From: Dobush, Peter [mailto:Peter.Dobush@occ.treas.gov]

Sent: Friday, February 18, 2005 12:21 PM

To: comments@taxreformpanel.gov

Subject:

Aspects of the tax system that are unfair.

Hello,

I would like to comment on the above.

I am a divorced taxpayer with children. Since like most divorced fathers, my children do not live with me full time. I am forced to file as "single", therefor my tax rate is higher. Yet, I have significant expenses such as childsupport. The definition of "childsupport" is not just what the judge stipulates in a monthly payment. It goes beyond that. Examples are clothes, school tuition, maintaining a seperate place for the children such as extra bedrooms in my apartment, sporting activity fees, clothes, food, and all the normal expenses associated with raising a family. Buy a video game lately? Yet I am forced to pay at a rate of a single person, who is assumed not married and who is assumed not a parent. I think there should not be a distinction between a single parent who is raising their children, and a single parent person.

Thank you for the forum.

