-----Original Message-----

From: Doug Herich [mailto:djherich@yahoo.com] 

Sent: Monday, February 28, 2005 2:00 PM

To: comments

Subject: Your panel ought to get a kick out of this new info l just discovered...

Let’s Put the National Retail Sales Tax To Rest
In every free society the People rule themselves.  They do not, however, create government to do that.  Recall that the Declaration of Independence states that governments secure life, liberty and the pursuit of happiness and, when governments  cease to do, it is the right, indeed, it is their duty to alter or abolish it.
If there are any who would question the premises of the Declaration of Independence and seek to dismiss it revolutionary aims, they have forgotten that it amounted to a declaration of war upon a legitimate (at least to the rest of the world) government.
Independence declared and won the People are left in ultimate control.  They tax themselves and they govern themselves according to the common law.  When the People tax themselves they do so by direct taxation.  The People have a violent history with respect to government.  The document that we celebrate with barbeques and fireworks confirms alteration or abolition as a remedy to government go astray.
The People govern themselves by the common law and tax themselves by direct taxation and they create government by Constitution so that the legislative branch can make whatever new laws are necessary for government.  The President and the states’ governors run the executive departments of their respective governments.  They do not rule over People.
The federal and state legislatures have legislative power only.  They can make law for the subjects of legislation.  The Kings of England lost the People of the several states, as subjects of the monarch and as subjects of legislation when the Treaty of Paris of 1783 was ratified.
The common law limits the taxation of the People’s rights.  Only the police power of government can legislatively create a tax on trade by way of the sales tax.   The revenue from such taxes is limited to what is needed for the health, safety and comfort of the People.  Use of the Police Power to tax is severely limited.
You say that the revenue from state sales taxes is used for anything and everything.  How can state government get away with that when the common law rules?  A simple answer: Sales take place nationally on federal territory.  The Public Salary Act of 1939 permits the states to tax the incomes of federal officers if the officers are in the State and on federal territory.  All state sales taxes are gross receipts taxes on sales occurring on federal territory.  
Net income taxes, gross income taxes and gross receipts taxes are all classified in 4 U.S. C. § 110(c), as income taxes, so a national retail sales tax is hardly anything new.  Every state retailer gets a permit to sell at retail provided a tax is collected and remitted to the state.  A retail sale is a contract.  How can a state impair a contract?  Easy.  The contract was created and performed on federal territory, where, as we know, anything is possible.
Congress has legislative authority over the federal legislative branch, so any federal income tax or national retail sales tax would always apply there, but I can’t find any power in Congress to tax the incomes of the People in the several states.   
      If you can’t see the federal income tax in the state sales taxes, you should have your other senses checked and possibly your pulse.  The NRST is one nag that has seen its last race.  Give it a rest.
