass

Hill 2-5-13

(“Hoyer favors Obama's immigration plan over Senate's”, http://thehill.com/homenews/house/281209-hoyer-favors-obamas-immigration-plan-over-senates, DOA: 2-9-13, ldg)

Hoyer's position aligns him with AND there are good prospects."
Not Intrinsic

Politics tests a key opportunity cost

Saideman, McGill University associate professor of political science, 7/25/2011

(Steve, “Key Constraint on Policy Relevance,” http://duckofminerva.blogspot.com/2011/07/key-constraint-on-policy-relevance.html, 9-24-2011, jag)

Dan Drezner has a great post today AND our teeth when it never happens.

Fights Now

Immigration before anything else---insiders
Miller, BuzzFeed politics reporter, 1-27-13

(Zeke, “Reaching For History, Obama Could Make Same Mistakes As George W. Bush”, www.buzzfeed.com/zekejmiller/reaching-for-history-obama-poised-to-make-same-mi, DOA: 2-9-13, ldg)

While Obama's relationship with the AND operative close to the White House.
Gun control doesn’t pound the DA
Voxxi, 1-14-13

(“Why immigration reform and gun control aren’t in competition,” 2013, http://www.voxxi.com/immigration-reform-gun-control/m DOA: 2-9-13, ldg)
This doesn’t mean, however, that work has AND top the charts for both parties.
No debt ceiling leverage

Raju and Bresnahan, Politico, 1/23

(Manu, John, January 23, 2013, “Next up: Sequester, budget resolution”, dyn.politico.com/printstory.cfm?uuid=9704108B-031B-4811-8E96-B0988299DBEF, 1/31/13, atl)
Privately, some top Republicans in AND raising the debt ceiling again.
Compartmentalized

Presidential leadership shapes the agenda

Kuttner, Demos senior fellow, 2011

(Robert, “Barack Obama’s Theory of Power”, 5-16, http://prospect.org/cs/articles?article=barack_obamas_theory_of_power, DOA: 9-14-11, ldg)

As the political scientist AND moves the public agenda.
Link

Plan forces political energy fights---saps capital --- also proves rollback

Geman, the Hill, 10

(Ben, The Hill, 4/1/10, “Drilling Push Shakes up Climate Fights”, http://thehill.com/blogs/e2-wire/e2-wire/90137-drilling-push-shakes-up-climate-fight-, 1/31/13, atl)

While most of the drilling proposal can be AND also slammed the proposal.

Most recent evidence

Holt, President of the Consumer Energy Alliance, 13

(David, January 7, 2013, “Energy in the Next 4 Years,” http://energy.nationaljournal.com/2013/01/whats-ahead-in-2013-for-energy.php, 1/16/13, atl)

Given the partisan divide in Congress, AND will be highly partisan and largely ineffective.
Oil spoils destroy any support

Joyce, NPR science desk correspondent, 10

(Christopher, All Things Considered, and Weekend Edition., 5/1/2010, "Offshore Drilling Loses Support After Gulf Oil Spill", www.npr.org/templates/story/story.php?storyId=126511355, 1/16/13, atl)
Days into the oil spill, President Obama said he still AND support any new drilling.
No one likes the plan

Walsh, TIME Senior Editor, 11

(Bryan, 11/9/11, Why Obama’s Offshore Drilling Plan Isn’t Making Anyone Happy, http://science.time.com/2011/11/09/why-obamas-offshore-drilling-plan-isnt-making-anyone-happy/#ixzz26snhDbbI,
Nonetheless, Obama has set a AND it’s lonely at the center.
PC K WW

Doesn’t say PC irrelevant just says it’s complex-evaluate our specific arguments

Hirsch, National Journal chief correspondent, 2-7-13

(Michael, “There’s No Such Thing as Political Capital”, http://www.nationaljournal.com/magazine/there-s-no-such-thing-as-political-capital-20130207, DOA: 2-9-13, ldg)
The point is not that “political AND him (and the Democrats) stronger.
Depends on picking the right issues --- links prove the plan is wrong

Hirsch, National Journal chief correspondent, 2-7-13

(Michael, “There’s No Such Thing as Political Capital”, http://www.nationaljournal.com/magazine/there-s-no-such-thing-as-political-capital-20130207, DOA: 2-9-13, ldg)

And then there are the presidents AND as the party suffers in the polls.
Not Key to High Skilled Immigration

It’s ‘path to citizenship’ or nothing---means uniqueness doesn’t outweigh---it could be derailed
Helderman et al., Washington Post, 1-31-13

(Rosalind, “Citizenship question roils both parties as immigration debate gets underway”, http://www.washingtonpost.com/politics/citizenship-question-roils-both-parties-as-immigration-debate-gets-underway/2013/01/31/0588b44a-6b97-11e2-bd36-c0fe61a205f6_story.html, DOA: 2-9-13, ldg)
Rising tensions over AND land mines in the way.”
3
Liberty Debate

