 SEQ CHAPTER \h \r 1 This Couple Buys Houses, Inc.
 Residential Real Estate Services tc " Residential Real Estate Services " \l 4

 Mr. Jonathan Moore and Mrs. Tedi May

 CALL - (404)914-1983 or (404) 668-4546

 2-20-2005

Dear Senator Mack and most honorable members of Tax Panel:

We are writing this letter to give you our recommendations as self-employed business owners and individual tax paying citizens of this great country.

1.) Each year, we must spend countless hours,time paying a book keeper and cpa to make sure we are in compliance with current tax law.

2.) This takes much needed time, effort and money away from us. This time, money and effort would be so much better spent if we were able to direct it toward our business growth and not toward compliance.

3.) We have actually paid top dollar for the best CPA services in the State of Georgia, thought we were in complete compliance, only to be notified later by the IRS that we had missed something, and were going to be fined unless we complied immediately. This is wrong, burdensome, and extremely stressful to add to everything else we must try to do to run a successful business.

4.) I have knowledge of numerous individuals who have chosen to go on a cash only basis for payment because they don’t want to try and comply with the regulations and give away their income to the IRS. These individuals take full advantage of living in our country, without paying any federal taxes.

5.) The only real fair system that would completely rid us of these problems, while actually stimulating our economy and giving every individual the opportunity to support our Great Country is the National retail Sales Tax.

6.) We would all pay a little higher tax on things we purchase, but we would no longer have the need to comply with the Burdensome and unfair Tax laws.

7.) People who don’t pay Federal Taxes now would all be paying their fair share when they purchase goods.

8.) Our CPAs and book keepers would still keep their jobs, because everyone knows that successful businesses still need to track expenses, and keep great records.

9.) The amount of time and money and effort that is put into compliance and paperwork for Taxes could be directed toward growth,spending on equipment, goods, and services.

10.)Our founding fathers would be proud. Every person in this country would have true freedom from Governmental interference in the pursuit of Life, Liberty and Happiness.

11.) I am all for paying taxes to support the needs of the people of this Great Country. This can be achieved to the benefit of everyone by abolishing the IRS and instating the National Retail Sales Tax.

12.) Detractors say The National Retail Sales Tax can never happen. What if Our founding fathers had that attitude? What if the people who fought and died to abolish slavery or communism had that attitude? Please make a strong recommendation to abolish the IRS and all it stands for, and to Implement the just and Fair National Retail Sales Tax.

Respectfully Submitted,

Tedi May and Jonathan Moore,

This Couple Buys Houses, Inc.

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.

