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

From: Michael W. Cooke [mailto:cookem@iopener.net]

Sent: Monday, March 14, 2005 7:24 PM

To: comments

Subject: TAX REFORM

As partners in a committed 14 year relationship, We resent the fact that we do not have the tax advantages of a heterosexual married couple. We are good citizens who vote and we appreciate our friends in congress.

Michael Cooke

Douglas Lester

Greensboro

N.C.

