Distinguished members of the tax reform panel:

I am sorry to hear that your panel has decided there is no political will to revise the current tax system.

As a veteran, a father, and a person who, for forty-odd years has quietly, faithfully paid income tax to the IRS I can tell you that American tax payers are interested in the deliberations of your panel. There is not much political will out here for scrapping the current system either. There is something called UNBRIDLED RAGE, rage that a group of politicians who get REAL concerned, whenever they get a chance to vote themselves a wage increase or an upgrade on the congressional retirement plan, seem to go to sleep when they have an opportunity to abolish an out-dated, unfair, ridiculous tax system that is tantamount to a Marxist-Leninist socialist state. We are not communists. We don't believe in taking from the rich and giving to the poor. We are Americans and we are SICK TO DEATH of being beat up by the IRS. We know that the IRS is a private corporation, headquartered in Delaware, and is not even an official US government agency. We don't want a revision of the tax system. We want that piece of garbage, the IRS, with its 60,000 pages of pathetic income tax directives, ABOLISHED and a simple, cost-effective system like a national retail sales tax in its place. Yours Truly,

Gerald Chamberlain

7800 Collins Ave.

North Bay Village, Fl 33141

