MANCHESTER ESSEX REGIONAL HIGH SCHOOL

DEBATE & SPEECH TEAM
[image: image1.jpg]

36 Lincoln Street ♦ Manchester-by-the-Sea, MA 01944 ♦ 978.526.4412 x2026

Debate & Speech Reading List & Assignment Details

Allison, Graham, Nuclear Terrorism: The Ultimate Preventable Catastrophe, 2004
Barber, Benjamin, Jihad Vs. McWorld, 2003
Barnett, Thomas P.M., The Pentagon's New Map: War and Peace in the 21st Century, 2005

Bhagwati, Jagdish, In Defense of Globalization: With A New Afterward, 2007

Bodenheimer, Thomas, and Kevin Grumbach, Understanding Health Care Policy: A Clinical Approach, 2001

Brzezinski, Zbigniew, The Choice: Global Domination or Global Leadership, 2005

Diamond, Jared, Collapse: How Societies Choose to Fail or Succeed, 2005

Ehrenreich, Barbara, Nickel and Dimed: On (Not) Getting By in America, 2002

Ervin, Clark Kent, Open Target: Where America is Vulnerable to Attack, 2007

Ferguson, Niall, Colossus: The Rise and Fall of the American Empire, 2005

Ferguson, Niall, Empire: The Rise and Demise of British World Order and the Lessons for Global Power, 2004

Fishman, Ted C., China Inc.: How the Rise of the Next Superpower Challenges America and the World, 2006

Foer, Franklin, How Soccer Explains the World, 2005

Frank, Thomas, What's the Matter with Kansas: How Conservatives Won the Heart of America, 2005
Friedman, Thomas L., Longitudes and Attitudes, 2003

Friedman, Thomas L., The Lexus and the Olive Tree, 2000

Friedman, Thomas L., The World is Flat, 2007

Fukuyama, Francis, America at the Crossroads: Democracy, Power, and the Neoconservative Legacy, 2007

Gordon, Michael R. and Bernard Trainor, Cobra II: The Inside Story of the Invasion and Occupation of Iraq, 2007

Gore, Al, The Assault on Reason, 2007

Hayek, Friedrich A, The Road to Serfdom, 1994

Huntington, Samuel P., The Clash of Civilizations and the Remaking of World Order, 1998

Kagan, Robert, The Return of History and the End of Dreams, 2008

Kissenger, Henry, Does America Need a Foreign Policy, 2002

Lakoff, George, Howard Dean, and Don Hazen, Don't Think of an Elephant, 2004
Lewis, Bernard, The Middle East, 1997
Micklethwait, John and Adrian Wooldridge, The Right Nation: Conservative Power in America, 2005

National Commission on Terrorist Attacks, 9/11 Commission Report, 2004

Nye, Joseph, Soft Power: The Means to Success in World Politics, 2005

Nye, Joseph, The Power to Lead, 2008

Obama, Barack, The Audacity of Hope, 2006
Packer, George, The Assassins’ Gate: America in Iraq, 2006

Peterson, Peter, Running on Empty: How the Democratic and Republican Parties are Bankrupting Our Future, 2005

Perkins, John, Confessions of an Economic Hit Man, 2005

Ricks, Thomas E., Fiasco: The American Military Adventure in Iraq, 2003 to 2005, 2007

Risen, James, State of War: The Secret History of the Bush Administration and the CIA, 2006

Rossi, Melissa, What Every American Should Know About the Rest of the World, 2003

Steele, Shelby, White Guilt: How Blacks and Whites Together Destroyed the Promise of the Civil Rights Era, 2006

Stiglitz, Joseph, Globalization and its Discontents, 2003
Sullivan, Andrew, The Conservative Soul: How We Lost It, How to Get It Back, 2007

Yergin, Daniel, The Prize, 1993

Wolf, Martin, Why Globalization Works, 2005
Zakaria, Fareed, The Post-American World, 2008

Assignment Requirements

Book Report - After reading the entirety of the book you selected, answer each of the following questions in at least 300 words each. Your report should be organized with each of these four questions as a heading with a clear, separate response to each underneath. 80 points.

1. Identify the author’s thesis. Does the book convince you that the author is right about his/her thesis? Why or why not?

2. Select at least five quotes from the book that you believe are the most important (these could be clear statements of the author’s opinion, evidence for his/her opinion, or other passages of significance). Transcribe each quote as part of your answer, then for each quote explain why you believe it is important and how it relates to the author’s overall thesis. Note: the quotes you transcribe should not be considered part of your 300-word answer.

3. Consider your book and how it relates to debate. What arguments could you use this book as evidence to support? What concepts/ideas did the book help you to understand in more detail? How?

4. What are the flaws or potential points of attack on the arguments made in your book? Explain how you would refute the arguments put forth by the author.

Presentation – You are expected to, on the report due date, be prepared to give a 2-minute presentation explaining the main ideas of your book to the class without notes. Be prepared to answer questions from your classmates and the teacher. 20 points.

