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

From: william rowland [mailto:oswilde@excite.com]

Sent: Tuesday, March 15, 2005 12:27 AM

To: comments

Subject:

Importance: High

Please find attached information to assist you in advising on tax reforms and other reformatory measures.

william rowland

Join Excite! - http://www.excite.com
The most personalized portal on the Web!

William Rowland

511 Augusta Street; Box 1106 Greenville, South Carolina 29605

15 March 2005

The President's Advisory Panel on Federal Tax Reform
1440 New York Avenue NW Suite 2100
Washington, DC 20220
Dear Advisory Panel:

I understand that you are trying to simply Federal Taxes and are asking for comments from the public to try to make taxation fairer and simpler no need for an accountant for the most complex of tax situations as the form and law will be—so simply a 5 year old child can understand and do them however if you achieve this as other administrations have not you will have done something that the President can be proud of and

First of all the tax system needs to obey the Constitution regarding equality.

There is just too much discrimination and inequality going on and has since

President Wilson initiated Federal Taxes.

One of the problems that should be considered is the effect that taxation has on the poor or working poor who are least able to pay in that it discourages any reason to make much money because what they make is taken away from them to pay taxes—not only for the Federal government but also other

Subservient Governments---Cities, towns, Villages States etc.

 Many of the poor are unable to own a place to live because at least 20 % or more of their incomes is taken to pay taxes. This is money that could be put into an investment fund to help them own house, lighten the welfare rolls, and put them in the position of being able to have jobs more than minimum wage jobs.

Taxation more than not has a very negative effect on economies. What might be a reasonable tax rate in Washington or San Francisco may not be in rural Alabama because of the cost of living expenses in these areas.

It is the poor of this nation who help run the economy because they spend more than some wealthy person does. They are the ones usually left out of tax reforms and breaks. This needs to change so that the poor can get on their feet if they are not so disabled that they can not work.

The elderly also often need help with being able to pay their taxes---they often have to choose between eating and taking medication and paying taxes. No person should be allowed to be made homeless by the tax system Federal, State, County or City. Anyone who owns only one home should not loose that home because they can not pay taxes and neither should they loose their mode of transportation which enables them to work.

 On the other hand some billionaires and near trillionaires pay almost no taxes---especially some cooperations and this makes it difficult on those who pay more than their fair share of taxes.

Next discrimination by reason of sex, sexual orientation and by reason of domestic partnerships and same sex marriage needs to stop. All of these people work hard and pay taxes, try to be good citizens and yet they are treated like dirt when it comes to taxes. Same sex couples who have married deserve the same tax benefits as those who are heterosexual including same sex couples with children and the same should apply to domestic partnerships. Single people often get hit hardest and this is not right because in many cases these people are just starting out in life and are least able to pay taxes because most of their jobs are McDonald wages.

Below are some tax situations which should be corrected:

Failure of the Government to recognize that the family unit has changed →the family unit is no longer the family of Make it to Beaver or Ozzie and Harriet of the 1950s, 1960s. The family began to change in 1940 (actually 1920) when women began working like Rosy the Riveter.

The family unit has now evolved to various combinations: man and woman; man and woman and child; woman and child; man and child; man and man; woman and woman; man and man and child; woman and woman and child.
Unmarried couples pay taxes on their partner’s health insurance that is provided by their employer

· You can't use your flexible medical account for your partner's medical costs

· Your retirement benefits for your partner will be taxed higher

 than a married couple

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

· Children of domestic partners may not be recognized as dependents for tax purposes

· Because of such bigotry above Innocent children are hurt by the Taxation system →children must do without especially among the
 Working poor.

The tax system is in violation of Human Rights in that it seems to tell people who they may marry and who they may not. This goes against the

UN Charter of Human Rights. It says if you do not marry who we state that you must then we will discriminate against you in taxation.

I would like to see the Federal Government find ways to earn its own money like current tax payers do instead of depending on the citizens of the country and abolish taxes all together---which is what got us to be a Sovereign Nation to begin with in 1773 with the Boston Tea Party. The Federal Government managed for over 144 years without Federal Taxes and could again.

I hope that this has been of some help

Sincerely

William Rowland

