2AC
International Norms
Strike stil causes extinction
Takai, 09, Retired Colonel and Former Researcher in the military science faculty of the Staff College for Japan’s Ground Self Defense Force (“U.S.-China nuclear strikes would spell doomsday”, October 7, http://www.upiasia.com/Security/2009/10/07/us-china_nuclear_strikes_would_spell_doomsday/7213/)
What would happen if China launched its 20 Dongfeng-5 intercontinental ballistic missiles,
AND
[bookmark: _GoBack]with China. Such advice is worth heeding by nuclear hard-liners.
Solvency
2AC Terrorism DA
Drones increase AQAP strength and recruitment – cause massive blowback
Poling 13 – Foreign Policy Initiative 1-16-13 (Caitlin, “The U.S. Needs a More Broad-Based Strategy to Combat Al Qaeda in Yemen,” http://www.foreignpolicyi.org/content/us-needs-more-broad-based-strategy-combat-al-qaeda-yemen, Mike)

For most of the past decade, Yemen has remained on the periphery of American
AND
more likely to achieve our nation’s goal of a secure and stable Yemen.

Plan is key to US-EU coop on counter-terror and intel sharing
Bellinger 13 (Bellinger I have many years of experience in the legal issues that are the subject of today’s hearing, and I dealt with many of them while I was in the Bush Administration. I served from 2001 to 2005 as Senior Associate Counsel to the President and Legal Adviser to the National Security Council in the White House. I was in the White House Situation Room on September 11., Testimony of The Honorable John B. Bellinger III Partner, Arnold & Porter LLP and Adjunct Senior Fellow in International and National Security Law, Council on Foreign Relations, Committee on the Judiciary, U.S. House of Representatives February 27, 2013, "Drones and the War on Terror: When Can the U.S. Target Alleged American Terrorists Overseas?")

The U.S. has a strong interest in demonstrating to its allies that
AND
harder on international outreach to address growing international opposition to its drone program.

Solves terrorism
Holmes 03 Stephen Holmes, NYU Law School Professor, 2003 [“AMERICAN PROSPECT”, p. 21]

The September 11 attacks were partly planned, organized and financed in Europe. The
AND
disruption and apprehension for which our own unrivaled military machine is patently inadequate.

Carriers are key to prevent FARC victory in Columbia
Gordon et al 06, Senior Policy Analyst At RAND Corporation, Ph.D. in public policy, George Mason University; M.A. in international relations, St. Mary's University; M.B.A., Marymount University; B.A. in history, The Citadel, [5/9, John Gordon IV, Peter A. Wilson, John Birkler, Steven Boraz, Gordon T. Lee, Leveraging America’s Aircraft Carrier Capabilities, http://www.rand.org/pubs/monographs/2006/RAND_MG448.pdf]

Set later in this decade, the Colombian vignette is, like the Nigerian one
AND
and strike missions to support the Colombian forces. heavy-jungle environment.

That causes terrorism
Russell 08, Co-Director, Center for Contemporary Conflict; Senior Lecturer, Department of National Security Affairs, And May, Director, Research & Academic Programming, School of Policy and International Affairs University of Maine, 7/18/8’ [James A., Aaron, Tomorrow’s Proliferation Pathways: Weak States, Rogues, and Non-State Actors, Center for Contemporary Conflict, http://www.ccc.nps.navy.mil/events/recent/2008ProlifPathways_rpt.asp]

Doug Porch of the US Naval Postgraduate School presented an examination of the FARC’s intentions
AND
they may be repurposed as a WMD delivery system for the right price.
2AC Executive Restraint CP
Congressional action fails-MOST conclusive evidence
Alston, 11 [Philip, Pomeroy Professor of Law, New York University School of Law, was UN Special Rapporteur on extrajudicial, summary, or arbitrary executions from 2004 until 2012, “The CIA and Targeted Killings Beyond Borders,” 2 Harv. Nat’l Sec. J. 283, pg. lexis, ALB]

Much has been written about the type of reforms that might have enhanced congressional oversight
AND
of oversight is a rapidly expanding global program of state-directed killings.

Congressional oversight fails-Empirically proven
Alston, 11 [Philip, Pomeroy Professor of Law, New York University School of Law, was UN Special Rapporteur on extrajudicial, summary, or arbitrary executions from 2004 until 2012, “The CIA and Targeted Killings Beyond Borders,” 2 Harv. Nat’l Sec. J. 283, pg. lexis, ALB]

3. Congressional Oversight¶ The United States was one of the first countries to
AND
blame . . . either to the incumbent administration or away from it.

CP will get rolled back by future presidents
Friedersdorf 13
(CONOR FRIEDERSDORF, staff writer, “Does Obama Really Believe He Can Limit the Next President's Power?” MAY 28 2013, http://www.theatlantic.com/politics/archive/2013/05/does-obama-really-believe-he-can-limit-the-next-presidents-power/276279/, KB)

Obama doesn't seem to realize that his legacy won't be shaped by any perspicacious limits
AND
he or she can do it, in secret, per his precedent.

Executive oversight fails – they won’t make decisions restricting drone usage
Alston, 11 [Philip, Pomeroy Professor of Law, New York University School of Law, was UN Special Rapporteur on extrajudicial, summary, or arbitrary executions from 2004 until 2012, “The CIA and Targeted Killings Beyond Borders,” 2 Harv. Nat’l Sec. J. 283, pg. lexis, ALB]

The picture that emerges from this review of executive oversight bodies with the potential to
AND
oversight has been exercised in any way for the past decade or more.¶

Only the Plan’s process, rule-oriented approach solves – key to rule of law
Guiora, 13 [Amos N., Professor of Law, SJ Quinney College of Law, University of Utah, author of numerous books dealing with military law and national security including Legitimate Target: A Criteria-Based Approach to Targeted Killing, “Targeted Killing: When Proportionality Gets All Out of Proportion,” University of Utah College of Law Research Paper No. 1, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2230686, ALB]

The U.S. drone policy raises profoundly important questions regarding the very nature
AND
, the approach articulated by Brennan on behalf of the administration is troubling.

Rule of law prevents extinction
IEER 03 (“Rule of Power or Rule of Law?”, http://www.lcnp.org/pubs/exesummary.pdf)

The evolution of international law since World War II is largely a response to the
AND
in implementing existing global security treaties to meet the security challenges of the twenty
Prez powers
The Plan restores Obama’s credibility – that’s a pre-requisite to accessing their impact
Dietrich 13 (Christopher R. W. Dietrich is assistant professor of History at Fordham University, 2-11, “Bad Precedent: Obama’s Drone Doctrine is Nixon’s Cambodia Doctrine (Dietrich)”, http://www.juancole.com/2013/02/precedent-cambodia-dietrich.html)

The cynical manipulation of legal and historical precedent regarding unmanned targeted killings vehicles damages the
AND
rationalizes quashing speech and assassinating citizens without sound evidence of an imminent threat.

Obama has no leadership now
Robert Katula 13, 6-24-13 (Experienced Public Policy Analyst, Speaker, Mortgage Banker, Author, and Visionary Entrepreneur , “Will the President Ever Quit Straddling the Fence?”, http://thebigslice.org/will-the-president-ever-swing-for-the-fences-again/)

But I sense there is one more factor at work. It is presidential leadership
AND
by the end of the decade. He prevented a nuclear war too.
No impact to heg – data
Fettweis, 11
Christopher J. Fettweis, Department of Political Science, Tulane University, 9/26/11, Free Riding or Restraint? Examining European Grand Strategy, Comparative Strategy, 30:316–332, EBSCO

It is perhaps worth noting that there is no evidence to support a direct relationship
AND
global policeman. Those who think otherwise base their view on faith alone.

CRT
Uholding legal principles proves the law’s fraudulence and holds it accountable
Havel 86, Václav playwright, political prisoner, and president elect of Czechoslovakia
(Living in Truth, p. 137-38)

A persistent and never-ending appeal to the laws — not just to the
AND
anxiety necessarily regulates, limits and slows down the operation of that despotism.

trashing the law destroys our best means of protecting the weak against the strong, allowing for endless oppression and atrocity
Hegland ’85 [Kenney, Prof. of Law @ Arizona, “Goodbye to Deconstruction,” 58 S. Cal. L. Rev. 1203, July, ln//uwyo-ajl]

So, what are these chips? I fear deconstruction because people might come to
AND
, might better devote their obvious talents to making it more habitable. n46
Burke embraces some forms of security and says it’s inevitable
Burke 07, senior lecturer in Intl Politics @ University of Wales, 2007 p. 16
(Anthony, “What Security Makes Possible: Some Thoughts on Critical Security Studies)

In some ways this critique-which cites writings by Michael Dillon and James DerDerian
AND
defined and practiced in normatively better ways, and kept under continual scrutiny.
Burke
The Role of the Ballot is Policy Simulation
Hodson 10 Derek, professor of education – Ontario Institute for Studies @ University of Toronto, “Science Education as a Call to Action,” Canadian Journal of Science, Mathematics and Technology Education, Vol. 10, Issue 3, p. 197-206
**note: SSI = socioscientific issues
The final (fourth) level of sophistication in this issues-based approach is
AND
justice are kept in the forefront of discussion during the establishment of policy.

Their alt causes violence, passivity, and makes exploitation worse
Graham 99 (Phil, Graduate School of Management, University of Queensland, Heidegger’s Hippies: A dissenting voice on the “problem of the subject” in cyberspace, Identities in Action! 1999, http://www.philgraham.net/HH_conf.pdf)
Societies should get worried when Wagner’s music becomes popular because it usually means that distorted
AND
which “subjective death” and ontology are the least of all worries.

Don’t prioritize anything over pragmatic action – they destroy political change
Owen 02
David, Reader in Political Theory at the University of Southampton, Reorienting International Relations: On Pragmatism, Pluralism and Practical Reasoning”, Millennium: Journal of International Studies, Vol. 31, No. 3, http://mil.sagepub.com/cgi/reprint/31/3/653z

Commenting on the ‘philosophical turn’ in IR, Wæver remarks that ‘[a]
AND
to the kind of vicious circle that they can, collectively, generate.

Tech thought is inevitable
Kateb 97 George, Professor of politics at Princeton, http://findarticles.com/p/articles/mi_m2267/is_/ai_19952031**We don’t endorse gendered language
But the question arises as to where a genuine principle of limitation on technological endeavor
AND
least, are not to be cut loose from the highest human aspiration.

Setting a precedent that allows states to kill individuals in another state without their consent causes a world war
Close 98, Arab affairs specialist for the CIA for twenty-six years & an independent consultant on the region, 1998 (Raymond, “The Only Effective Defense Against Terrorism is To Rebuild America's Reputation For Fairness,” The Washington Report on Middle East Affairs, November)

Despite U.S. government claims to the contrary, there is, in
AND
their national interests are similarly threatened. This is how world wars start.

No impact---enframing doesn’t cause violence
Bronner 95—Professor of Political Science, Comparative Literature, and German Studies at Rutgers University (Stephen Eric, The Great Divide: The Enlightenment and its Critics, http://nova.wpunj.edu/newpolitics/issue19/bronne19.htm)
Horkheimer and Adorno identified "Enlightenment" with a debunking of what stands beyond the
AND
in the haystack of relationships, not under the searchlight of theory."42

Pure ontological focus precludes politics – leads to endless questioning and inaction
Wolin 90 – Professor of European History
Richard Wolin, Professor of Modern European Intellectual History at Rice, 1990, The Politics of Being, pg. 117-118
Moreover, as Harries indicates, Heidegger's theory of the state as a "work
AND
stifling the inner logic of politics as an independent sphere of human action.

Politics
No link – we’re the courts
Whittington 05 Keith E., Cromwell Professor of Politics – Princeton University, ““Interpose Your Friendly Hand”: Political Supports for the Exercise of Judicial Review by the United States Supreme Court”, American Political Science Review, 99(4), November, p. 585, 591-592
There are some issues that politicians cannot easily handle. For individual legislators, their
AND
action that political leaders want taken, as illustrated in the following case.
Obama will fight drone restrictions
NYT 5-24-2013 (The End of the Perpetual War, lexis)
In the past, we have been deeply troubled by the administration's insistence that the
AND
contemptuously dismiss them as some of his advisers have done in the past.

No budget deal now-A shutdown is inevitable
Green, 9-11 [“A Government Shutdown Just Became More Likely,” http://www.businessweek.com/articles/2013-09-11/a-government-shutdown-just-became-more-likely, ALB]
Republican leaders in the House canceled a test vote this afternoon that was¶ supposed
AND
would probably die in the Senate—a shutdown is now more likely.
No cyber-attack – experts agree
Gjelten 13 -- veteran correspondent for NPR News, specializing in national security and international affairs (Tom, 2013, "Is All The Talk About Cyberwarfare Just Hype?" http://www.wgbh.org/News/Articles/2013/3/15/Is_All_The_Talk_About_Cyberwarfare_Just_Hype.cfm)

U.S. officials and security experts regularly highlight the cyberthreat, but they
AND
Their calculation, however, could change at some point, considering the current hostility between the two countries.

Syria already WRECKED Obama’s political capital-NO DISAD
Khan, 9/11 [Naureen, Al Jazeera, “Obama pays high political price for fumbling on Syria, http://america.aljazeera.com/articles/2013/9/11/obama-pays-high-politicalpriceforhandlingofsyria.html, ALB]
The Obama administration may have found a temporary way to stave off defeat on the
AND
“Some damage is done because he does look indecisive,” he said.
Full Agenda – several divisive fights coming now
AFT 9-6-13 (American Federation of Teachers, “Full Legislative Agenda Awaits Congress When it Returns,” http://www.aft.org/newspubs/news/2013/090513congress.cfm, Mike)
Although the situation in Syria will be the dominant concern when Congress returns to Washington
AND
the union's priorities in the coming months by contacting your senators and representatives.
No PC- approval ratings
Bloomberg 9/11/2013 (Obama Syria Reversal Sets Stage for Fights with Congress, http://www.bloomberg.com/news/2013-09-12/obama-syria-reversal-sets-stage-for-fights-with-congress.html)
Job Disapproval¶ Obama is entering his face-offs with Republicans with some of
AND
former aide to House Republican leaders. “It gives Republicans an opening.”

