Capitol Classic Debate Institute

MFN Lab
Ana & Omer

Politics Link File

Politics Links – Afghanistan

2*Withdrawal Unpopular*

31NC – McCain I/L

41NC – McCain K2 Agenda

52NC – McCain Extension

61NC – Gingrich I/L

71NC – Obama Credibility I/L

81NC – Congress I/L

92NC – Congress I/L

101NC – House I/L

112NC – House I/L

121NC – Feinstein I/L

131NC – McCain/Lieberman/Graham I/L

142NC – McCain/Lieberman/Graham I/L

151NC – McCain/Lieberman I/L

161NC – Snowe I/L

171NC – Snowe K2 Major Bills

181NC – Republicans I/L

192NC – Republicans I/L

201NC – Political Capital – Internal Link

211NC – Senate I/L

22*Withdrawal Popular*

232AC – Democrats Support

242AC – Kucinich Supports

252AC – Public Supports

Withdrawal Unpopular

1NC – McCain I/L
[] McCain opposes withdrawal – Resents Obama’s “Political decision”

Youngman, ’10
[Sam Youngman, White House correspondent of The Hill. 2010. “McCain criticizes Afghanistan withdrawal date as 'political decision' by Obama,” The Hill. June 27th 2010, http://thehill.com/homenews/senate/105749-mccain-blasts-afghanistan-withdrawal-date-as-political-decision]

Sen. John McCain blasted President Barack Obama's stated goal of beginning troop withdrawal from Afghanistan in July 2011, saying Obama made a "political decision" not based on military strategy. McCain (R-Ariz.), Obama's opponent in the 2008 presidential election, continued to criticize Obama's decision to include a timetable in his Afghanistan strategy, and he criticized military leaders who signed on to Obama's timetable strategy. "It was purely a political decision," McCain said on NBC's "Meet the Press." "Not one based on facts on the ground, not one based on military strategy." McCain, ranking member on the Senate Armed Services Committee, went further, saying that no military advisers proposed to Obama any strategy that included a timetable. But when host David Gregory noted that Obama's military leaders have endorsed the strategy, McCain faulted them for not opposing the commander in chief. "They didn't do it, and they should have because they know better," McCain said. McCain said the president needs "to just come out and say this is conditions-based and conditions-based only." The White House has said repeatedly that July 2011 represents a start date for withdrawal, and that is not a total withdrawal date. But McCain, echoing arguments against a timeline in Iraq, said that when "you tell the enemy you're leaving, they will wait." "I'm against a timetable," McCain said. "In wars you declare when you're leaving after you've succeeded." Still, McCain said Obama made the right decision in ousting Gen. Stanley McChrystal after McChrystal and his aides made inflammatory and insulting comments about administration officials in a Rolling Stone magazine article. "He took the appropriate steps in my view," McCain said. Though McCain said he understood the mentality of aides speaking out of turn while on a night off, he said "there's no excuse for it." McCain joined other Republicans in praising Obama's replacement for McChrystal, Gen. David Petraeus. McCain called Petraeus "one of the greatest, outstanding leaders in American history."
1NC – McCain K2 Agenda
[] McCain controls huge clout with moderates on key issues – He will determine Obama’s agenda

Adams, ’08
[Rebecca, 11/8/08 (“CQ Weekly Vantage Point: Farewell or a Future? McCain Still Has Role as Bipartisan Dealmaker,” LN)]

A likelier scenario, observers say, is that McCain will revert to his role as a bipartisan broker of compromise — and, depending on Barack Obama ’s enthusiasm for courting the aid of his presidential rival, McCain could serve as a critical liaison to Senate moderates as the new administration works with a Senate majority just shy of the 60-vote, filibuster-resistant supermajority. That role would permit McCain to bolster the bipartisan credentials he so frequently advertised in his campaign and to refine his legacy in case he decides to retire from public life in 2010, when his fourth term ends and he turns 74. “He can only be a leader for the moderates,” says GOP strategist John Feehery, who worked for 18 years on Capitol Hill. “But at the end of the day, moderates will hold all the power.” Obama could have reason to solicit his support on any number of policy fronts, including the economy, national security (where McCain wields considerable clout as the top Republican on the Armed Services Committee) and the curtailment of global warming — all likely high-priority items on the next president’s agenda. And McCain would probably be keen to add to his already extensive resume of bipartisan collaboration on questions such as nominations to the federal bench, immigration and campaign finance. He probably would not be able to bring major factions of the Senate GOP to the bargaining table, but he could broker agreements on some key issues with influential moderates such as Lindsey Graham of South Carolina and Mel Martinez of Florida. A home-state GOP colleague in the House, John Shadegg , notes that McCain is in closer accord with Democrats than fellow Republicans in some instances, including on legislative proposals curbing global warming. “That’s an area in which there is the potential that Sen. McCain could agree with the president-elect, but I don’t know that McCain can bring along the minority,” Shadegg says. “Given the state of the economy, there will be lots of concerns.” Shadegg predicts that McCain will face minimal opposition if he runs for re-election in two years. But several McCain associates think he may be edging toward retirement. In either case, former McCain aides say he does not intend to fade into the senatorial background as Democrat John Kerry of Massachusetts did after losing the presidency in 2004. “It will be very important that someone in a leadership position in the Republican Party send the signal that they are willing to work with President Obama. McCain is the logical choice,” says Mark McKinnon, a former media adviser for President Bush and for McCain through much of the primary season. “I think Sen. McCain’s interest after this election will be not any political ambition but a genuine desire to make his last chapter in Washington all about bipartisan healing.” The former GOP nominee will be focused on “settling differences rather than settling scores,” McKinnon says. Dan Schnur, a spokesman for McCain in the 2000 election and director of the Jesse M. Unruh Institute of Politics at the University of Southern California, says there is no reason why McCain wouldn’t pick up where he left off in the Senate. “He could be a very valuable ally to President Obama in building bipartisan support for at least some of the administration’s priorities, starting with national security and political reform,” Schnur says. “He spent a lot of years building a reputation as someone who works across the party aisle. He has a strong incentive to spend his last years in the Senate reinforcing that image.”

2NC – McCain Extension
[] McCain supports presence in Afghanistan

McCain, ’10
[Senate, Sen. John McCain in his opening statement at the Services Committee’s hearing on Afghanistan on Tuesday, June 15th 2010, http://article.nationalreview.com/436428/getting-it-right-in-afghanistan/john-mccain]

 As all of you know, I believe that winning the war in Afghanistan is a vital national-security interest. I have said for years that the best way to achieve success is through a properly resourced counterinsurgency strategy, backed by strong civil-military and U.S.-Afghan partnerships. For this reason, I have supported, and still do support, the president’s decision to increase our commitment in Afghanistan. I will be brief and come right to the point: As I gauge the progress of any war effort, I look at the broader trend lines, and it is for this reason that I’m so concerned about our campaign in Afghanistan. Many of the key trends seem to be heading in a bad direction, perhaps even signaling a mounting crisis
1NC – Gingrich I/L
Gingrich opposes withdrawal – sends a signal of failure U.S. cannot risk

Hirsh, ’10

[Hirsh, Michael, International Affairs reporter at Newsweek, July 18th 2010, “Afghan About-Face: An Emerging GOP Schism,” Newsweek, http://www.newsweek.com/2010/07/18/afghan-about-face-an-emerging-gop-schism.html]
Now some leading conservative politicians—especially those thinking about presidential politics—are jumping in to question Obama’s Afghan policy from a very different tack. Among them is Newt Gingrich, who is considering a 2012 run. In a speech he plans for the end of July, the former House speaker will hit the president hard, siding with hawks like Kristol. Gingrich thinks the U.S. can’t afford to fail in Afghanistan, but it certainly will unless Obama’s July 2011 deadline to begin withdrawing troops is dropped. “The morning we collapse in Afghanistan, the energy level of our enemies will quadruple,” Gingrich told NEWSWEEK. “This is not a war of choice.” The problem, he added, is that “the president’s current strategy is hopeless … If you have a commander in chief that no one believes, and a strategy that can’t succeed, then I think it becomes very difficult to get people to carry water for him.” Obama still has to worry more about keeping the support of his own Democratic base on Afghanistan than the GOP. Only seven Republican House members voted for a recent bill restricting funding, compared with 93 Democrats. And while the president has been attacked by Republicans on almost every front—health care, stimulus spending, financial reform—for most of his 18 months in office, he’s mostly gotten a pass from the GOP on the conduct of America’s two wars. But Obama’s poll numbers have been plummeting, especially since the controversy in late June over critical comments by then-Afghanistan commander Gen. Stanley McChrystal and his staff, and Republicans doubtless want to capitalize on that. For those on both sides of the emerging GOP divide—the stick-it-out hawks and the shut-it-down skeptics—the only unifying theme seems to be a lack of faith in the president and his ability to explain what success in Afghanistan will look like. Among those who have recently chimed in are Richard Lugar, the former head of the Senate Foreign Relations Committee. “Absent a major realignment on the ground, it’s unrealistic to expect that a significant downsizing of U.S. forces could occur” by Obama’s deadline, Lugar said last week. Obama still has the House and Senate leadership from both parties mostly with him. “I don’t think anybody [significant] is ready to jump ship yet,” says Republican consultant Vin Weber. Democrats, moreover, may be able to take advantage of the radically mixed messages from the GOP. But if Steele, in his fumbling way, is a harbinger of things to come, time is beginning to run out for the president. And he needs a great deal more of it if he’s ever to succeed in Afghanistan.

1NC – Obama Credibility I/L

Withdrawal devastates Obama’s credibility – Turning on his initial commitment creates skepticism

Khan, ’10

[Theodore Khan, “The United States, Europe, and the Threat of Radical Islam Different Means of Engagement,” SAIS Review, Volume 30, Number 1, Winter-Spring 2010, pp. 123-125. The Johns Hopkins University Press. ProjectMUSE. [http://muse.jhu.edu/journals/sais/summary/v030/30.1.khan.html]
Afghanistan, Obama assured the American people, was the war of necessity. The underlying assumption—that war, somewhere, was necessary— remained unspoken. On the campaign trail, this rhetoric served Obama well. His commitment to the war in Afghanistan helped shore up the support of independents skeptical of the national security bona fides of a Democratic senator with no military background. Herein lies a fundamental reality of American politics: Democrats are still perceived as the party of weakness in national security. This perception, which took hold after the election of Ronald Reagan in 1980, has apparently survived the Bush years and the political upheaval of 2008. Gallup polls at the end of 2009 asking which party can better protect the country gave Republicans a healthy edge.4 The tenacity of this view points to a failure among Democrats to articulate a distinct vision of foreign policy. By default it often seems war is still our answer.
1NC – Congress I/L

Congress opposes withdrawal – Must secure Afghanistan first

Catherine, ’09
[Bowman, Steve; Dale, Catherine, Specialists in National Security, “War in Afghanistan: Strategy, Military, Operations, and Issues for Congress,” December 3rd 2009, Congressional Research Service, http://assets.opencrs.com/rpts/R40156_20091203.pdf]
With a deteriorating security situation and no comprehensive political outcome yet in sight, most observers view the war in Afghanistan as open-ended. By early 2009, a growing number of Members of Congress, Administration officials, and outside experts had concluded that the effort—often called “America’s other war”—required greater national attention. For the Government of the Islamic Republic of Afghanistan (GIRoA), the war is both a struggle for survival and an effort to establish sustainable security and stability. For the United States, the war in Afghanistan concerns the security of Afghanistan and the region, including denying safe haven to terrorists and helping ensure a stable regional security balance. For regional states, including India and Russia as well as Afghanistan’s neighbors Pakistan and Iran, the war may have a powerful impact on the future balance of power and influence in the region. For individual members of the North Atlantic Treaty Organization (NATO), the war may be about defeating terrorist networks, ensuring regional stability, proving themselves as contributing NATO members, and/or demonstrating NATO’s relevance in the 21st century.

2NC – Congress I/L

Congress will continue to support and fund Afghan war – withdrawing is too risky

Richter, ’10
[Paul Richter, Columnist @ L.A. Times, “Congress' support wanes for Afghan war strategy,” July 21st 2010, The Philadelphia Inquirer, http://www.philly.com/inquirer/world_us/20100721_Congress__support_wanes_for_Afghan_war_strategy.html]

WASHINGTON - With military progress scarce and doubts remaining about the reliability of President Hamid Karzai, confidence in the administration's Afghan strategy is deteriorating on Capitol Hill, including among prominent lawmakers who had been firm backers of the plan. Concerns are rising as lawmakers consider a bill for $37 billion in emergency war funding. While Congress overall still supports the U.S. mission and is unlikely to cut off funding, members may seek to attach conditions, such as requiring the administration to outline goals and fixed timetables to reduce the U.S. commitment in Afghanistan. Leaders in both parties have said the lack of specific goals in President Obama's plan makes it impossible to define success. Obama launched a lengthy review after taking office last year. He chose to increase troop strength to about 100,000 and implement a counterinsurgency strategy to try to stem Taliban gains but pledged that U.S. troops would start pulling out next summer. The effort has been beset by disputes with Karzai over election irregularities and systemic corruption, increasing casualties, and halting progress on high-profile military campaigns. The firing this summer of the general in charge of the war effort, Stanley A. McChrystal, highlighted tension between U.S. civilian and military policymakers. Even among Obama loyalists, a lack of confidence is starting to bubble up. A year ago, the chairman of the Senate Foreign Relations Committee, John Kerry (D., Mass.), praised the administration plan as a "comprehensive, considered path forward." Last week he wondered aloud whether it would ever produce results. "Many people are asking whether this is the right strategy," Kerry said at a hearing. "Some suggest it is a lost cause." Sen. Richard G. Lugar of Indi, the top Republican on the Foreign Relations Committee and a respected voice on foreign policy, welcomed Obama's plan in November. But last week, he also complained about a "lack of clarity" and warned that the United States could continue to spend billions in Afghanistan without ensuring a secure, sustainable democracy. "Arguably, we could make progress for decades . . . - on security, on employment, good governance, women's rights, other goals - expending billions of dollars each year without ever reaching a satisfying conclusion," Lugar said. An international conference meeting in Kabul endorsed Karzai's plan Tuesday for Afghan security forces to take over responsibility for safeguarding the country within four years. Conference participants also endorsed plans to channel at least half of the $13 billion in annual international aid through Afghan government channels. Currently, only one-fifth of such assistance is funneled through Afghan ministries. In return, Karzai promised to fight corruption, requiring officials to declare their assets and strengthening a task force meant to crack down on graft. Administration officials acknowledge lawmakers have been raising questions and say the White House shares their concerns. "We share the same sense of urgency that many members of Congress have about making progress in Afghanistan and Pakistan," White House spokesman Tommy Vietor said. "There are always going to be challenges in a war, and we face a difficult fight in Afghanistan." Many in Congress still believe the United States faces a greater risk if it leaves too soon and Afghanistan descends into civil war or again becomes an unchecked operating base for extremists. Events in Afghanistan on Tuesday brought a troubling reminder of the profound obstacles to turning the Afghan military into a professional, dependable fighting force. An Afghan military trainer at a firing range in northern Afghanistan turned his weapon on two U.S. civilian counterparts, killing them both before being shot to death himself, Western military officials said. A second Afghan soldier was also killed in the exchange of fire and a Western service member wounded, the NATO force said, adding that the incident was under investigation

1NC – House I/L

House rejects any call of US troop withdrawal from Afghan – Recent bill proves
Malone, ’10
[Jim Malone, Malone, March 10th 2010, “House Votes Down Afghan Withdrawal Resolution,” Voice of America News, http://www1.voanews.com/english/news/asia/House-Votes-Down-Afghan-Withdrawal-Resolution-87284652.html]
The U.S. House of Representatives on Wednesday overwhelmingly rejected a resolution calling for a quick withdrawal of U.S. troops from Afghanistan. The vote was 356 against and 65 in favor of the resolution. Even though the final tally was not close, the debate in the House gave anti-war lawmakers an opportunity to vent their frustrations about the war. The effort to end U.S. military involvement in Afghanistan was led by a familiar anti-war face in Congress, Democrat Dennis Kucinich of Ohio. Kucinich said the U.S. military effort in Afghanistan was approved shortly after the 2001 terrorist attacks on the United States and that it was time for Congress to reconsider America's commitment there. "To reflect on our responsibility for troop casualties that are now reaching 1000, to look at our responsibilities for the cost of the war, which approaches $250 billion, our responsibility for the civilian casualties and the human costs of the war," said Dennis Kucinich. Kucinich is also a longtime opponent of the war in Iraq. He made a name for himself as an anti-war candidate during the 2008 Democratic presidential primaries. Kucinich offered a motion on the House floor that directed the president to remove U.S. troops from Afghanistan within 30 days or by the end of the year, if the 30 day deadline was deemed unsafe. The Ohio representative won the support of only 60 Democrats and five Republicans in the House vote. They are frustrated by the length of the conflict in Afghanistan and they opposed President Barack Obama's decision late last year to send additional troops. The vast majority of Republicans and Democrats opposed the resolution. Florida Representative Ile Ros-Lehtinen, the top Republican on the House Committee on Foreign Affairs, noted the recent success of a U.S.-led offensive in Afghanistan. "Our brave men and women are making steady progress against the deadly foe and are doing so at great risk to their lives," said Ile Ros-Lehtinen. "This offensive is already producing dramatic success, including the capture of senior Taliban leaders, the routing of their forces and the stabilization of key areas. A winning strategy should be supported, not undermined. "Several Democrats joined Republicans in speaking out against the withdrawal resolution, including Representative Howard Berman of California, the Chairman of the House Committee on Foreign Affairs. "If we withdraw from Afghanistan before the government is capable of providing a basic level of security for its own people, we face the prospect that the Taliban once again will take the reins of power in Kabul and provide a safe haven to al-Qaida," said Howard Berman. "That would be a national security disaster.” Even though the House easily rejected the call to pull out U.S. troops from Afghanistan, there were many complaints about the government of Afghan President Hamid Karzai from members on both side of the issue. New York Democrat Jerrold Nadler supported the withdrawal resolution. "We should not use our troops to prop up a corrupt government," said Jerrold Nadler. "It is simply not justifiable to sacrifice more lives and more money on this war." Supporters of the resolution to force a U.S. withdrawal knew that they did not have the votes to succeed. But they wanted to use the debate to vent their frustrations over the cost of the war and their concerns about America's military strategy in Afghanistan. President Obama says he would like to begin the withdrawal of U.S. troops from Afghanistan in July of next year. During a trip to Afghanistan on Wednesday, U.S. Defense Secretary Robert Gates said the U.S. troop drawdown could begin sooner than that, based on conditions on the ground.

2NC – House I/L

House recently passed funding for Afghan and rejected any withdrawal attempts

Pergram, ’10

[Chad Pergram, Writer at Fox News. July 1st 2010, “House Passes War Funding Bill, Votes Against Withdrawal from Afghanistan, Striking $$,” Fox News, http://congress.blogs.foxnews.com/2010/07/01/house-passes-war-funding-bill-votes-against-withdrawal-from-afghanistan-striking/]

The House of Representatives okayed a $60 billion bill Thursday to pay for wars in Afghanistan and Iraq and fund a variety of other programs like education, Pell Grants, natural disaster relief and relief efforts following the earthquake in Haiti. Many Democrats opposed the bill, concerned about the length of the conflict in Afghanistan. And President Obama even threatened to veto the package if House liberals tried to tie his hands with an amendment to withdraw troops from Afghanistan. “If the final bill presented to the president contains provisions that would undermine his ability as commander in chief to conduct military operations in Afghanistan, the president’s senior advisers would recommend a veto,” said a statement issued by the White House Thursday evening. Defense Secretary Robert Gates said Congress needed to pass the bill by July 4. But the entire package isn’t complete. The Senate approved its version of the bill in May. And the House legislation is different. That means the issue must return to the Senate. And the Senate isn’t going to take up the bill any time soon. The Senate is out of session Friday so lawmakers may travel to West Virginia for the funeral of the late-Sen. Robert Byrd,D-W.Va. The Senate next meets July 12. The House voted down a proposal to strike all funding for the war, 376-26. Twenty-two lawmakers voted "present.” The House also voted against a plan authored by Rep. Barbara Lee, D-Calif., to order a withdrawal of troops from Afghanistan. That idea failed 321-100. In addition, the House defeated an amendment to require the president to present a withdrawal strategy to Congress next year. The tally there was 260 nays to 162. With some unique parliamentary engineering, the bill was split into four separate sections, producing four distinct roll call votes that paid for social programs or attempted to strike all money for the war. Thus, unlike most bills, there was no definitive vote that passed the war measure

1NC – Feinstein I/L
Feinstein in favor of delaying future withdrawal

Zimmerman, ’10

[Eric Zimmerman, Intelligence Committee chairwoman open to delaying Afghan deadline, Writer @ The Hill, June 27th 2010, http://thehill.com/blogs/blog-briefing-room/news/105763-intelligence-committee-chairwoman-open-to-delaying-afghan-deadline]

The chairwoman of the Select Intelligence Committee said she is "absolutely" open to delaying the July 2011 date for a troop withdrawal from Afghanistan. Sen. Dianne Feinstein (D-Calif.) said on Fox News Sunday this morning that if Gen. David Petraeus wants more time in Afghanistan, she'd support him. "I would say give it to him, absolutely," she said. "Now, let's talk about the deadline. This is a transition point toward the beginning of a withdrawal or a draw down, as Petraeus said in his transcript before the armed services." Feinstein suggested that in the course of such a long war, an extra six months--the time period she was asked about--wouldn't be that long. "I think [Petraeus] has flexibility, realistically. Ten years is a long time to fight a war, particularly with what happened before the 10 years," she said. "And so we need to understand that to get the military trained, get the government online, secure and stabilize and, I think, do away with the drugs to a great extent -- because the drugs are now fueling the Taliban." Senate Armed Services chairman Sen. Carl Levin (D-Mich.) said this morning that Petraeus supports the July 2011 date.

1NC – McCain/Lieberman/Graham I/L
McCain, Graham, and Lieberman upset over McChrystal getting fired – Withdrawal would only escalate their anger
Hartenstein, ’10
[Meena Hartenstein, Daily News Staff Writer, June 23rd 2010, “McCain, Lieberman, leading Republicans think McChrystal's comments 'inappropriate', support Petraeus,” NY Daily News., http://www.nydailynews.com/news/politics/2010/06/23/2010-06-23_mccain_lieberman_leading_republicans_think_mcchrystals_comments_inappropriate_su.html]

In the uproar surrounding Gen. Stanley McChrystal's resignation, conservatives are staying pretty quiet. McChrystal, who was widely supported by Republicans in his role as Afghan war commander, stepped down Wednesday after his explosive comments on the administration were published in a Rolling Stone magazine article. While right wing leaders were quick to defend McChrystal's military legacy, they agreed across the board that the interview was a mistake, and were openly deferential to the President as far as what should be done. “We have the highest respect for General McChrystal and honor his brave service and sacrifice to our nation," Sens. John McCain (R-Ariz.), Lindsey Graham (R-S.C.), and Joseph Lieberman (I-Conn.) said in a joint statement issued Tuesday. Obama's decision to accept McChrystal's resignation came Wednesday afternoon, but before the announcement, even the most vocal of pundits watched their words. Jim Nicholson, another guest of Hannity's and the former secretary of Veterans Affairs, said of Obama, "He is the boss... What he says goes." "If Stan McChrystal has to go--and he probably does--it will be a sad end to a career of great distinction," wrote conservative pundit William Kristol, editor of the Weekly Standard. "But the good of the mission and the prospects for victory in Afghanistan may well now demand a new commander." A lone voice calling for Obama to keep McChrystal was Fox News Contributor Charles Krauthammer, even though he acknowledged that "If Obama were to fire him, I think he would be standing on good ground." "Nonetheless," Krauthammer told Fox News, "I think it would be a mistake." Most Republican Senators seemed to be trying to stay out of the fray. "My opinion is that this is solely a matter for the commander-in-chief to decide," said Sen. Lamar Alexander (R-Tenn). "The main thing right now is that we not get distracted from the mission at hand, which is to win the war in Afghanistan," said Sen. Thune (R-S.D.), though he did acknowledge the comments were "inappropriate in terms of the chain of command." Even Sen. McCain's daughter Megan, an outspoken GOP supporter, expressed her respect for McChrystal but her disappointment in his words. "What exactly were the general and his team thinking?" she asked in a blog post for the Daily Beast. "Even if everything they said was an expression of their true feelings, they have all broken a cardinal rule by speaking negatively in a public forum. They should have known better." For now, Republicans are saving their energy to wish new Afghan Commander Gen. David Petraeus well. Texas Republican Sen. John Cornyn told the Wall Street Journal, "I am confident Gen. Petraeus will lead our troops to victory against those who seek to turn Afghanistan back into a terrorist breeding ground." And House Minority Leader John Boehner said he respected the President's decision to remove McChrystal and put Petraeus in charge. “Gen. Petraeus has also dedicated his career to this country and he deserves great credit for his leadership in helping to stabilize Iraq and bring it to a critical transition point this summer," Boehner told the Wall Street Journal Wednesday. "I believe he is the right person take over this command."

2NC – McCain/Lieberman/Graham I/L
McCain, Lieberman, and Graham opposes withdrawal – It would only encourage enemy back lash

Cahn, ’10

[Di Cahn, Writer at Stars and Stripes, Former Associated Press reporter, Worked at CNN International, July 5th 2010, “Senators warn against setting Afghanistan withdrawal date,” http://www.stripes.com/news/middle-east/afghanistan/senators-warn-against-setting-afghanistan-withdrawal-date-1.109974?localLinksEnabled=false]
KABUL — The number of Americans dying in Afghanistan will increase before victory is at hand, but this nine-year war can be won as long as there is no pre-set date for withdrawal of U.S. forces, three senior U.S. senators said Monday. Wrapping up a two-day visit to Afghanistan, Senators John McCain (R-Arizona), Joe Lieberman (I-Conn.) and Lindsey Graham (R-South Carolina) said they believed that the strategy now under way in Kandahar would successfully turn the tide of the war. But all three warned that any date for withdrawal needed to be based on improving conditions on the ground and that a pre-set deadline would “send an uncertain trumpet that will then encourage our enemies and discourage our friends.” “In warfare if you tell the enemy you are leaving, you are going to lose,” McCain said. “And we need to have a clear signal that the withdrawal in the middle of next year would be based only on conditions that exist at that time. I am confident that we will make progress between now and then but we must not tell the enemy we will begin leaving when we have not finished the job.” The July 2011 deadline was set in December, when President Barack Obama announced he was sending 30,000 additional troops into Afghanistan. He said that he would begin withdrawing those forces at that time if conditions allowed. Obama recently clarified that the withdrawal would be based on conditions, but the senators warned that the date was still sending a confusing message to both Afghan allies and insurgents. Lieberman, who chairs the Senate Homeland Security Committee, said Obama was trying to send a message that U.S. forces would not be in Afghanistan forever. “But of course we are not going to keep our troops here forever,” Lieberman said. “I think the setting of that date was a mistake by the president and we hear it everywhere we go here. People say that they think we are leaving. We are not going to leave until we win.” After visiting Kandahar, the senators said the operation under way in the critical southern province was pivotal in the war and while they believed the strategy was working, corruption posed a formidable obstacle. The Taliban was only half the battle. Building honest government, police that are not corrupt and a working justice system was just as critical and was “going to take some time,” said Graham, a member of the Senate Armed Services Committee and a retired colonel in the U.S. Air Force. “The people in Kandahar that we met said the Taliban are 30 percent of the problem and poor governance is 70 percent of problem,” Graham said. “I just want the American people to understand that it will get worse before it gets better in terms of casualties. But I would not ask the American people and our men and women in uniform to endure further hardships if I didn’t think it was important.” Graham also warned that members of Congress, by trying to cut spending on military contracts in Afghanistan, would hinder the building of Afghan governance. McCain said the House of Representatives did not have the votes needed to block the spending while Lieberman said it was a more of a warning call that better Afghan and American accountability measures were urgently needed. “The money we are talking about is going to help us build good governance,” Graham said. “I understand the frustration about corruption in this country. I understand we’ve been here a long time, we’ve spent a lot of money and most importantly we’ve lost over a thousand people,” he added. “But Congress needs to understand that statements like this at this point in time are ill advised. ... The money behind in question is just as important to war effort in my view as additional troops.”

1NC – McCain/Lieberman I/L

Withdrawal unpopular – won’t leave till we have won
Riechmann, ’10
[Deb. Riechmann, Associated Press Writer, July 6th 2010, “McCain: Kandahar is key to victory in Afghan war,” MSNBC, http://www.msnbc.msn.com/id/38095919/ns/world_news-south_and_central_asia/]
KABUL, Afghanistan — The ranking Republican on the U.S. Senate Armed Services Committee said NATO and Afghan troops will prevail in the war if they can succeed in securing and bolstering governance in the Taliban stronghold of Kandahar. Sen. John McCain, who visited Afghanistan's largest city in the south on Monday with two other U.S. lawmakers, warned of tough fighting ahead and predicted that casualties would rise in the short-term. "The Taliban know that Kandahar is the key to success or failure," McCain told a news conference at the airport in Kabul. "So what happens in this operation will have a great effect on the outcome of this conflict. But I am convinced we can succeed and will succeed, and Kandahar is obviously the key area. And if succeed there, we will succeed in the rest of this struggle." McCain, a Republican from Arizona, also reiterated his opposition to President Barack Obama's plan to begin withdrawing troops from Afghanistan beginning in July 2011. Obama has said that large numbers of troops would not be pulled out if conditions did not allow, but that caveat has often gotten lost in the discussion over the length of U.S. commitment to the war. McCain said he expected progress to be made in Afghanistan between now and July 2011. "But we must not tell the enemy that we will begin leaving when we have not finished the job," he said. During a two-day visit, McCain and Sen. Lindsey Graham, a Republican from South Carolina who is on the Armed Services Committee, and Sen. Joseph Lieberman, an Independent from Connecticut who is chairman of the Homeland Security and Governmental Affairs Committee, met with Gen. David Petraeus, the newly installed NATO commander, Afghan President Hamid Karzai and U.S. Ambassador to Afghanistan Karl Eikenberry. Lieberman said he understood that Obama wanted to use the July 2011 timetable to send the message that the U.S. would not be in Afghanistan forever. Still, he said he thought the president was wrong to set it. "We hear it everywhere we go here. They say they think we're leaving. We're not going to leave until we win."

1NC – Snowe I/L
Snowe supports Afghan troop surge
Snowe, ’09
[Olympia Snowe, Senator of Maine, April 4th 2009, “A New Path Forward in Afghanistan,” Magic City Morning Star, http://www.magic-city-news.com/Olympia_Snowe/A_New_Path_Forward_in_Afghanistan11787.shtml]
On March 27th, the President presented Congress and the American people with an honest assessment of our strategic position in Afghanistan and underscored that America's core mission must be redefined. President Obama also announced that along with the 17,000 additional combat troops authorized in February, he intends to send 4,000 more this fall to serve as trainers and advisers to an Afghan army expected to double in size over the next two years. Saying that this initiative will require significantly higher levels of U.S. funding for both countries, President Obama expects to increase U.S. military spending in Afghanistan by about 60 percent. The U.S. military currently spends about $2 billion a month in Afghanistan alone. Late last year, I traveled to Afghanistan and Pakistan visiting remote outposts directly along the border and met with Prime Minister Gilani of Pakistan and Afghan President Karzai as well as senior and tactical military and intelligence officers and other government officials, including Afghan Defense Minister Rahim Wardak, the Army Chief of Staff, General Ashfaq Parvez Kayani, the head of the ISI, Pakistan's intelligence service, General Ahmad Shuja Pasha, former U.S. Ambassador to Afghanistan William B. Wood, the Commander of the International Security Assistance Force, General David D. McKiernan, and the U.S. Ambassador to Pakistan, Ambassador Anne W. Patterson. It was clear the United States undoubtedly stood at a crossroads on how to stem the violence in both countries. As military and civilian deaths tolls rise and the flow of militants along the porous border between Pakistan and Afghanistan continues virtually unchecked, it is abundantly clear that we must re-evaluate our strategy â€“ the security situation has deteriorated to a point that decisive action is necessary. First and foremost, I have witnessed firsthand the unwavering dedication to duty and consummate professionalism of our troops currently in theater and there can be no denying the phenomenal capacity and readiness of our men and women to fulfill their mission and succeed at the highest levels as they employ sterling skill and training, boundless bravery, and unconquerable mettle against forces that are truly formidable. I support President Obama's call to increase our footprint in Afghanistan, but it is imperative that any increase in activity is carefully targeted. Moreover, the Karzai government must combat the rampant corruption inhibiting its political and economic progress and the narcotics trade that continues to enable the Taliban and al Qaeda, or every step forward the Afghan government attempts will be hobbled by these corrosive influences. Pakistan must do more as well. Pakistan has still failed to pledge to formally cut ties between the Pakistani Intelligence Service, the ISI, and Lashkar and other extremist groups. Pakistan must take unambiguous and durable steps to distance itself from these groups. Furthermore, as the President underscored this morning, it is imperative that our NATO partners provide additional forces to train the Afghan National Army and Police as securing the region must be an international objective. Clearly, we must act swiftly to shift the current course in Afghanistan or risk a major step back in foreign policy. We must temporarily increase troop levels in order to put the enemy on the defensive, initiate a full-scale civilian effort, accelerate the expansion of the Afghan National Army, improve the competency and integrity of the Afghan National Police, and most importantly, foster cross-border cooperation between the key governments in the region.

1NC – Snowe K2 Major Bills
Snowe has huge influence on bills
Lerer, ’09
[Lisa Lerer, Covers lobbying, policy and economic issues for Politic, October 9th 2009, “The magnificent seven: Senate women pave the way,” http://www.politico.com/news/stories/1009/27980.html]

Women now hold some of the most powerful posts in the Senate. Five of 20 committees — Environment and Public Works, Intelligence, Agriculture, Ethics and Small Business — are headed by women. Washington Democratic Sen. Patty Murray is conference secretary, a leadership position that makes her the fourth-ranking Democrat in the Senate. As two of the chamber’s most moderate Republicans, Maine Sens. Olympia Snowe and Susan Collins exert a huge amount of influence over every major bill. And Mikulski is now the 17th-most senior senator, outranking colleagues such as John McCain (R-Ariz.), budget chief Kent Conrad (D-N.D.) and even Senate Majority Leader Harry Reid (D-Nev.).

1NC – Republicans I/L
Republicans are unhappy with withdrawal – Calls it unrealistic and harmful

Zee News, ’10

[Zee News, “July 2011 deadline for Afghan troop withdrawal harmful: McCain,” June 29th 2010, http://www.zeenews.com/news637524.html]
Washington: The July 2011 deadline for troop withdrawal from Afghanistan is "unrealistic" and "harmful," Republican Senator John McCain said on Tuesday at Gen David Petraeus' confirmation hearing which was marked by bickering over the Afghan war policy. McCain said the people of Afghanistan will be far less willing to support the administration when they know that the forces will withdraw as early as July 11. "What we're trying to do in Afghanistan, as in any counterinsurgency, is to win the loyalty of the population, convince people who may dislike the insurgency, but who may also distrust their government, that they should line up with us against the Taliban and al Qaida," McCain, a ranking member of the Senate Armed Services Committee said, in his remarks at the confirmation hearing of Gen Petraeus. "We're asking them to take a huge risk, and they will be far less willing to run it if they think we will begin leaving in a year," he said. Obama last December set the deadline for the American troop withdrawal from Afghanistan and administration officials said this was vital to bring out results. But Republicans have not been happy with such a decision. McCain said a US Marine has put the situation in this way: "They (the people) say you'll leave in 2011, and the Taliban will chop their heads off". The same goes for the Afghan government, he argued. "We're told that setting a date to begin withdrawing would be an incentive for the Karzai administration to make better decisions and to make them more quickly. I would argue it's having the opposite effect. It's causing Afghan leaders to hedge their bets on us," he said. The Republican Presidential candidate in the 2008 American election said this was not only making the war harder, but longer. "If the president would say that success in Afghanistan is our only withdrawal plan, whether we reach it before July 2011 or afterwards, he would make the war more winnable and hasten the day when our troops can come home with honour, which is what we all want," he said. He said in addition to being "harmful", the July 2011 withdrawal date increasingly looks "unrealistic". "That date was based on assumptions made back in December about how much progress we could achieve in Afghanistan and how quickly we could achieve it," he said adding that war never works out the way one assumes. McCain said the performance of the Afghan government over the past seven months was not as rapid as was hoped. "None of this is to say that we are failing or that we will fail in Afghanistan. It just means that we need to give our strategy the necessary time to succeed. "We cannot afford to have a stay the course approach to starting our withdrawal in July 2011, when the facts on the ground are suggesting that we need more time," he said. Senate Armed Services Committee Chairman Carl Levin, D-Michigan, meanwhile said the date was importance, as it "imparts a sense of urgency to Afghan leaders" and is an important method of "spurring action." Supporting the deadline, Petraeus, who will replace Gen Stanley McChrystal as US' top commander in Afghanistan said: "I saw (the establishment of the date) most importantly as the message of urgency to accompany the message of enormous (increased US) commitment".

2NC – Republicans I/L
Republican lawmakers are voicing opposition to Afghan withdrawal

Matthew, ’10
[Lee, Matthew, Associated Press Writer, July 4th 2010, “GOP lawmakers wary of Obama's Afghan deadline.,” Yahoo News. [http://news.yahoo.com/s/ap/20100704/ap_on_go_co/us_us_afghanistan]
WASHINGTON – Leading Republican lawmakers and the Afghan ambassador to the United States are voicing opposition to President Barack Obama's plan to begin withdrawing troops from Afghanistan starting next year. Sens. John McCain and Lindsey Graham, appearing on the Sunday talk shows while in the Afghan capital, said Obama's decision to start pulling out in July 2011 is a mistake and will embolden Taliban and al-Qaida extremists. The senators and the Afghan envoy, Said Tayeb Jawad, said withdrawal should be based on a conditions on the ground, not a fixed date. Their comments came as Gen. David Petraeus assumed command of the 130,000-strong international force in Afghanistan. "We are in this to win," he said, at a time of growing casualties and skepticism about the nearly 9-year-old war. Petraeus backs the withdrawal plan but has stressed it will also be based on conditions. McCain, a former Navy pilot and the ranking Republican on Senate Armed Services Committee, called the deadline "indecipherable" and said it "certainly sounds an uncertain trumpet" to both allies and foes. "I know enough about warfare," the Arizona senator said. "I know enough about what strategy and tactics are about. If you tell the enemy that you're leaving on a date certain, unequivocally, then that enemy will wait until you leave." Graham, R-S.C., said a deadline could cripple the war effort by creating "confusion and uncertainty." "In my view, if people think we're going to leave, we have no chance of winning," he said. "It has hurt. It needs to be clarified. This confusion has hurt, hurt our friends, and emboldened our enemies.""Gen. Petraeus needs this monkey off his back," Graham said. Rep. Duncan Hunter, R-Calif., a veteran of three combat tours in Afghanistan and Iraq, said the July 2011 date "is weighing down on every commander's shoulders, from lieutenants to three-star generals." "I think it's going to be tough. I don't think we can do it in a year," he said. Independent Sen. Joe Lieberman of Connecticut said the deadline "sent a message to the Afghans, to the Taliban, to people in the neighborhood we're going to leave regardless." "We've got to win it. And therefore, you don't put that on a time line," he said from Kabul, Afghanistan. Jawad, the Afghan envoy, echoed that sentiment, saying an artificial deadline is "frankly not" a good idea. "If you overemphasize a deadline that is not realistic, you're making the enemy a lot more bold, you're prolonging the war," he said. "That deadline should be realistic, that deadline should be based on the reality on the ground. And we should give a clear message to the enemy, to the terrorists who are threat to everyone, that the United States, NATO and Afghans are there to finish this job." Jawad also denied reports that the Afghan government was not doing enough to fight graft and he rejected charges that Afghan President Hamid Karzai is himself corrupt. Such allegations have triggered deep concern in Washington and raised questions about the amount of aid the U.S. provides to Afghanistan. "There is no evidence whatsoever," he said. "President Karzai is the most hardworking president in Afghanistan. He is the most sincere partner the United States has in Afghanistan and the region." McCain was on ABC's "This Week," Graham spoke on CBS' "Face the Nation," Jawad and Hunter appeared on CNN's "State of the Union," and Lieberman was on "Fox News Sunday."

1NC – Political Capital – Internal Link
Pulling out will devastate Obama’s political will causing a republican backlash and only devastate the Afghani region
Chapman, ’10
[Steve Chapman, Writer for the Chicago Tribune, “Staying Stuck in Afghanistan,” July 11th 2010, http://articles.chicagotribune.com/2010-07-11/news/ct-oped-0710-chapman-20100711_1_afghanistan-president-obama-major-withdrawal]
It's possible that Obama will break that pattern next summer, just as it's possible that Adam Sandler will go for his doctorate. But there is no reason to bet on it. He came into office opposed to the Iraq war, unlike the Afghanistan war — and yet his schedule for withdrawal is no different from what President George W. Bush planned. Why should anyone expect him to show more nerve in Afghanistan? The political incentives are pushing him to go along with extending our presence because no president wants to be blamed for losing a war (see: Iraq, Vietnam). It's politically safer to muddle along hoping for something that can be portrayed as success than to admit failure. To think Obama will take the risk of a major withdrawal as he's running for re-election assumes him to have more backbone on national security matters than he has yet demonstrated. Time after time, forced to choose between sticking to his commitments and appeasing Republicans, he has opted for the latter — keeping Guantmo open, giving up the idea of trying Khalid Sheikh Mohammed in New York City, abandoning his campaign pledge to leave Iraq in 16 months. The only thing that would spur Obama to start a pullout would be major progress in Afghanistan, which is about as likely as a Hard Rock Cafe in Kandahar. June was the most lethal month for U.S. and NATO troops in the entire war, and this may just be the beginning. A U.N. report says the number of roadside bombings by our enemies nearly doubled in the first three months of this year. So did the number of "complex suicide attacks." Meanwhile, our allies are failing us. Corruption has proliferated, and President Hamid Karzai has not captured the hearts of his countrymen since winning a rigged election last year. The Afghan army suffers from ethnic divisions, weak leadership and an epidemic of desertion. The national police are plagued by illiteracy as well as graft. These developments do not spell "victory." Getting out of Afghanistan would be easy for Obama if things were to go well. But to get out when things are going badly would let Republicans blame him and his party ever after for what happens next. Democrats learned that lesson from Vietnam. In the end, Obama is likely to follow a well-known rule of American politics: Fighting a futile war is excusable. Ending one is not.

1NC – Senate I/L
Senate in favor of troop surge

Susan, ’10

[Susan Cornwell, Journalist at Reuters, July 22nd 2010, “Senate sends Afghan war funds bill back to House,” Reuters, http://www.reuters.com/article/idUSTRE66M0HO20100723?type=politicsNews&feedType=RSS&feedName=politicsNews&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+Reuters%2FPoliticsNews+(News+%2F+US+%2F+Politics+News]

WASHINGTON — (Reuters) -- The Senate on Thursday approved funds to pay for President Obama's Afghanistan troop increase, but refused to sign off on billions in extra nonmilitary spending sought by the House of Representatives. The move sent the legislation funding the U.S. troop surge back to an uncertain future in the House, where lawmakers in growing numbers are demanding a clearer exit plan from Afghanistan after nine years of war. The Obama administration in February asked for $33 billion to pay for the 30,000 increase in troops for Afghanistan that the president announced last December. Congress, controlled by Obama's fellow Democrats, delayed voting on the surge funds for months as domestic priorities took precedence and unease about the war grew. The House and Senate eventually passed different versions of the legislation, and are now trying to reconcile them. The Pentagon has warned Congress it may be forced to take extreme measures such as not paying salaries if the troop surge money is not passed before lawmakers begin an August recess. U.S. troops are encountering stiff resistance and mounting casualties from a resurgent Taliban, despite a six-month buildup in U.S. forces. Opinion polls suggest that doubts about the Afghanistan war are deepening among Americans. The House recently voted for the $33 billion for the troop surge after adding funds for domestic programs, including $10 billion for education jobs. And 162 House members demanded a withdrawal timetable from Afghanistan, although that amendment failed. The House version failed 46-51 to clear a procedural hurdle in the Senate on Thursday evening. Then senators, on a voice vote, insisted on the version of the war funding bill they had passed in May, including their own additions for U.S. disaster relief and aid to Haiti. They lobbed it back at the House, which is in session for one more week before the August break. The Senate is expected to stay for two more weeks. The $33 billion is to fund the Afghanistan troop surge but also includes some money for operations in Iraq, where the United States is preparing for a full troop pullout by the end of 2011. The Senate-passed bill includes an additional $4 billion for the State Department to fund the "civilian surge," bringing economic aid to Afghanistan and neighboring Pakistan. The money is in addition to about $130 billion Congress has already approved for Afghanistan and Iraq for this year -- and more than $300 billion since 2001 for the war in Afghanistan.

Withdrawal Popular

2AC – Democrats Support

Democrats support pullout of Afghanistan

O'Callaghan, ’10
[John O’Callaghan, Staff Writers for Reuters, “House rejects pullout from Afghanistan,” March 10th 2010, http://www.reuters.com/article/idUSTRE6293CF20100311]
(John, Mar 10 6,) - WASHINGTON | The House of Representatives on Wednesday - Obama to pull U.S. forces from Afghanistan, in an election-year test of his decision to escalate the war. Dozens of Obama's Democrats in the House did support the pullout resolution, indicating division over war policy ahead of November congressional elections in which Republicans are expected to make gains. Sixty-five lawmakers, most of them Democrats, voted for the pullout resolution written by liberal Democratic Representative Dennis Kucinich, while 356 voted against. It was the first challenge by the Democratic majority in Congress to U.S. involvement in the conflict since Obama ordered 30,000 more troops to Afghanistan and an offensive began last month to retake the Taliban stronghold of Marjah in Helmand province. Supporters of the resolution said it was time for U.S. lawmakers to consider if they wanted to continue the nearly nine-year-old war in which about 1,000 U.S. soldiers have been killed and hundreds of billions of dollars have been spent. "Unless this Congress acts to claim its constitutional responsibility, we will stay in Afghanistan for a very, very long time at great cost to our troops and to our national priorities," Kucinich said. Detractors argued the United States could not withdraw from Afghanistan before the government there was able to provide security because the Taliban could then provide safe haven for al Qaeda once again. "I'm keenly aware that even if we remain in Afghanistan -- and here I want to emphasize this -- there's no guarantee that we will prevail in our fight against al Qaeda. But if we don't try, we are guaranteed to fail," said Representative Howard Berman, the Democratic chairman of the House Foreign Affairs Committee. Congress passed a resolution authorizing military force in Afghanistan in 2001 after the September 11 attacks by al Qaeda on the United States. But Kucinich said the 2001 vote was not intended to endorse unending war at an ever-rising price. Aware that many liberal Democrats are unhappy about the continuing war, Obama has said the plan is to start pulling U.S. forces from Afghanistan from July 2011.

2AC – Kucinich Supports
Afghan War has crippled issues at home, immediate withdrawal key – Kucinich and Harman prove

Zifcak, ’10

[Nicholas Zifcak, Epoch Times Staff -Mar 11, 2010, “Congress Rejects Early Troop Withdrawal from Afghanistan - Nonbinding resolution opens debate,” http://www.theepochtimes.com/n2/content/view/31208/]
A resolution to withdraw U.S. Armed Forces in Afghanistan within 30 days failed Wednesday in Congress. Congressman Dennis Kucinich (D-Ohio) sparked a debate on the issue when he introduced the resolution, which was cosponsored by 21 others. The nonbinding resolution failed with 356 voting against and 65 voting for. The debate was an opportunity to explore members’ views on the issue separately from discussion about spending or appropriations legislation. Speaking about the resolution, Kucinich said the executive branch had gone too far and it is time for Congress to “weigh in on the war.” He said it was a constitutional issue because the power to authorize war lies with Congress. "We can't afford this war," said Kucinich in a video statement released on his Web site. He said that with 15 million Americans out of work, 47 million without health insurance, and 10 million who could lose their homes, “you would think it would be time for us to focus on things here at home." "America is ready to meet the challenges of global security," he said, acknowledging the need to protect against terrorism, and also “to start taking care of things at home.” California Congresswoman Jane Harman (D-Calif.) disagreed that immediate troop withdrawal is the answer. She said she too wants the U.S. military out of Afghanistan at the “earliest reasonable date,” but that accelerating Obama’s timetable “could take grievous risks with our national security.” The debate was recorded by cable channel C-Span. Harman commended Kucinich for raising the Afghanistan debate, saying presidential powers had gone too far. She said the authorization Congress gave the president to go to war back in September 2001 has been “overused and abused as the basis for policy.” Ranking Member of the Foreign Affairs Committee Congresswoman Ile Ros-Lehtinen (R-Fla.) disagreed. She said the years of effort by American forces have forced al-Qaeda and Taliban forces into the mountains, forcing them to worry about their own survival, rather than plan attacks against the United States. She said the current strategy to eliminate al-Qaeda in Afghanistan “is already producing dramatic success.” Foreign Affairs Committee Chairman Howard Berman (D-Calif.) said it was good to debate the issue, but he could not support withdrawing troops without regard for the consequences. He said Obama has “left no stone unturned” or “issue unvetted” in reviewing Afghanistan strategy and “I do believe this strategy of our president’s deserves support.” In December 2009, President Obama announced the United States would deploy 30,000 more troops to Afghanistan to help build up Afghan security forces and solidify the Afghan government’s rule. According to that plan, troops will begin returning in July 2011. On his March trip to the region Defense Secretary Robert Gates said that troop withdrawal may begin before the scheduled July 2011 date. According to RTTNews, he mentioned the possible change after touring a training center near Kabul; he said withdrawal will be “conditions-based,” and will begin no later than July 2011. Congressman Patrick Kennedy angrily condemned the news media for focusing on Congressman Massa's troubles to the exclusion of substantial issues such as war authorization.

2AC – Public Supports
Withdrawal popular – majority of Americans are discouraged by high casualties

York, ’10
[Bryon York, Chief of Political Correspondent, July 2nd 2010, “How long will the public tolerate Afghan war?” The Washington Examiner, http://www.washingtonexaminer.com/politics/How-long-will-the-public-tolerate-Afghan-war_-97625329.html]
It was an extraordinary moment. Americans overwhelmingly supported the invasion of Afghanistan after the Sept. 11 terrorist attacks. In eight and a half years of war there, 1,190 American service members have died. And after all that sacrifice, the top American commander is measuring the war's progress by school attendance, child immunization and cell-phone use. That sort of nation building, especially in a place as primitive as Afghanistan, has never been popular with American voters. It's especially unpopular when combined with highly restrictive rules of engagement that have tied the hands of the nearly 100,000 U.S. troops in Afghanistan, exposing them to danger from an enemy they're not allowed to strike. Petraeus has promised to review those rules in light of evidence they have caused needless American deaths. The latest example came in the Rolling Stone article that led to the firing of Petraeus' predecessor, Gen. Stanley McChrystal. The article told how U.S. commanders wanted to destroy an abandoned house used by the Taliban to launch attacks, but were denied permission. Then, a 23-year-old Army corporal was killed there. "Does that make any f--king sense?" a fellow soldier asked. "You sit and ask yourself: What are we doing here?" In another scene detailed by author Michael Hastings, a soldier confronted McChrystal about the rules. "We aren't putting fear into the Taliban," he told the general. "Winning hearts and minds in (counterinsurgency operations) is a coldblooded thing," McChrystal responded. "The Russians killed 1 million Afghans, and that didn't work." "I'm not saying go out and kill everybody, sir," the soldier responded. "You say we've stopped the momentum of the insurgency. I don't believe that's true in this area. The more we pull back, the more we restrain ourselves, the stronger it's getting." Put aside the fact that American leaders in Afghanistan are unironically using the phrase "hearts and minds" -- the very words used to describe the folly of U.S. policy in the Vietnam era. Does the American public want to continue a war in which Americans die because they're not allowed to fight back when attacked, all for the purpose of increasing school attendance, child immunization and cell-phone use? President Obama's deadline to begin withdrawing U.S. troops in July 2011 was a topic of much discussion at the Petraeus hearing. There's disagreement in the Senate over the timeline, but the public's opinion is clear. A recent Gallup survey found that 58 percent of those questioned support Obama's timetable, versus 38 percent who oppose. Of those opposed, 7 percent say they're against the timetable because withdrawal starts too late. Add them to the 58 percent who support withdrawal as scheduled, and you have 65 percent of Americans who want a withdrawal that begins no later than July of next year. Given the dreary assessments we've heard from Petraeus and McChrystal, it's unlikely any great victories in Afghanistan will change those opinions. This is not a blame-Obama issue. The first seven years of the war were not his doing. But the decision to leave or stay in Afghanistan is his to make. Near the end of the Rolling Stone article, one of McChrystal's top aides, Maj. Gen. Bill Mayville, gave a bleak forecast of the war's end. "It's not going to look like a win, smell like a win or taste like a win," Mayville said. "This is going to end in an argument." If that's the case, why not just get out and start the argument now?

Support for Afghan war has hit a new low
Langer, ’10

Support fo[Gary Langer, Director of Polling @ ABC News, July 16th 2010, “Poll: Approval of Afghan War Slips, But U.S. Uneasy About Taliban Talk, http://abcnews.go.com/Politics/obama-loses-ground-afghanistan-wars-intensity-mounts/story?id=11170795]

r the war in Afghanistan has hit a new low and President Obama's approval rating for handling it has declined sharply since spring – results that portend trouble for the administration as the violence there grows. The Senate passes the most sweeping financial reform since the Great Depression. With Obama's surge under way – and casualties rising – the number of Americans who say the war in Afghanistan has been worth fighting has declined from 52 percent in December to 43 percent now. And his approval rating for handling it, 56 percent in April, is down to 45 percent.

1

