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

From: Rebecca Snarski [mailto:rsnarski@earthlink.net] 

Sent: Monday, March 14, 2005 8:42 PM

To: comments

Subject: Tax Reform Comments

TO: Tax Reform Panel

FROM: Rebecca Snarski (individual)

RE: Suggestions for changes to tax law.

DATE: March 14, 2005

Make tax laws more fair to gay/lesbian couples. For examples, fix the following issues, the facts that:

* Gay/lesbians cannot file taxes together

* Unmarried couples pay taxes on their partner's health insurance that is provided by thier employer 

* Gay/lesbian couples can't use our flexible medical account for our partner's medical costs 

* Gay/lesbian retirement benefits for our partners will be taxed higher than a married couple 

* Children of same-sex parents may not be recognized as dependents for tax purposes

Thank you,

Rebecca Snarski

14702 Spivey Drive

Tampa, FL 44625

rsnarski@earthlink.net

