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

From: Travis Burk [mailto:TBurk@taxreformpanel.gov]

Sent: Tuesday, March 29, 2005 8:41 PM

To: Advisory Panel Comments

Subject: General individual

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

From: beavercole [mailto:beavercole@sbcglobal.net]

Sent: Monday, February 28, 2005 7:38 AM

To: WorldNetDaily; USA Today; Time; The Philadelphia Inquirer; The Charlotte Observer; The Boston Herald; The Boston Globe; Seattle Times; Seattle Post Intelligence; San Francisco Examiner; San Diego Union Tribune; Pittsburgh Post Gazette; Philadelphia Daily News; Newsweek; Newsday; New York Times; NBC Nightly; NBC News Today; NBC News; MSNBC Hardball; Minneapolis Star Tribune; Miami Herald; Los Angeles Times; Kilgore News Herald; Houston Chronicle; Fox News; Detroit Free Press; Dallas Morning News; C-Span; CNN Crossfire; Cleveland Plain Dealer; Chicago Sun Times; Atlanta Journal Constitution

Cc: comments

Subject: Fw: [We The People] Tax Panel Seeks Public Comments -- Let's Give Them Some]

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

From: Janet Lee <mailto:mejim1@mindspring.com> Meisinger

To: Janet Lee Meisinger <mailto:mejim1@mindspring.com>

Sent: Monday, February 28, 2005 12:39 AM

Subject: [Fwd: [We The People] Tax Panel Seeks Public Comments -- Let's Give Them Some]

 Please inform this panel that we the people will no longer allow any federal agency to tax us since their IRS officials have been repeatedly shown to have defrauded and stolen from we the people! And the federal courts have allowed this theft, knowing full well there is no law the requires people in the several states 'to file'.

In other words, federal agents at all levels have shown not only a complete lack of integrity, but actual criminal intent against we the people.

 We also will not allow them to install any other kind of unconstitutional taxing. We demand they return to the constitution which states the federal government's expenses must apportioned amongst the several states.

Janet Lee Meisinger

P.S. When the National Taxpayer Union chairman spoke at a recent Colorado CUT meeting, the two types of taxes he said were being considered were:

 1. The Fair Tax

 2. A Consumption Tax

Neither of which are constitutuional and both of which would leave a incompetente and/or corrupt federal bureaucracy in place.

From: Bob Schulz (DO NOT REPLY - <mailto:LMM-43ASJ9N@givemeliberty.org>

Unmonitored Mailbox)

Sent: Saturday, February 26, 2005 6:57 PM

Subject: [We The People] Tax Panel Seeks Public Comments -- Let's Give Them Some

 <http://givemeliberty.org/> www.GiveMeLiberty.orgwww.GiveMeLiberty.org

February 26, 2005

President's Tax Panel

Seeks Public Comments - Lets Give Them Some

Panel To Meet Soon In DC, Tampa & Chicago

On February 16, 2005, at the first public meeting of the President's Advisory Panel on Federal Tax Reform, the Panel announced that as part of its process of making recommendations on fundamental tax reform it was seeking comments from the public regarding the current tax system.

In its first request, the Panel is soliciting comments (only) on the following specific topics: (Quoting from the panel's website, <http://www.taxreformpanel.gov/> www.taxreformpanel.gov)

1.
Headaches, unnecessary complexity, and burdens that taxpayers - both

individuals and businesses - face because of the existing system.

2.
Aspects of the tax system that are unfair.

3.
Specific examples of how the tax code distorts important business

or personal decisions.

4.
Goals that the Panel should try to achieve as it evaluates the

existing tax system and recommends options for reform.

(end quote)

We The People is encouraging everyone to take a few moments out of your busy lives and pen an articulate, deliberative note to the Panel with your comments.

Your comments will become part of the public record.

We urge everyone to consider the significant consequences of missing this historic opportunity to put before the Panel, and document for our children's National Archives, the most important matters of constitutional abuse, moral outrage, and concern for the future of this nation, as the Panel ponders whether to continue to impose upon the People a method of taxation that violates virtually every constitutional principle and protection provided by the Bill of Rights.

Indeed, the time has come to personally Petition the President's tax panel with your Grievances.

(continued...)

 Click <http://www.GiveMeLiberty.org/RTPLawsuit/Update2005-02-26.htm> Here To Access The Full Update

Our Home Page is www.GiveMeLiberty.org <http://www.GiveMeLiberty.org/default.htm>

Add <http://www.givemeliberty.org/user/mailinglist/subscribe.aspx> Yourself To Our e-Mail List Delete <http://www.givemeliberty.org/user/info/SignIn.aspx> Yourself From Our e-Mail List

The Landmark Right-To-Petition Lawsuit <http://www.GiveMeLiberty.org/RTPLawsuit/InfoCenter.htm> and

Operations of the WTP Foundation

are Funded Solely By Your Generous <http://www.GiveMeLiberty.org/donations/donate-join.htm> Support.

This message was sent to address vareforms1@bright.net <mailto:vareforms1@bright.net> by

We The People Foundation For Constitutional Education

2458 Ridge Road, Queensbury, New York 12804 http://givemeliberty.org/ <http://givemeliberty.org/>

To send an email to Bob Schulz, click here:

mailto:bob@givemeliberty.org <mailto:bob@givemeliberty.org>

