“The Greatest Tax Scheme on Earth”

By D.P. "Bracken" Bracken
"Inflation is the one form of taxation that can be imposed without legislation." -- Milton Friedman, noted American economist.
Place: The Nation's Capital
Time: Early 20th Century

Scene: A dimly lit room, furnished with only a table and two chairs. The blinds are drawn tightly, as if to ward away any outside eyes from peering inside the darkened chamber. Seated at the table are two opulent figures, “Government” and “Business”.

“Government” is the smaller of the two, but it is obvious from the deference paid to him by “Business”, that he is the one wielding all of the power. “Business” was 'invited', putting it mildly, to this meeting by "Government". After 'polite' greetings are exchanged between the two, we join the conversation in progress:

Government: (talking to ‘Business’) “I need to raise more money to fund myself.”

Business: “Why do you need more money?”

Government: "Because I'm growing so much larger."
Business: "But the wise men who created you warned us about the dire consequences of you becoming too big."

Government: "Don't you worry, I'll keep my size well under control!"
Business: "I don't know. I have a bad feeling about all of this."
Government: "Put all of your fears aside and listen to my plan. The plan is: I want, I mean, I need more money. I have come up with a bright idea of how to get more money from the public using a new type of tax system."

Business: “Individuals are already taxed too much. If you tax them any more, they might revolt!”

Government: “I have a plan which will tax the public without their knowledge. It's a very devious plan, and you, ‘Business’, will play a significant part.”

Business: “Is there any danger in it for me?”

Government: “No, in fact the public will sympathize with you, for this plan will make it appear that you are paying a large percentage of the tax burden.”

Business: “OK, I'll listen to your plan. Tell me how it will work.”

Government: “First, I will convince the public that you, ‘Business’, should pay your fair share of the taxes in this country. Of course, the public will agree. Then I will initiate a ‘Corporate Income Tax’ on all businesses and corporations.”

Business: “Now hold on! I've already made it clear that I will not contribute any more money to your inefficient bureaucracy!!”

Government: “Wait, just be quiet and listen! Here's where the devious part comes into play.”

“You increase the price on the goods and services you produce, to cover the cost of the 'Corporate Income Tax' and all associated expenses. You and I both know that businesses never have and never will pay taxes, you just pass them on to your customers.”

“I will make regular announcements that the increase in prices is due to 'inflation'. In this way, the public is actually paying both the 'Individual Income Tax' and the 'Corporate Income Tax' but they will honestly believe they are only paying the 'Individual Income Tax'. So, everyone will actually be paying a hidden income tax of $25 for every $100 that they spend.”

Business: “But the majority of people spend almost all of the money they make. Under this plan, they would be paying more in the hidden income tax than they pay in the visible income tax.”

“Even the person making only $10,000 a year, who pays no visible income tax, will in reality end up paying about $2,500 a year in this devious, concealed income tax. That's one-fourth of his entire income. What a plan!! You are the shifty one!”

Government: “Thank you, but flattery will get you nowhere! Now remember, you must play along with this plan by acting outraged at the excessive amount of business income tax you are forced to pay, in order for it to work.”

Business: “What's in it for me, by the way?”

Government: “You play along, I will cut you in for a piece of the action. ‘Subsidies’, ‘exemptions’, ‘grants’, etc., you will be surprised at what I can do for you. Just don't let on that this is the greatest tax scheme ever devised.”

Business: “What if someone figures this all out someday?”

Government: “The public is dim-witted and slow to act, besides most people will not believe that their own government would betray them. How many of them could actually conceive that such a plan was ever devised in the first place. So what if they do! By that time, the income tax will be as much a part of life as baseball, mom, and apple pie.”

Business: “Wow!, If the public ever catches on to how much they are really paying in taxes, there could be hell to pay! Even the people who think they aren't paying any income tax are really paying an awful lot in income tax. Your plan is a most evil idea, indeed! I bow to your wickedness.”

Government: “Thank you. You may go now.”

"Business" leaves the room and closes the door behind him. "Government" waits a few moments and then goes to the door, looks out to make sure that he is alone.

 "Government" closes the door and then says softly to himself, “Like the saying goes: ‘There’s a sucker born every minute’. Stupid public, they'll never know what hit them. With this greater tax burden, they'll spend all of their time and energy just to survive day-to-day.”

“Foolish ‘Business’, he doesn't even realize that this plan will affect all business-to-business transactions, as this 'Corporate Income Tax' will be concealed in everything. Even goods and services exchanged between businesses at the wholesale level.”

“Prices will just keep going up, and the poor, pitiful consumer, who has no one else to pass the tax on to, will foot the bill for the entire cost of me... the great... the powerful... ‘Government’!”

“...HA-HA-HA-HAAAAAAA-HAAAAAAAA-HA!!”
The bloodcurdling evil laugh is heard for miles around, but the unsuspecting citizens of the greatest country on Earth are unaware of what the wicked laugh portends for them, their children, and for unborn generations yet to come.

(Fade to black)

The End

Narrator:

“Are you tired of being a victim of ‘The Greatest Tax Scheme on Earth’? There is a better alternative - a fair, simple way for the government to collect taxes. A system whereby you will be able to see how much of your money government takes. Would you like to find out more? Would you care to learn what you can do to change this unfair system? Or are you happy just being a ‘sucker’ of this income tax system?”

To learn more, contact:

Citizens for an Alternative

Tax System (CATS)

1-800-767-7577

or contact:

Citizens for an Alternative

Tax System (CATS)

Las Vegas Chapter

5181 Gains Mill St.

Las Vegas, NV 89122

(702) 454-5736

www.catslv.org

info@catslv.org

© 2000 by D.P. "Bracken" Bracken

(Permission to use all or part, as long as credit is given to author and Citizens for an Alternative Tax System.)
PAGE
2

