Handout 6-5

Legislative Brief: The Residence Bill

Summary: The Framers of the Constitution delegated the sticky problem of selecting a permanent home for the central government to the First Congress. Article I, Section 8 of the United States Constitution states that “Congress shall have the power to exercise exclusive legislation in all Cases whatsoever, over such District (not excluding ten Miles square) as may, by Cession of particular States, and the Acceptance of Congress, become the Seat of the Government of the United States…” The Residence Bill asks Congress to consider where the permanent capital of the United States ought to be located. While the bill is open-ended, it is expected that the nation’s capital will be located near the center of the country.

Background: During the War for Independence, the capital or “seat of government” had to move from place to place to avoid wartime dangers as the British Army entered new areas. Obviously, an important military & political objective of the British was to capture the American and state capitals as well as their leaders in the hope that such a capture would demoralize the American people and cause them to surrender. As you know, the Americans won their War for Independence but the central government was constantly on the run.

The question as to where the nation’s capital ought to reside permanently has been an issue since 1783. The residents of towns and cities such as Trenton, New Jersey; Reading, Lancaster, York, and Carlisle, Pennsylvania; as well as Baltimore and Georgetown, Maryland have lobbied to become the permanent seat of government. Even Delaware has made proposals to become the nation’s capital (although Delaware’s proposal was never considered seriously). Political leaders know that, if the capital is located within their state, a lot of money will flow their way. Eighteenth century capitals tended to be commercial centers, a fact that heightened interests in the capital prize. The capital will also bring great prestige to whichever state houses the “seat of government.”

Furthermore, if the capital is located close to your state, it will mean that legislators like yourself will have a lot less traveling to do when Congress is in session.

It is important for you to know that, presently, New York is the capital of the United States. New York has spent $30,000 fixing up a building – Federal Hall - to serve as the residence of the nation’s capital. However, there are a number of proposals floating in Congress that would have the capital moved.

Those who want the capital moved have expressed a number of reasons and questions that are described in Handout 5-6.

Pending Issues: The “assumption” plan contains a proposal whereby the national government will assume responsibility for paying back the estimated $25 million worth of debts incurred by the states.

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

