Positon Essay QuestionsEasy Step by Step Argument Paper Directions
If you want to write a quick and easy argument paper, follow these simple steps:
1. Pick a topic question from the lists below.
2. Decide your answer to the question (this is your beginning thesis).
3. Write down everything you know about the topic.
4. Talk to your friends or family to find out what they know or have heard or read recently about the topic (have them give you the source if they know it).
5. Look at some of the research articles or websites under that topic.
6. Look back at your question and answer. After gathering information, you may want to change it.
7. Write down 3 or more best reasons for your answer (these are your topic ideas for the body of your essay).
8. Using those reasons, look at the articles you've read, or the ideas you've already written down for some evidence to support those reasons (this is the back-up evidence for each topic sentence).
9. Write your outline, then follow it to write your paper.

Argument or Position Essay Questions
Position Topic Ideas about Social Issues
1. Is there a way that abortions can be reduced without legislation? (policy)
2. How can pro-life and pro-choice work together? (values)
3. Should Barbie be banned? (value)
4. Should reality T.V. shows have regulations? (policy)
5. What is true beauty? (definition)
6. Is video gaming good or bad? (value)
7. Are beauty contests a good thing for young girls? (value)
8. Are participation trophies in athletics a good idea? (policy)
9. How are overbearing sports parents harmful? (definition)
10. Should young children be pushed to compete at athletics? (policy)
11. Should children have scheduled activities or be left more time for free play? (value)
12. What is the cause of the increase in child obesity? (cause)
13. How can we encourage children to be more active? (policy)
14. Should people on welfare have to have drug testing? (policy)
15. Why do so many celebrities have terrible life problems? (cause)
16. Should media coverage be regulated? (policy)
17. What is the effect of media coverage on elections? (fact)
18. What is human trafficking? (definition)
19. How can human trafficking be stopped? (policy)
20. How do elected female officials differ from elected men? (fact)
21. How important is it to have equal representation of genders and races in political office? (value)
22. How can the rights of artists and writers be protected in an age of the Internet? (policy)
23. Why should you pay for your music? (value)
24. Does religious persecution exist? (fact)
25. Should people be allowed to make "designer babies?"
26. What can be done to reduce unemployment among African American young men? (policy)
27. Should the minimum wage be raised or lowered? (policy)

Argument Essay Topics on Education
1. Should we have a national high school exam? (policy)
2. Is Private school tuition (elementary, high school or college) really worth it? (value)
3. Does state wide testing like TAKS/STAAR test in Texas really increase student knowledge? (cause)
4. Should colleges abolish reliance on SAT and ACT scores in admissions? (policy)
5. How should our school system in America be reformed? (policy)
6. Should America adopt an educational system more like Europe? (policy)
7. What causes students to graduate high school without basic skills? (cause)
8. How do American students compare with students from other countries? (fact)
9. What Role should technology play in Education? (value)
10. What is the value of a liberal arts education? (value)
11. Should students be required to take foreign language courses (or any other type of specific course)?
12. Does adding school days really improve learning? (fact)
13. Should schools continue to spend money on fine arts? (value)
14. How should students whose first language is not English be taught in public schools? (policy)
15. Should college athletes be paid? (policy)

Argument Essay Topics on Technology
1. Cell phones are our relationships, (definition)
2. Computers are changing the way humans think. (Fact)
3. Texting and cell phone use has caused young people to be less able to concentrate and focus (or you can do the reverse—has caused them to be able to handle multi-tasking more effectively and efficiently). (cause)
4. Cell phones have changed the way we relate to each other in good ways (value)
5. Cell phone texts and emails are not as good as talking face to face (value)
6. Text books should be replaced by I-Pads and online resources (policy)
7. How are online technologies changing the way we live? (policy)
8. How is technology changing our definition of what it means to be human? (value)
9. What should be the laws about cell phone use in cars? (policy)
10. How is social media changing family relationships? (definition)
11. Should parents limit the use of social media by teenagers? (policy)
12. What privacy laws should be in place for social media companies?
13. What should and should not be posted on Facebook by college students? (value)
14. Should scientists be allowed to experiment on changing the DNA of human embrios? (value)
15. What is nanotechnology? What are it's applications and possible uses in the future? (definition)
Position Essay Topics on Immigration
1. How should we respond to the global problem of illegal immigration? (policy)
2. Will a border fence solve the immigration problem? (fact)
3. What is the relationship between immigration and nationality? (definition)
4. What causes people to immigrate illegally? (cause)
5. Should the U.S. create a visitor work program? (policy)
6. How has immigration affected the history of the U.S.? (definition)
7. Should all states have laws giving policemen the right to require people to prove their legal status? (policy)
8. How can legal immigration be streamlined? (policy)
9. Who should be allowed to immigrate? Who should be kept out? (value)
10. Who are illegal immigrants in the U.S.? How many and where? (fact)
Argument Paper Topics on Race, Culture and Identity
1. How important is race to American identity? (fact)
2. To what extent does individual identity depend on ethnic affiliation? (definition)
3. How will Hispanic immigration affect the culture of America? (fact)
4. Why do Americans think in terms of a person having one race when so many Americans have a mixed racial, cultural and/or ethnic background? (value)
5. Is it a good idea for people to adopt children from another ethnic group? (value)
6. What is culture? (definition)
7. What is the value of knowing your racial and cultural heritage? (value)
8. Should schools be required to teach multiculturalism? (policy)
9. Should churches work harder to be multi-racial? (value)
10. How can parents help raise their children to be appreciative of other cultures? (policy)
Position Paper Ideas about Environmental Issues
1. Is Global warming a problem and if so, what can we do about it? (fact)
2. How can we resolve the economy versus environment debate? (policy)
3. How can we be sure to provide clean water for everyone? (policy)
4. What responsibility do Americans have for providing clean water to other nations? (value)
5. How will the worldwide population increase affect our planet? (fact)
6. What can be done to stop poaching of endangered species? (policy)
7. Is hunting good for the environment? (definition/fact)
8. How can citizens be responsible for their local environment? (policy)
9. What can manufacturers do to help clean up the earth? (fact)
10. What is the importance of clean water? (fact)
11. What is the relationship between health and pollution? (fact)
12. How does the current trend of species extinction compare to the past? (fact)
13. What can Americans do to stop global pollution? (policy)
14. How can we encourage people to recycle more? (value)
15. How does global warming increase the dangers of disease in the U.S.? (fact)
Argument Topics on Obesity and Dieting
1. Why are Americans rapidly becoming more obese?
2. What can be done to help children keep a healthy weight?
3. How can people lose weight and keep it off?
4. Is weight gain caused by genetics, environment or some other factor?
5. How do naturally thin people stay that way?
6. What is the relationship between food, exercise and weight?
7. Are low carbohydrate diets (like the Paleo diet, the Adkins Diet and the South Beach Diet) really the best?
8. Do meal planned diets like Jenny Craig, and Nutrisystem really work to help people keep weight off?
9. Why are Weight Watchers and other calorie counting diets often considered the best by doctors? Is this true?
10. Is weight really a matter of "calories in, calories out?"
11. What is the best diet for a young adult?
12. Can Vegetarian diets be healthy?
13. Why are so many people now choosing to go on gluten free diets?
14. Is sugar really bad for you?
15. Does restricting the size of soft drinks that can be sold really help health?
16. Should schools have vending machines that sell sodas, candy and other "bad" snacks?
17. What can schools do to promote better health in students?
18. Does intermittent fasting really help you to be more fit?
19. How can morbidly obese people lose weight safely?
20. Is the T.V. show "The Biggest Loser" helpful in motivating people to be healthy? Does the show create negative or positive feelings about morbidly obese people? Does it exploit the contestants?
21. What causes anorexia? How can it be prevented? How can you help an anorexic friend? Why are more young men becoming anorexic?
22. What is morbid obesity? How does morbid obesity affect a person's health?
23. What should we do about the cost of healthcare for overweight people? Should there be a greater insurance premium for people who are obese?
24. Is surgery a good option for people to lose weight?
25. Are sugar substitutes helpful for dieting?
26. Is fat really bad for you? Is a low fat diet the best?
Argument Topics on Families and Relationships
1. Should mothers stay home with their children?
2. Do long distance relationships work?
3. How can you prevent divorce?
4. Is divorce something that kids recover from?
5. Are teenage marriages a good idea?
6. Should teenagers that get pregnant keep their children?
7. How can you get out of "the friendship zone?"
8. How can you know you are in an abusive relationship? Why do people stay in abusive relationships?
9. What are the effects of domestic violence on children?
10. Who should do the chores in a family?
11. What are helicopter parents? How do these type of parents help or harm their children?
12. Is it good to be an only child?
13. Is doing sports together a good thing for families?
14. How have video games impacted family life?
15. Why do some people treat their pets as family members? Is this a good or bad thing?
16. How important are grandparents to children today?
17. How does inter-racial adoption affect a family?
18. Are large families better for children?
19. How does birth order effect children?
20. Are older people better parents?
21. Have cell phones and social media made families closer or not?
22. How should you use social media in a dating relationship? How should you not use it?
23. How long should people date before they become engaged?
24. What makes a long lasting marriage?
25. Are the expectations raised by romantic movies damaging to real relationships
100 Easy Argumentative Essay Topic Ideas with Research Links and Sample Essays
[bookmark: _GoBack]By VirginiaLynne Hub pages
http://virginialynne.hubpages.com/hub/100-Easy-Argumentative-Essay-Topic-Ideas
