
 1

IRWIN A. SCHIFF, Pro Per
444 E. Sahara Ave.
Las Vegas, Nevada 89104
Telephone (702) 385-6920
Facsimile (702) 385-6917

UNITED STATES DISTRICT COURT
DISTRICT OF NEVADA

UNITED STATES) CRIMINAL INDICTMENT
)
 Plaintiff) CASE NO: CR –S-04-0119-KJD-LRL
)
V)
IRWIN SCHIFF, CYNTHIA NEUN) DEFENDANTS’ MEMORANDUM TO
And LAWRENCE N. COHEN, a/k/a/) DISMISS ALL COUNTS AT ISSUE
LARRY COHEN,) INVOLVING INCOME TAXES,
) SINCE ALL SUCH COUNTS

Defendants) WERE SECURED BY FRAUD
______________________________)

 Defendant has attached to this Memorandum (as Exhibit A) page 168 from Senate

Report No. 1637 and page A18 from House Report No 1337, 83rd Congress, 2nd Session. Note

that Congress stated in both reports that, “The definition (of income as contained in Section 61 of

Title 26) is based upon the 16th Amendment, and the word ‘income’ is used in its constitutional

sense.” Obviously, “income” used in its “constitutional sense” is not the same thing as income

“used” in its “ordinary sense” which is how the Government “used” that term both before the

grand jury and in the language contained in the instant indictments. Had the Government

correctly explained to the grand jury the true meaning of “income” as that term is used in our

revenue laws, (i.e. the meaning “income” when used in its “constitutional sense”) the

Government never would have gotten any indictments involving income taxes, since none of the

defendants, nor anyone they ever came in contact with, ever received “income” in the

“constitutional sense.” Thus the government secured indictments on all counts involving the

income tax, such as those based on Title 26 and 18 U.S.C. 371, by fraudulently misleading the

grand jury as to the legal meaning of “income” as that term is used in the our revenue laws.

I

THE “CONSTITUTIONAL” MEANING OF INCOME

 2

 The only question, therefore, is what is the meaning of “income” in the “constitutional

sense” and how does it differ from “income” in the “ordinary sense”? 1 The “constitutional”

meaning of “income” is derived from the holding in the bedrock decision, Brushaber v. Union

Pacific RR, 240 U.S. 1, 17 in which the Supreme Court stated, “The whole purpose of the (16th)

Amendment was to relieve all income taxes when imposed from apportionment from a

consideration of the source whence the income was derived.” Therefore the “whole purpose” of

the 16th Amendment was not to amend the Constitution but “to relieve all income taxes when

imposed from apportionment from a consideration of the source whence the income was

derived.” Therefore, in order to be “relieved” from the constitutional requirement of

“apportionment,” a tax on “income,” cannot take into “consideration” the “sources” from which

“the income is derived.” Therefore, an “income tax,” based on the 16th Amendment, must be

imposed in a manner in which the “sources” that produced the “income” (such as commissions,

dividends, wages, interest, rents) are not “considered” and are thus not directly taxed. This

occurs only when the “sources” of income (i.e. such as fees, commissions, dividends, interest,

etc…) are funneled through a corporate profit and loss statement and emerge either as a “profit”

or a “loss.” If they emerge as a profit, a tax on that “profit” (as was made taxable in the

Corporate Excise Tax Act of 1909) would not be a tax on the “sources” that produced the profit

but would only on be a tax on the profit itself. Thus the “sources” that produced the profit would

not have been “considered” and would not have been directly taxed. A corporation can receive

billions of dollars in income from a variety of “sources,” but if those billions do not produce a

profit, the corporation pays no income taxes on the billions of dollars of income it received, since

those billions did not produce a profit.2 So the 16th Amendment meaning of “income” and its

1 “No attempt has ever been made by Congress to define with specificity the term ‘income’ as it is used in the
sixteenth amendment” Conner v. U.S, 303 F. Sup.1187, 1189. “ The general term ‘income’ is not defined in the
Internal Revenue Code,” U.S. v. Ballard, 535 F.2d 400, 404. The reason that Congress has never defined “income”
is because it has no authority to do so. “Congress cannot by any definition it may adopt conclude the matter, since it
cannot by legislation alter the Constitution” (Eisner v. Macomber, page 206), which Congress does every time it
changes what is taxable as “income” in each succeeding tax “reform” act.

2 While Section 61 claims to define “Gross income,” it does not do so, since it “defines” it by using the word
“income” in its definition. Obviously, a word cannot be defined with itself. In any case, Code section 61 does not
make a distinction between corporations and individuals. So whatever applies to one, must also apply to the other.
Since corporations do not pay income taxes on their income, neither, therefore, are individuals required to do so.
And since corporations only pay income taxes on their profit, this too must apply to individuals. However,
individuals do no generate “profit,” (which can only be derived from a profit and loss statement), therefore,
individuals earn nothing that is subject to an income tax. What can be simpler than that?

 3

“constitutional meaning” are both synonymous with “corporate profit,” since that is the only

instance where “income” is separated from its sources.

This meaning of income, as used in the 16th Amendment and in all of the taxing statutes

in title 26, is confirmed by a number of Supreme Court decisions, which have never been

reversed or repealed. The 1921 Supreme Court decision of Merchant’s Loan & Trust Co v.

Smietanka, 255 U.S. 509, could not have not said it more clearly when it held on pages 518-519:

 The word (income) must be given the same meaning in all of the Income
Tax Acts of Congress that was given to it in the Corporation Excise Tax Act (of
1909) and that what that meaning is has now become definitely settled by
decisions of this court.”

Therefore the meaning of “income” in our revenue laws means a corporate profit as is

clearly stated in the above decision and as confirmed in the following five other Supreme Court

decisions.

 As has been repeatedly remarked, the Corporation Tax Act of 1909 was not
intended to be and is not in any proper sense an income tax law. This court had
decided in the Pollock Case that the income tax law of 1894 amounted in effect to
a direct tax upon property, and was invalid because not apportioned according to
population as prescribed by the Constitution. The act of 1909 avoided this
difficulty by imposing not an income tax, but an excise tax upon the conduct of
business in a corporate capacity, measuring, however, the amount of tax by the
income of the corporation…(citations omitted).
 Stratton’s Independence v. Howbert, 231 U.S. 399, 414. (Emphasis added)

 Certainly the term “income” has no broader meaning in the 1913 Act
 than in that of 1909 (See Stratton’s Independence v. Howbert, 231 U.S. 399, 416,
417), and for the present purpose we assume there is no difference in it’s meaning
as used in the two acts.
Southern Pacific v. Lowe, 247 U.S. 330 (1918)(Emphasis added)

 It was not the purpose or effect of that (16th) Amendment to bring any new
subject within the taxing power. Congress already had power to tax all incomes.
But taxes on incomes from some sources has been held to be “direct taxes” within
the meaning of the constitutional requirement as to apportionment…. “Income”
has been taken to mean the same thing as used in the Corporation Excise Tax Act
of 1909, in the Sixteenth Amendment and in the various revenue acts
subsequently passed. (Citations omitted)

 Bowers v. Kerbaugh-Empire Co., 271 U.S. 170, 174 (1926) (Emphasis added)

 4

 And before the 1921 Act this Court has indicated (see Eisner v. Macomber,
252 U.S. 189, 207), what it later held, that “income,” as used in the revenue acts
taxing income, adopted since the Sixteenth Amendment, has the same meaning
that it had in the Act of 1909. Merchant’s Loan &Y Trust Co. v. Smientanka, 255
U.S 509, 519; see Southern Pacific Co. v. Lowe, 247 U.S. 330, 335
Burnet v. Harmel, 287 U.S.103, (1932)

 Whatever difficulty there may be about a precise and scientific definition of
‘income” it imports, as used here, something entirely distinct from principal or
capital either as a subject of taxation or as a measure of the tax; conveying rather
the idea of gain or increase arising from corporate activities.
Doyle v. Mitchell Bros., 247 U.S. 179, (1918)(Emphasis added)

Therefore, there can be no doubt that “income” within the meaning of our revenue laws

means gain or profit “arising from corporate activities.” Therefore, “corporate profit” and

“income” in the “constitutional sense” both mean the same thing. 3

 However in all of the testimony solicited from witnesses before the grand jury and in all

representations made to it by Government attorneys, the term “income” was used in its “ordinary

sense.” Thus the grand jury was fraudulently led to believe that income used in its “ordinary

sense” means the same thing as income “used” in its “constitutional sense.”

 Therefore, this Court must dismiss all of the counts at issue involving income taxes,

since all such counts were obviously secured by Government attorneys fraudulently misleading

the grand jury as to the meaning of “income” as that term is used in sections 61, 62 and 63 of

Title 26, and, similarly, the government has fraudulently misused that term throughout the

indictments at issue.

 Therefore, defendants put this Court on judicial notice that “income” as used in sections 61,

62, and 63 of Title 26 is used in its “constitutional sense” as stated in House Report 1337 and

Senate Report No. 1637, and is not used in its “ordinary sense,” which is how that term is used in

all of the counts involving Title 26 and 18 U.S.C. 371. Defendants would also put the Court on

judicial notice that: “Fraud destroys the validity of everything into which it enters,” Nudd v.

Burrows, 91 U.S 426. “Fraud vitiates everything,” Boyce v. Grundy, 3 Pet. 210. “Fraud vitiates

the most solemn contracts, documents and even judgments,” U.S. v. Throckmorton, 98 U.S. 61.

3 However, as explained in the Stratton’s decision, the 1909 tax on corporate profit was imposed as an “excise” tax
on the alleged “privilege” of operating as a corporation. However, the current income tax is not imposed in this
manner (as an excise tax on corporate profit), neither is it imposed as an apportioned direct tax on corporate profit;
therefore, not even corporate profit can be subject to an income tax which is neither imposed as an excise tax nor as
an apportioned, direct tax.

 5

Therefore, this Court must dismiss all the counts at issue involving the income tax, because they

were all clearly secured on the basis of fraud perpetrated by the Government. And this fact is not

even open to debate.

Dated: March 30, 2004
Pursuant to 28 U.S.C. 1746, I certify under penalty of perjury that the foregoing is true

and correct.

 Irwin A. Schiff, pro per

