

1. US war on iraq-justified or not.
2. Role of UN in peacekeeping.
3. Position of Women in India compared to other nations.
4. Environment MAnagement.
5. Is China better than India in software.
- 6.Should SONIA gandhi be made the PM
7. BPOs in INDIA
8. Govt contribution to IT
9. will punch lines rule the Advt
10. prematial sex
11. is china a threat to indian industry
12. india or west , which is the land of opportunities
13. water resources should be nationalised
- 14."BALANCE BETWEEN PROFESSIONALISM AND FAMILY"
15. Effect of cinema on Youth
16. Education in India compared to Foreign nations
17. Is it necessary to ban COCOCOLA in India.
18. What is the effect of movies on youth.(is it good or bad)
19. Are studies more benifitial in India or in Abroad.
- 20."UN,s peace activities" and "America,s war on Iraq".
- 21."Environment-Whose Responisibility".
- 22.Is China a threat to the indian software industry.
- 23.Role of UN in Peace keeping
- 24.War on Iraq
- 25.About Hockey being the primary game in India.
- 26.Can america occupy iraq
- 27.Cricket shud be banned or not.
- 28.IS CHINA A THREAT TO INDIA
- 29.Present state of Indian Cricket team.
- 30.Love marriage/Arranged marriage.
- 31.Advantages of Co-education.