


# Debate Topics


1. Students must wear uniforms.
2. All cars should be painted yellow.
3. Homework should be banned.
4. All zoos should be closed.
5. School should be 4 days a week.
6. Individuals who don't vote should have their voting rights revoked.
7. The legal driving age should be 21.
8. All restaurants should only serve healthy food.
9. All students should be allowed to use cell phones at school.
10. Cigarettes should be banned everywhere.
11. Video games should be banned.
12. Fried foods should be banned.
13. Animals should be banned from circuses.
14. Physical activity (gym class) should be 60 minutes daily.
15. University or College should be free.
16. Sunday shopping should be banned.
17. Professional athletes should salaries should be capped.
18. Parents will be held legally responsible for the actions of their minor children.
19. All beauty pageants should be banned.
20. Space travel should be banned.
21. Animal testing should be banned
22. Hunting should be banned.
23. Nuclear power should be banned.
24. Fake news authors should face charges.


# Debate Topics Cont...


25. All classrooms should be gender specific. (*Girls only and boys only.*)
26. All prisons should be on islands.
27. All drivers should be driving hybrid or economy automobiles.
28. Death penalties should be banned.
29. Facebook should be banned.
30. Boxing should be banned.
31. There shouldn't be lotteries.
32. Students of all ages should be able to get their education online.
33. Drive through food and coffee establishments should be banned.
34. Playground equipment should be banned.
35. Bottled water should be banned.
36. The age for drinking alcohol should be 25.
37. Students should be allowed to select their own teacher.
38. All schools should have swimming pools and indoor tracks.
39. Private schools should be banned.
40. Models should have to weight more, an ideal weight should be established.
41. If children don't read daily, they shouldn't be allowed to watch television.
42. Tattoos and piercings should be banned.
43. Students should be able to pick a morning or afternoon shift to attend school.
44. All weapons should be banned.
45. Students and parents should be allowed to grade teachers.
46. Everyone should be a vegetarian.
47. Halloween should be banned.
48. The speed limit should be reduced.


# Debate Topics Cont...


49. Divers who have been charged with drinking should lose their license for life.
50. The government should ban smoking.
51. There should be more discipline in schools.
52. All striking workers should lose their jobs.
53. Minimum wage should be abolished.
54. There should be a maximum wage.
55. The use of fossil fuels should be banned.
56. All country borders should be open.
57. All industry using child labor should be boycotted.
58. Advertising should be banned.
59. Religion should not be taught in any school.
60. Genetic screening should be banned.
61. There should be a law limiting the amount of children couples can have.
62. Sports events should no longer be televised.
63. Reduce the pay given to sports members.
64. Boxing should be banned.
65. Horse and dog racing should be banned.
66. Voting age should be lowered to 16.
67. City life is better than country life.
68. Gambling should be banned.
69. Cars should be banned in all large cities, in favor of city transit only.
70. Zoos should be closed.
71. All apps should be educational.
72. All gaming apps should be banned.