
Nelson Lund
Patrick Henry Professor of Constitutional
Law and the Second Amendment
George Mason University

Nothing is more certain than that such price fixing would upset the normal exchange relationship existing in the open market and that it would finally have to be extended to cover a multitude of other goods and services. Government price fixing, once started, has alike no justice and no end. It is an economic folly from which this country has every right to be spared.


MERCATUS CENTER

George Mason University

This measure is so long and involved that it is impossible to discuss it without going into many tiresome details. Many other reasons exist why it ought not to be approved, but it is impossible to state them all without writing a book. The most decisive one is that it is not constitutional.


MERCATUS CENTER
George Mason University

The Congress shall have Power . . . To make all Laws which shall be necessary and proper for carrying into Execution the foregoing Powers, and all other Powers vested by this Constitution in the Government of the United States, or in any Department or Officer thereof.


MERCATUS CENTER
George Mason University

The Congress shall have Power To lay and collect Taxes, Duties, Imposts and Excises, to pay the Debts and provide for the common Defense and general Welfare of the United States; but all Duties, Imposts and Excises shall be uniform throughout the United States.


MERCATUS CENTER
George Mason University

Some, who have denied the necessity of the power of taxation, have grounded a very fierce attack against the constitution, on the language in which it is defined. It has been urged and echoed, that power “to lay and collect taxes, duties, imposts, and excises, to pay the debts, and provide for the common defence and general welfare of the United States,” amounts to an unlimited commission to exercise every power, which may be alleged to be necessary for the common defence or general welfare.


MERCATUS CENTER
George Mason University

No stronger proof could be given of the distress under which these writers labour for objections than their stooping to such a misconception.


MERCATUS CENTER
George Mason University

The Congress shall have Power To lay and collect Taxes, Duties, Imposts and Excises, to pay the Debts and provide for the common Defense and general Welfare of the United States; but all Duties, Imposts and Excises shall be uniform throughout the United States.


MERCATUS CENTER
George Mason University

Congress imposed a tax on agricultural processors and the money was used to pay farmers who agreed to reduce their productive acreage. So it was a straightforward effort to raise the price of crops by reducing the supply.


MERCATUS CENTER
George Mason University

The Congress shall have Power To lay and collect Taxes, Duties, Imposts and Excises, to pay the Debts and provide for the common Defense and general Welfare of the United States; but all Duties, Imposts and Excises shall be uniform throughout the United States.


MERCATUS CENTER
George Mason University

The Congress shall have Power . . . To regulate Commerce with foreign Nations, and among the several States, and with the Indian tribes.


MERCATUS CENTER
George Mason University