Handout 6-2

Roles: Assumption Debate

	Role Card A: Supporters of the Assumption Plan

	Key Question

Should the national government assume the debts of the states?

	Position

You support the plan to have the national government assume state debts.

Arguments

1. The United States will improve its credit rating enormously if it pays the $25 million state debts as well as the $54 million national debt.

2. If the assumption plan is approved, it will promote a lot of support amongst state creditors for the new national government, thereby cementing the Union more firmly.

	Role Card B: Opponents of the Assumption Plan

	Key Question

Should the national government assume the debts of the states??

	Position

You oppose the plan to have the national government assume state debts

Arguments

1. The national government already has a huge debt of $54 million. It cannot afford to have a bigger debt. Congress should make sure that it can pay off its own debts before paying off the debts of the states. This plan makes it more difficult for the national government to restore its own credit.

2. Some states – mostly in the south - have already paid off their debts. It is not fair that they will be taxed again to pay off the debts of other (mainly northern) states.

3. Under this assumption proposal, the national government is proposing to assume the state debts. Will it propose to assume the revenue of the states under the next bill it proposes? Is this a preliminary step toward dissolving the states and consolidating the Union?

4. The assumption plan will strengthen the national government at the expense of the states as wealthy individuals will now look to the national government instead of the states for a return on their investments.

5. If adopted, the assumption plan will require the federal government to use its newly acquired power of taxation to a greater degree.

PAGE
©2006 Democracy Project, Institute for Public Administration, University of Delaware

