1NC
1NC
Farm bill passage likely – vote next week
SDL, Stuttgart Daily Leader, 1-20-2014 http://www.stuttgartdailyleader.com/article/20140120/NEWS/140129967

 The outlook for completion of the new Farm Bill turned increasingly positive last week
AND
bring some certainty to producers, their lenders, and other industry members."
Plan undermines the legislative agenda- causes partisan politicking and conflict
 Alexander Ryland¶ Project Assistant (workSPACE) at Aberdeenshire Council¶ Aberdeen, United Kingdom | Government Administration 7-9-2012 http://www.e-ir.info/2012/07/09/executive-legislative-conflict-over-the-war-powers-resolution/

The contradictions in congressional challenges to the president’s authority under the WPR show definite decline
AND
remains a power struggle, but the outcome is increasingly a foregone conclusion.
GOP leadership will push off Farm Bill if the plan causes controversy- can’t muster political will on tough votes back to back
Jake Sherman covers Congress for POLITICO. He got his start in journalism in high school at The Stamford Advocate, where he became a pro at taking box scores for the sports section. He majored in journalism at George Washington University in D.C. but more accurately got a degree at The GW Hatchet, where he was the men’s basketball beat writer before becoming sports editor and, subsequently, editor-in-chief.¶ During summers, Jake interned at The Journal News (N.Y.) and in the Washington bureaus of the Minneapolis Star Tribune and Newsweek. After finishing a master’s in journalism at Columbia University, Jake became an intern in the D.C. bureau of The Wall Street Journal and Carrie Budoff Brown started in journalism at the York Daily Record in the summer before her freshman year in college. She worked as an editor at The Daily Targum, the student-run newspaper of Rutgers University, and interned at the Richmond Times Dispatch and the New York Times. She worked as a staff writer at the Hartford Courant and the Philadelphia Inquirer before arriving at POLITICO on the day it launched in 2007.¶ Budoff Brown is now a White House reporter who focuses on the intersection of policy and politics in the administration and on Capitol Hill. She has covered the Senate, the 2008 Obama campaign, the health care overhaul bill, Wall Street reform and various tax cut battles in Congress. Politico, 8-28-2013 http://www.politico.com/story/2013/08/immigration-reform-95980.html#ixzz2dIFeo4Sb

Immigration reform advocates have a new enemy: the congressional calendar.¶ Fall’s fiscal fights
AND
have to move. It’s not going to go away because other matters.”
Farm Bill key to stable food prices and farm conservation
John Schlageck, Winfield Courier, 11-14-2013 http://www.winfieldcourier.com/agriculture/article_20ed67fc-4cc5-11e3-89b4-0019bb2963f4.html

To say the farm bill has moved like molasses through Congress the past three years
AND
markets, decreasing the commercial supply while raising prices for shoppers at the supermarket
Extinction
Brown 9 (Lester R, Founder of the Worldwatch Institute and the Earth Policy Institute “Can Food Shortages Bring Down Civilization?” Scientific American, May, http://www.scientificamerican.com/article.cfm?id=civilization-food-shortages)

The biggest threat to global stability is the potential for food crises in poor countries
AND
states disintegrate, their fall will threaten the stability of global civilization itself.
Conservation cuts crush biodiversity and causes extinction --- and causes pesticide use
Clark 6 (Dana, Adjunct Professor – The American University's Washington College of Law, & David Downes, Senior Trade Advisor in the Office of the Secretary of the United States Department of the Interior, adjunct faculty of the American University's Washington College of Law, 12-29, http://www.ciel.org/Publications/summary.html)

Biodiversity is the diversity of life on earth, on which we depend for our
AND
practices and purchasing conservation easements to keep certain lands out of agricultural production.

1NC
“Statutory” restrictions are binding law enacted by Congress
Hill 13 – Gerald Hill, Juris Doctor from Hastings College of the Law of the University of California, Executive Director of the California Governor's Housing Commission, AB from Stanford University and Kathleen Hill, M.A. in Political Psychology from California State University, Sonoma, Fellow in Public Affairs at the Coro Foundation, The People's Law Dictionary, http://dictionary.law.com/Default.aspx?selected=2010

statute
n. a Federal or state written law enacted by the Congress or state legislature, respectively. Local statutes or laws are usually called "ordinances." Regulations, rulings, opinions, executive orders and proclamations are not statutes.
“Judicial” is courts --- distinct from other actors
Webster’s 1 – Merriam-Webster’s Dictionary of Law, “Judicial”, http://research.lawyers.com/glossary/judicial.html

Judicial
Definition	- adj
[Latin judicialis, from judicium judgment, from judic- judex judge, from jus right, law + dicere to determine, say]
1 a : of or relating to a judgment, the function of judging, the administration of justice, or the judiciary
b : of, relating to, or being the branch of government that is charged with trying all cases that involve the government and with the administration of justice within its jurisdiction
compare administrative executive legislative
2 : created, ordered, or enforced by a court <a ~ foreclosure>
compare conventional legal
Pronunciation jü-'di-sh&l
“Authority” is permission to act delegated by another agent
Hill 13 – Gerald Hill, Juris Doctor from Hastings College of the Law of the University of California, Executive Director of the California Governor's Housing Commission, AB from Stanford University and Kathleen Hill, M.A. in Political Psychology from California State University, Sonoma, Fellow in Public Affairs at the Coro Foundation, The People's Law Dictionary, http://dictionary.law.com/Default.aspx?selected=2478

authorityn. permission, a right coupled with the power to do an act or
AND
"general authority," which is the broad power to act for another.
Plan’s not statutory or judicial --- voting issue:
Limits --- there are nearly infinite possible restrictions --- they allow any type: individual, state, agency, etc. --- ruins core ground based on the mechanism --- explodes Neg research burdens
Precision
Cederwall 11 – Paul D. Cederwall, Certified Public Accountant at Pacific Northwest Consultants, “Difference Between Statutory, Regulatory, and Contract Requirements”, Pacific Northwest Consultants, 12-28, http://pacificnwc.blogspot.com/2011/12/difference-between-statutory-regulatory.html

We often throw around terms like "statutory requirements", "regulatory requirements", and
AND
basis in statute or regulation but is no less enforceable under the contract.
1NC
The President of United States should not enter armed forces into hostilities to prevent proliferation without prior congressional approval. The President of the United States should categorically renounce the Bush Doctrine and all use of preventative force. The President of the United States should publicly announce these policies as the formal and official policy of the United States.

CP solves- functional limits create accountability and don’t link to politics
Michaels 11 (Jon, Professor, UCLA School of Law, “The (Willingly) Fettered Executive: Presidential Spinoffs in National Security Domains and Beyond,” Virginia Law Review, http://www.virginialawreview.org/content/pdfs/97/801.pdf)

These are revealing case studies, weighty in their own right and interesting complements to
AND
itself serves as testament to the durability and primacy of the dominant understanding.

1NC
The President of the United States should not have the authority to initiate armed forces into hostilities to prevent proliferation except in the instance of North Korea.
Korea is the most volatile hotspot in the world and risk of North Korean miscalc is high – US deterrence across the DMZ is key
MARTHA RADDATZ and LUIS MARTINEZ – 4/2/13, U.S. General Says North Korea Situation Is 'Volatile' and 'Dangerous', http://abcnews.go.com/International/us-general-north-korea-situation-volatile-dangerous/story?id=18863864&singlePage=true
Gen. James Thurman, the top U.S. commander in South Korea
AND
during the farming season "so that they can have a good harvest."
Changes in US defense commitments below the nuclear threshold collapse extended deterrence in Korea
Linton Brooks and Mira Rapp-Hooper - Oct 2013, Extended Deterrence, Assurance, and Reassurance in the Pacific during the Second Nuclear Age, Brooks = badass, former nuclear sub commander, and nonresident senior adviser at CSIS, http://www.nbr.org/publications/element.aspx?id=706#.Uoi1Mfl1ySo

The need to simultaneously deter China and North Korea, assure multiple allies, and
AND
fact of life and by working to implement modest confidence-building measures.
Extinction
Hayes & Hamel-Green, 10 – *Executive Director of the Nautilus Institute for Security and Sustainable Development, AND ** Executive Dean of the Faculty of Arts, Education and Human Development act Victoria University (1/5/10, Executive Dean at Victoria, “The Path Not Taken, the Way Still Open: Denuclearizing the Korean Peninsula and Northeast Asia,” http://www.nautilus.org/fora/security/10001HayesHamalGreen.pdf)

The international community is increasingly aware that cooperative diplomacy is the most productive way to
AND
threat but a global one that warrants priority consideration from the international community.
Warming
Nuclear power stuff
Nuclear energy CAUSES warming
Caldicott, 6 – Founder and President of the Nuclear Policy Research Institute
(Helen, Nuclear Power is not the answer, pg. viii)

Nuclear power is not "clean and green," as the industry claims, because
AND
a classic "pollutant" and a potent destroyer of the ozone layer.
Early Action is the vital internal link to solve warming- nuclear power built too slow and even under best terms the result is limited
Travis Madsen et al Frontier Group Policy Analyst Prior to joining Frontier Group in, Travis completed a fellowship at the New Jersey Public Interest Research Group, Travis holds a bachelors degree in molecular biology and chemistry from the University of Colorado, 2009 http://www.scribd.com/doc/22721696/Generating-Failure-Environment-California

Early action matters in the fight against global warming.¶ ■ The more total carbon
AND
renewable energy sources can make an immediate contribution toward reducing global warming pollution.
Nuclear power woefully insufficient to solve warming- would need global, exponential growth- more likely that the net growth rate is zero
Oliver Tickell is the founder of Nuclear Pledge, 7-31-2012 http://www.theecologist.org/News/news_analysis/1482669/renewable_revolution_or_nuclear_nightmare.html

So this is the question: does the world need nuclear power for us to
AND
lives and close, leading to a net growth rate close to zero.

No nuclear startup- Public opposition, high costs, and recession block global start up
Johnson, 11 (Toni, Deputy Editor, masters in international journalism from American University, March 18, “Nuclear Power Expansion Challenges A Global Slowdown”, Renewing America, CFR, http://www.cfr.org/united-states/nuclear-power-expansion-challenges/p16886)
Even before the 1979 nuclear accident at Pennsylvania's Three Mile Island facility and the Chernobyl
AND
in nuclear capacity over the last decade was from improvements at existing reactors.

No extinction---mitigation and adaptation will solve
Mendelsohn, 9 (Robert O. Mendelsohn 9, the Edwin Weyerhaeuser Davis Professor, Yale School of Forestry and Environmental Studies, Yale University, June 2009, “Climate Change and Economic Growth,” online: http://www.growthcommission.org/storage/cgdev/documents/gcwp060web.pdf)

These statements are largely alarmist and misleading. Although climate change is a serious problem
AND
range climate risks. What is needed are long‐run balanced responses.

No impact to biodiversity—resilient, data, empirics
Kareiva et al., 12 (Peter – Chief Scientist and Vice President of the Nature Conservancy, Michelle Marvier, Robert Lalasz, “Conservation in the Anthropocene Beyond Solitude and Fragility”, The Breakthrough, http://thebreakthrough.org/index.php/journal/past-issues/issue-2/conservation-in-the-anthropocene/)

2.
As conservation became a global enterprise in the 1970s and 1980s, the movement's justification
AND
at least not in the last thousand years, and arguably even longer.
New tech for storage is decades away—there’s no safe option for nuclear waste now
Negin, 12 (Elliott, director of news & commentary at the Union of Concerned Scientists, June 14, “Congress Needs to Address Problem”, National Journal Energy Experts Blog, http://energy.nationaljournal.com/2012/06/confronting-americas-nuclearwa.php?comments=expandall#comments)
Congress may soon consider legislation based on the Blue Ribbon Commission on America’s Nuclear Future’s
AND
,000 metric tons—73 percent—is sitting in wet pools.
Nuclear waste will destroy humanity
Coplan, 6 - Associate Professor of Law, Pace University School of Law
(Karl S, “THE INTERCIVILIZATIONAL INEQUITIES OF NUCLEAR POWER WEIGHED AGAINST THE INTERGENERATIONAL INEQUITIES OF CARBON BASED ENERGY,” 17 Fordham Envtl. Law Rev. 227, Symposium, 2006)
By contrast, nuclear power generation waste impacts will last many thousands of years, and even into the millions of years. 131 The greatest impacts may not be felt for tens of thousands of years. 132 Given that no human civilization has lasted longer than 10,000 years, at least some of the impacts of nuclear power will be imposed on future peoples and political systems we cannot even contemplate. Indeed, given the long persistence of these wastes even in comparison with the timeframe of human evolution, these impacts may even be suffered by other species of humans yet to evolve. 133 The impacts of nuclear waste are thus "intercivilizational."

Their fear-mongering polarises climate advocates and undermines democratic norms. Quick-fix tech solutions fail.
Martin, PhD theoretical physics from Sydney University, professor of social sciences at the University of Wollongong, and Hodder, PhD candidate at the Bega Education Centre of the University of Wollongong, ’09 (Brian and Patrick, “Climate crisis? The politics of emergency framing”, Economic and Political Weekly, Vol. 44, No. 36, 5 September 2009, pp. 53-60.)

The climate debate is no longer just between climate scientists and sceptics, but encompasses
AND
economic model is a crucial causal factor underlying other apparently more urgent issues.

() Oriental scholarship won’t cause bad policy. No social science proves that.

Rosen ‘7
Lawrence Rosen has a Ph.D. in Anthropology from the University of Chicago. He became one of the first generation of MacArthur Fellows. He is the William Nelson Cromwell Professor of Anthropology at Princeton University and Adjunct Professor of Law at Columbia University. Boston Review – Jan/Feb edition – http://bostonreview.net/BR32.1/rosen.php

While Said and his critics disagree about the existence of a hidden, malignant political
AND
limitations. Any such list of assumptions would have to include the following:
() Policy Framework before Reps – coalitions, anti-politics, and zero impact

Churchill ‘96
Ward Churchill, Professor of American Indian Studies at the University of Colorado, 1996 (“Semantic Masturbation on the Left: A Barrier to Unity and Action,” From A Native Son: Selected Essays in Indigenism, 1985-1995, Published by South End Press, ISBN 0896085538, p. 460)
There can be little doubt that matters of linguistic appropriateness and precision are of serious
AND
nonsense, and on with the real work of effecting positive social change.
() We’ll offensively win within their framework. Oriental reps K completely fails and boosts the self-centeredness at the heart of their arg.

Valbjørn 4
Morten, PhD Poli. Sci. @ Aarhus, “Culture Blind and Culture Blinded: Images of Middle Eastern Conflicts in International Relations,” in Middle East and Palestine: Global Politics and Regional Conflict, p. 67-8
As mentioned before, the relational perspective is a critique of both the neglect of
AND
to be better at asking important and critical questions than at offering attractive answers

Solvency
1NC
Congress would authorize force against Iran
Troyan 13 – Mary Orndorff Troyan, Reporter at Gannett Washington Bureau, “Graham: Congress Should Approve Military Strike Against Iran”, WLTX, 7-18, http://www.wltx.com/news/article/242923/2/Graham-Congress-Should-Approve-Military-Strike-Against-Iran

Congress would authorize President Barack Obama to use military force to stop Iran's nuclear weapons
AND
president doesn't have the public support he needs to act," Cordesman said.
Obama will resist the plan
Lobel, 8 Pittsburgh law professor, 2008
(Jules, “Conflicts Between the Commander in Chief and Congress: Concurrent Power over the Conduct of War”, Ohio State Law Journal, vol 69, lexis)

The critical difficulty with a contextual approach is its inherent ambiguity and lack of clarity
AND
over the constitutionality of the War Powers Resolution. Pg. 407-409

2NC
T
we meet
“Federal Government” means the government of the USA
Ballentine's 95 (Legal Dictionary and Thesaurus, p. 245)

the government of the United States of America

“Resolved” means a fiated-plan

Webster's Revised Unabridged Dictionary, ‘98¶ © 1996, 1998 MICRA, Inc. [www.dictionary.com, accessed 4/2/01]

Resolve \Re*solve"\ (r?*z?lv"), v. t. [imp. & p. p. Resolved (-z?lvd"); p. pr. & vb. n. Resolving.] [L. resolvere, resolutum, to untie, loosen, relax, enfeeble; pref. re- re- + solvere to loosen, dissolve: cf. F. r['e]soudare to resolve. See Solve, and cf. Resolve, v. i., Resolute, Resolution.] 1. To separate the component parts of; to reduce to the constituent elements; -- said of compound substances; hence, sometimes, to melt, or dissolve. O, that this too too solid flesh would melt, Thaw, and resolve itself into a dew! --Shak. Ye immortal souls, who once were men, And now resolved to elements again. --Dryden. 2. To reduce to simple or intelligible notions; -- said of complex ideas or obscure questions; to make clear or certain; to free from doubt; to disentangle; to unravel; to explain; hence, to clear up, or dispel, as doubt; as, to resolve a riddle. ``Resolve my doubt.'' --Shak.

“Substantial” means material, fiated action
AHD 11 (American Heritage Dictionary, “substantial”, http://education.yahoo.com/reference/dictionary/entry/substantial)

sub·stan·tial (sb-stnshl) KEY ¶ ADJECTIVE:¶ Of, relating to, or having substance; material.¶ True or real; not imaginary.¶ Solidly built; strong.¶ Ample; sustaining: a substantial breakfast.¶ Considerable in importance, value, degree, amount, or extent: won by a substantial margin.¶ Possessing wealth or property; well-to-do.

structural
“State” pessimism ignores that our heuristic teaches us about the State so as to dismantle its abusive practices.

English ‘7
(Eric, Graduate Student in Communication – U Pittsburgh, Et al., “Debate as a Weapon of Mass Destruction”, Communication and Critical/Cultural Studies, Vol. 4, No. 2, June)

It is our position, however, that rather than acting as a cultural technology
AND
heirs to brand the activity as a ‘‘weapon of mass destruction.’’

process good

Net benefits # 2 and 3 – Educating about Implementation and State-Appeals is GOOD.

Grossberg ‘92
(Lawrence, Professor of Communication – U Illinois, We Gotta Get Out of This Place, p. 390-1)
But this would mean that the Left could not remain outside of the systems of
AND
and oppositional agency. It strives to organize minorities into a new majority.

Our T-style PIC.
Even if general USFG K’s hold, it’s a worse for learning the specifics of War Powers. The Harm area’s not the educational part – Remedy-education is.

Ignatieff ‘4
(Michael, Professor of Human Rights – Harvard, Lesser Evils, p. 20-1)

As for moral perfectionism, this would be the doctrine that a liberal state should
AND
, and thus respect for one right might lead us to betray another.
Three – We’re NOT solely a fairness arg, we maximize ethics education.

Issac, ‘2
(Jeffery, Professor of Political Science at Indiana University, Dissent, Vol. 49 No. 2, Spring)

Politics, in large part, involves contests over the distribution and use of power
AND
not true believers. It promotes arrogance. And it undermines political effectiveness.
Case

 EXT- Doesn’t Solve Warming- Time
Nuclear as a solution to warming is hype- be skeptical of aff internal links- prefer qualified un-biased sources
Travis Madsen et al Frontier Group Policy Analyst Prior to joining Frontier Group in, Travis completed a fellowship at the New Jersey Public Interest Research Group, Travis holds a bachelors degree in molecular biology and chemistry from the University of Colorado, 2009 http://www.scribd.com/doc/22721696/Generating-Failure-Environment-California

The nuclear industry has worked tirelessly over the last decade to position itself as a
AND
actually delay needed progress and divert critical investment dollars away from better solutions.

Takes over a decade
Mitchell and Woodman 6
Catherine Mitchell is a Principal Research Fellow at the Centre for Management Under Regulation at the Warwick Business School, University of Warwick. She has worked on energy policy issues for over 20 years: previously working as an academic at the Science Policy Research Unit at Sussex University and the Energy and Resources Group of the University of California, Berkeley; and as a journalist writing about oil and gas markets in the early 1980s. She was a member of the Government's Energy Advisory Panel from 1998 to 2003 and was seconded as a team member to the Performance and Innovation Unit's Energy Review in the Cabinet Office during 2001. And Bridget Woodman is a UKERC Research Fellow at the Centre for Management Under Regulation at Warwick Business School working on sustainable energy policy and regulation issues. 2006 http://www.green-alliance.org.uk/uploadedFiles/Publications/NewNuclearPower.pdf

Those in favour of new nuclear build have argued that:¶ • Climate change is
AND
the same time allows the government to be seen to be doing something;

VTL

() Yes, value to life

Coontz’1
Phyllis D. Coontz, PhD Graduate School of Public and International Affairs University of Pittsburgh, et al, JOURNAL OF COMMUNITY HEALTH NURSING, 2001, 18(4), 235-246 – J-Stor
In the 1950s, psychiatrist and theorist Viktor Frankl (1963) described an existential
AND
and fu- ture to strengthen one's present life (Reed, 1991b).

Root cause wrong
() Root cause args wrong.

Swanson ‘5
Jacinda Swanson is Assistant Professor of Political Science at Western. Michigan University – Theory, Culture & Society August 2005 vol. 22 no. 4 87-118 – DOI: 10.1177/0263276405054992 –The online version of this article can be found – http://tcs.sagepub.com/content/22/4/87
It is thus misleading to suggest that social relations are ever solely economic, political
AND
will require transforming a wide range of cultural, economic and political practices.

[bookmark: _GoBack]
1NR
NoKo CP
Yes proliferation of smaller arms
ACA April 2013 https://www.armscontrol.org/factsheets/northkoreaprofile

Ballistic Missiles: North Korea is actively expanding its ballistic missile arsenal and allegedly working
AND
, the Korean Central News Agency claimed that the satellite successfully entered orbit.
This is based on internal documents, not Western IR

Woo 11
Seongji Woo is currently an Associate Professor at the College of International Studies,¶ Kyung Hee University.¶ Pacific Focus, Vol. XXVI, No. 2 (August 2011), 188–205.¶ doi: 10.1111/j.1976-5118.2011.01062.x¶ © 2011 Center for International Studies, Inha University – available via EBSCO-HOST database.

As witnessed by two nuclear tests and intermittent missile launches, the¶ so-
AND
the¶ current world order and to build a new world order.25

Threat is real --- sweeping Ks don’t apply
Fitzsimmons 6 (Michael, Defense Analyst, “The Problem of Uncertainty in Strategic Planning”, Survival, 48(4), December)

At one level it is difficult to contest the basis for these claims. Who
AND
nor overwhelming in the face of some clear challenges facing US national security.
Threat’s real --- not a construction
Delpech 12
[Thérèse, former director of strategic studies for France’s Atomic Energy Commission, Ph.D. in philosophy (l’École Normale Supérieure), “Nuclear Deterrence in the 21st Century,” http://www.rand.org/content/dam/rand/pubs/monographs/2012/RAND_MG1103.pdf]

The absence of a chapter on nuclear terrorism, listed as the first threat in
AND
the new conditions under which nuclear weapons might operate in the 21st century.
Internal statements prove risk of conflict’s high
Lederer ‘12
She is internal quoting North Korean Vice Foreign Minister Pak Kil Yon – Edith Lederer, is the chief correspondent for the Associated Press at the United Nations, the recipient of the 2008 Lifetime Achievement Award from the International Women’s Media Foundation, and has worked on every continent except Antarctica covering political upheavals. Huffington Post – 10-1-12
http://www.huffingtonpost.com/huff-wires/20121001/un-un-general-assembly-north-korea/

A North Korean minister lashed out at the United States on Monday, saying its
AND
the reunification of the country and reconciliation" without interference from outside forces.
In the specific context of North Korea, reps don’t matter to policy responses. If it does, it does not predictably lead to a hardline response.

Gortzak ‘6
Yoav Gortzak, M.A., Philosophy, Ohio State – HOW GREAT POWERS RULE: ORDER ENFORCEMENT IN INTERNATIONAL POLITICS – http://etd.ohiolink.edu/send-pdf.cgi/Gortzak%20Yoav.pdf?osu1134632756
Finally, those who saw North Korea as a normal state driven by security concerns
AND
, and the debates regarding the motivations and character of the weaker challenger.
Even Pan concedes that the North Korea threat is distinct and real
Pan ‘4	
(Chengxin, Australian National University, Discourses of ‘China’ in International
Relations: A Study in Western Theory as (IR) Practice, Doctoral Thesis, p. 1-2)

IF there is one thing that is certain about contemporary global politics, it is
AND
2003, the region is still reeling from the shocking after-effects.

Politics
PC Theory True – General
Consensus of studies
Anthony J. Madonna¶ Assistant Professor¶ University of Georgia, et al Richard L. Vining Jr.¶ Assistant Professor¶ University of Georgia and James E. Monogan III¶ Assistant Professor¶ University of Georgia 10-25-2012 “Confirmation Wars and Collateral Damage:¶ Assessing the Impact of Supreme Court¶ Nominations on Presidential Success in the¶ U.S. Senate”

The selection of Supreme Court justices is just one of several key powers afforded to
AND
(Edwards and Wood 1999; Light 1999; Neustadt 1955, 1960).
PC theory true for Obama- empirics
Color Lines, 10-14-2011 http://colorlines.com/archives/2011/10/is_president_obamas_jobs_drumbeat_working.html

But what Obama’s new insistence on a jobs agenda proves is this: the presidency
AND
something when he says we might be at a turning point in Washington.
Orientalism
Orientalism K is epistemologically-dated, racist, and ensures bad politics. Functional-censoring internally link turns their whole arg.

Jones ‘8
Jonathan Jones is an English journalist and critic who has been writing for The Guardian since 1999.– Guardian – May 22nd – http://www.guardian.co.uk/artanddesign/jonathanjonesblog/2008/may/22/orientalismisnotracism
A woman wraps a giant snake around her nude form as north African men in
AND
Islamic world. It is a modern classic - of fear and loathing.

() Reps not turn case – nonsense in our framework. And – if there’s some Reps link, it’s not the vital one. That’s Rotter.
OR:

Rotter 2K
(History Professor at Colgate, October “Orientalism and US Diplomatic History” Vol 105, No 4)
For diplomatic historians, the link between cause and effect is crucial, and this
AND
Imperialism is not just an attitude. War is not preeminently a discourse.

Fourth – Reception Theory show Reps don’t “cause reality”

Kraus ‘89
(et al – Sidney Kraus is a professor in the Department of Communication at Cleveland State University and Dennis Giles is also in the Department of Communication at Cleveland State University. Reviewed work(s):
Constructing the Political Spectacle by Murray Edelman Source: Political Psychology, Vol. 10, No. 3 (Sep., 1989), pp. 517-525 Published by: International Society of Political Psychology Stable URL: http://www.jstor.org/stable/3791366)
Edelman assumes (like the early Frankfurt School) that viewers/audi- tors
AND
from the "dominant" readings preferred by the political and media institutions.

() K links more to them – reification of “have-nots”. Biswas grants:

Biswas 1
(Shampa, Whitman College Politics Professor, Alternatives 26.4, http://findarticles.com/p/articles/mi_hb3225/is_4_26/ai_n28886584/, AD: 7/1/10)
Where does that leave us with the question of "nuclear apartheid"? As persuasive
AND
this mutually constitutive co-construction of racialized domestic and international hierarchical orders.

() Prolif Reps don’t create reality – and our motive is saving lives, not control.

Woods ‘7
Matthew Woods earned his doctorate at Brown University, Providence, RI, USA where his work on the relationship between language and nuclear proliferation was awarded the Hubert H. Humphrey Dissertation Fellowship in Arms Control and Disarmament by the US Department of State. He has published scholarly articles in, among others, Contemporary Security Policy, Review of International Studies and Review of International Affairs. Between 2002 and 2005 he was a visiting researcher at the Thomas J. Watson, Jr. Institute for International Studies, where this article was originally drafted. He is currently an independent scholar. Journal of Language and Politics 6:1 (2007), 91-128. Obtained via EBSCO Database
Its fixation on survival, power, status and their putative determinants has also led
AND
to how humans use language to create reality, rather than just delusion.

() And, if they reverse the error, they fail to escape their own K

Tibi ‘11
BASSAM TIBI – PhD, University of Frankfurt/Main; Professor emeritus of international
relations, Georg-August-University, Goettingen, Germany, and is the A. D. White Professor-at-Large, Cornell University. Journal of Church and State – Journal of Church and State vol. 53 no. 1, pages 4–26; doi:10.1093/jcs/csq147
Over the past two decades, for a number of reasons, there has been
AND
Orientalism. Kelsay’s analysis is free from the aforementioned ills and the distortions.

