1NC Vs Lex KF
1NC Off Case Shell
1. Interpretation: Economic engagement requires direct engagement with the state institutions -- not intermediaries. 
Haass and O'Sullivan, 2000 (Richard and Meghan, VP/Director of Foreign Policy Studies + Senior Fellow in the Foreign Policy Studies Program @ Brookings, "Terms of Engagement: Alternatives to Punitive Policies," Survival, p. 2-3 (maybe merge with prior card…) 

Architects of engagement strategies can choose from a wide variety of¶ incentives. Economic 
AND
just some of the possible incentives used in the form of¶ engagement.


1NC Off Case Shell
Enframing of security makes macro-political violence inevitable
Burke 7 – Associate Professor of Politics and International Relations in the University of New South Wales (Anthony, Theory & Event, Volume 10, Issue 2, 2007, “Ontologies of War: Violence, Existence and Reason,” Project MUSE)

This essay develops a theory about the causes of war -- and thus aims to 
AND
to end the global rule of insecurity and violence? Will our thought?
Reject the affirmative’s security discourse – this untimely intervention is the only chance for a counter-discourse
Calkivik 10 – PhD in Poli Sci @ Univ Minnesota (Emine Asli, 10/2010, "DISMANTLING SECURITY," PhD dissertation submitted to Univ Minnesota for Raymond Duvall, http://conservancy.umn.edu/bitstream/99479/1/Calkivik_umn_0130E_11576.pdf)

It is this self-evidence of security even for critical approaches and the antinomy 
AND
infinite passion to secure and works toward taking apart the architecture of security. 


1NC Off Case Shell
Iran deal is a top priority for Obama-PC is key to prevent sanctions that ruin it
Times 12/29 (Tehran Times, “U.S. next year’s priority is Iran deal: CFR politician”)
TEHRAN – The United States’ number one priority for next year will be to make 
AND
to come to an agreement. It will be a very tough negotiation.

The plan is politically divisive and causes partisanship. 
Wilson 13 –(Christopher E., January, Associate at the Mexico Institute of the Woodrow Wilson International. Center for Scholars, “A U.S.-Mexico Economic Alliance: Policy Options for a Competitive Region,” http://www.wilsoncenter.org/sites/default/files/new_ideas_us_mexico_relations.pdf)
At a time when Mexico is poised to experience robust economic growth, a manufacturing 
AND
action to support regional exporters more politically divisive than it ought to be. 

Nuclear agreement with Iran will prevent nuclear breakout
Carter 11/23 (9:52 pm, Chelsea, writer, cnn, “Obama: Iran nuclear deal limits ability to create nuclear weapons”)
GENEVA, Switzerland (CNN) — A historic deal was struck early Sunday between 
AND
grade — to be diluted so it cannot be converted for military purposes.

Israeli would preempt Iranian nukes - results in extinction –ensures nuclear, chemical, and biological escalation 
Podhoretz 8 (Norman, Editor of Commentary Magazine, “Stopping Iran: Why the Case for Military Action Still Stands”, Commentary Magazine, February, http://www.commentarymagazine.com/viewArticle.cfm/Stopping-Iran-br--Why-the-Case-for-Military--Action-Still-Stands-11085)
Under the aegis of such an attitude, even in the less extreme variant that 
AND
nuclear war that will become as inescapable then as it is avoidable now.

1NC Off Case Shell
Text: The United States federal government should provide substantial surface transportation infrastructure investment through regulated nanotechnology development.

And nanotech spurs manufacturing. 
Tour 11 (James, Ph.D. at the Richard E. Smalley Institute for Nanoscale Science and Technology, Rice University,http://science.house.gov/sites/republicans.science.house.gov/files/documents/hearings/Tour%20Testimony.pdf, 12/26)

In order to preserve our leadership role, we must support federal nanotechnology funding beyond 
AND
.S. has the potential to be a world class global competitor.

And it solves warming --- CO2 Suck up
Peterson and Heller, 2007 [Christine Peterson,  co- founder and President of Foresight Institute, serves on the Advisory Board of the International Council on Nanotechnology and the Editorial Advisory Board of NASA's Nanotech Briefs, and served on California's Blue Ribbon Task Force on Nanotechnology. Jacob Heller, Policy associate for the Foresight Nanotech Institute. A Truman Scholar, he received his B.A. in politics and economics from Pitzer College. “Nanotech’s Promise: Overcoming Humanity’s More Pressing Challenges” in “Nanoethics: The Ethical and Social Implications of Nanotechnology” Copyright 2007)

Nanotechnology Solutions Nanotechnology holds the possibility for relieving many of the man-made pressures 
AND
or remove carbon dioxide from the atmosphere to help reduce greenhouse gas pollution.


1NC Off Case Shell
Chinese influence in Latin America grows through steady growth – Lack of US involvement
Mallen 12/30/13 (Patricia, Writer for the International Business Times, BAs from Universidad Complutense de Madrid, in Media & Film Studies and Modern Languages, “Move Over EU, China To Become Latin America's 2nd Biggest Trade Partner By 2016,” 12/30/13, http://www.ibtimes.com/move-over-eu-china-become-latin-americas-2nd-biggest-trade-partner-2016-1522732)

Furthermore, analysts point out that, in a few years’ time, China could 
AND
only important for Latin America – it is important for the whole world.”

Engagement is zero-sum – China’s power depends on America’s neglect. 
Kreps, 2013 (Sarah E. Kreps & Gustavo A. Flores-Macías are Assistant Professors of Government at Cornell University, “No Strings Attached? Evaluating China’s Trade Relations Abroad,” May 17, 2013, http://thediplomat.com/china-power/no-strings-attached-evaluating-chinas-trade-relations-abroad/)

To be sure, China may not have a purposeful plan to bring their trade 
AND
its trade and diplomatic agenda as an important means of projecting influence abroad.
Continued engagement key to growth & CCP stability. 
Farnsworth ’12 (Eric Farnsworth is vice-president of the Council of the Americas in Washington DC and from 1995 to 1998 was senior adviser to the White House special envoy for the Americas. “Memo to Washington: China's Growing Presence in Latin America,” Americas Quarterly, Vol. 6, No. 1, Winter, 2012, http://www.americasquarterly.org/Farnsworth)

What is China doing in the Americas? It’s a good question—and an 
AND
costs and benefits of trade with China are unequally distributed across the Americas.

CCP instability leads to nuclear war. 
Rexing, 5 (San, Staff – Epoch Times, The CCP’s Last Ditch Gamble: Biological and Nuclear War, 8-5, http://english.epochtimes.com/ news/5-8-5/30975.html)

What, then, is the gist of this wild, last-ditch gamble
AND
now plans to hold one billion people hostage and gamble with their lives.
Warming
Warming is irreversible
ANI 10 (“IPCC has underestimated climate-change impacts, say scientists”, 3-20, One India, http://news.oneindia.in/2010/03/20/ipcchas-underestimated-climate-change-impacts-sayscientis.html)
According to Charles H. Greene, Cornell professor of Earth and atmospheric science, 
AND
is unlikely to mitigate the risks of dangerous climate change," said Green.


No warming, top scientists confirm. IPCC temperature records are unreliable.
Leake ‘10 – Science and Environment Editor for the Sunday Times (Jonathon, 2/14/10, “World may not be warming, say scientists”, http://www.timesonline.co.uk/tol/news/environment/article7026317.ece)

It warned that greenhouse gases had already heated the world by 0.7C and 
AND
least twice before in the last 1,000 years,” he said.

The next Ice Age is coming – it will cause extinction by 2030
Chapman 08 Geophysicist and Astronautical Engineer, First Australian NASA Astronaut [Phil, 4-23, The Australian, Sorry to ruin the fun, but an ice age cometh (http://www.theaustralian.news.com.au/story/0,25197,23583376-7583,00.html)]
The previous time a cycle was delayed like this was in the Dalton Minimum, 
AND
are prepared to take action soon enough and on a large enough scale.  

Warming key to prevent the Ice Age
RCS 10 (Reporting climate science, 10/26/10. “A computer model has demonstrated that without carbon dioxide the Earth’s temperature would fall by 35c in 50 years” http://www.reportingclimatescience.com/news-stories/article/carbon-dioxide-prevents-earth-from-becoming-an-ice-world.html)

A computer model shows that without carbon dioxide  the terrestrial greenhouse would collapse and plunge 
AND
atmospheric carbon dioxide acts as a thermostat in regulating the temperature of Earth.”
Negative feedbacks check runaway warming
DE FREITAS ‘11 (Chris de Freitas is an associate professor in the school of environment at the University of Auckland, NZ Herald, http://www.nzherald.co.nz/nz/news/article.cfm?c_id=1&objectid=10697845)

The degree of warming directly caused by the extra carbon dioxide is, by itself
AND
that support a theory or hypothesis. They are not resolved by ballot.
Manufacturing
Economy and trade are on the rise now --- solves enough of trade to maintain manufacturing. 
---Border Trade is above 1 billion
---Energy reform opens up oil revenues and brings back BP
---Chinese Currency control and wages cause manufacturers to go to Mexico
---International Capital flows bring money to Mexico
---Decrease in Drug Cartels
---Decrease in migration
---Mexico’s credit rating increased
---Growth this yr by 5 percent.
Hill, 1/1/2014 (Patrice, Washington Post Political correspondent citing leading analysts such as O’Neil, senior fellow at the Council on Foreign Relations, “Opening development of oil sector catapults Mexico as leader of emerging markets” http://www.washingtontimes.com/news/2014/jan/1/opening-development-of-oil-sector-catapults-mexico/?page=all)

Mexico is gaining stature as an invigorated leader among the world’s major emerging markets thanks 
AND
different face to, and have a better position in, the world.”

US military and economic competitiveness is inevitable
Stephen G. Brooks & William C. Wohlforth 08 Associate Professors in the Department of Government @ Dartmouth College (World Out of Balance, p. 32-4)

American primacy is also rooted in the country’s position as the world’s leading technological power
AND
until the distribution of capabilities changes fundamentally. The next section explains why. 

Alt causes to US Manufacturing market --- labor shortages and currency manipulation
Markowitz 12 (Eric, Inc. reporter, "Exposing the Myths About American Manufacturing," Inc., 2/1/12, www.inc.com/eric-markowitz/exposing-the-great-myths-about-american-manufacturing.html)
	
Although the tide may be beginning to turn for local manufacturing, the situation for 
AND
to "reshore" work rather than follow the race to the bottom."

Air power strong – no challengers
Bartlett 8 (Roscoe, House Representative (R-MD), Testimony before the Joint Hearing on Fiscal Year 2009 Budget
Request for Tactical Aviation Programs, Congressional Documents and Publications, 3-11, Lexis)

"Today, the United States' airpower is unrivaled. It allows us to hold 
AND
Cebrowski, if the day of the aircraft carrier has come and gone.
Air power fails
Guardiano 9 (John, Marine – Iraq and Worker – Army’s Future Combat Systems, “Air Power Alone Cannot Win Wars”, New Majority, 8-12, http://www.newmajority.com/air-power-alone-cannot-win-wars)

One of the great lessons of recent military history is that wars cannot be won 
AND
that an American military “bombing campaign would set back Iranian nuclear development…” 


[bookmark: _GoBack]
