July 17, 1996

To whom it may concern;

Today I turn Fifty-one years old. Never in my wildest dreams did I think I would be writing a letter such as this.

I grew up in 50's and 60's in Santa Ana, California. My father and Mother divorced when I was seven years old. My mother was a telephone operator and received no child support from my father. Yet, she still owned her own home, her own car, she had full medical insurance and plenty of food on the table for my brother and me. We were well dressed and wanted for nothing - how could that be? Indeed, I was able to buy my first car at sixteen on the money I made in High School as a part time musician. Furthermore, I had saved enough money ($3,000.00) to travel and live in Europe for one year upon graduation of High School in 1963. Europe on $5.00 a day was a popular book then. Amazing huh! Upon my return from Europe I even upgraded my standard of living by moving to Newport Beach with a couple of friends. Anyway, I continued to lead a full and rewarding life as a musician and photographer. Even getting married along the way.

Since we were fifteen years old my wife to be and I worked and paid taxes. Spending thousands of hours gathering and organizing the information that we were told we had to supply the Government with. Paying tens of thousands of dollars, if not hundreds of thousands of dollars to bookkeepers and accountants to organize and file all of this information. That's thirty-five years of paying taxes, accountants and bookkeepers our of our hard earned dollars. All of this I might add, with no questions asked. Even though each year we were asked to pay more and more money into the Government and were forced to follow more and more seemingly impossible bureaucratic rules and regulations just because we happened to be self employed small business owners. We just paid and obeyed.

Sometime in 1992, the IRS intimidated their way into and set up camp in my wife's small Interior Design office and audited for the years 1989 - 1990 and 1991. Completely disrupting daily business. And for six months!

I'm here to testify that even though I never was involved with Yeiser-Garland and Assc. I do know that Cary Garland was the creative force in this business. That is to say, her only concern was with the creative design end of the business. Leaving all accounting and financial business to the professional people who were paid to do such things. She was simply drawing a salary.

After already paying quarterly taxes for those three years the results of the IRS audit was an additional assessment of over $2,000,000.00 dollars. What you say? Two milling dollars. Absolutely astonishing since those three years weren't any different than the three previous years. our combined wages added up to approximately $150,000 per year and I don't believe I've ever had a taxable income of over twenty or thirty thousand dollars. Imagine a couple having a great year working very hard making a $150,000 and your friendly government coming to you saying that's wonderful, keep up the good work and oh, by the way, you owe us and additional two milling dollars. Well, that's just what happened! It's true that a lot of money ran through that company and that it was an absolute accounting and inventory nightmare, but like I said she was simply drawing a salary and leaving these matters to other professionals. It never was made clear to us what the problem was. Or, did the IRS just see an opportunity here to milk us for the rest of our lives. We did nothing wrong. We obliged the IRS in every way possible. Complying with every demand they made upon us. How or who could possibly determine that my wife or me could in any way be liable for Two Million dollars. This was absolutely insane!

Well that's when the fun began. We were forced to cut all expenses and save ever cent we could. The company's accountants, Douglas Woodard and Assoc., started extorting money from us to the tune of more than $70.000 dollars just to try and reconstruct the books to the satisfaction of the IRS. We were told, "You can't mess around with the IRS." Now Mr. Woodard did get the IRS to agree to a sum of $450.000.00 dollars. So I guess it was money well spent. Thanks guys. A mere discrepancy of $1,550.000.00 dollars. The company was forced to file bankruptcy. There was no money. To this day they are still coming after us personally. The company was a California Partnership and not a Corporation so IRS just transferred the federal lien onto my Social Security number. I now have a Federal Tax lien of over 2 1/2 Million dollars. No problem for a little club musician. It's interesting to note that had the Government not gotten so greedy, we'd still be paying taxes - no questions asked. It's amazing to me that we have to accept the IRS's 15,000 pages of vague and indecipherable codes and regulations and they seemingly have no burden of proof whatsoever. All the reason in the world one would need to evoke ones Fourth and fifth amendment rights instead of ever submitting to an IRS audit or even filling a return. We didn't drop out of the system, we were forced out!

As eluded to earlier, my wife took a monthly draw and together we lived comfortably in our Newport Beach home. (It was to be our nest egg.) Then the recession hit. More specifically it hit the California home building industry the hardest. Our bread and butter. Work for us had simply just ceased to exist. Had we not been forced to spend all of our resources on trying to appease the IRS we surely could have saved our home and property. But it wasn't to be. A $800.000.00 home - GONE!!! And, if there were all of this money in Yeiser -Garland and Assoc. don't you think we would have saved out home. We loved that place. It was like being hit by a tornado. But this was no natural disaster. The IRS in the name of the Federal Government, with one swift kick destroyed our lives, and indeed destroys the lives of thousands of other decent Americans every year!

We left California in the middle of the night, practically broke and on the very eve that our home was to be foreclosed upon. We grabbed what few thing we could, leaving behind many of our possessions.

We are presently house sitting in Las Vegas, Nevada. Our lives in limbo, our future growing more uncertain as time marches on. It's a scary feeling to have the weight of the Federal Government come down on you. Believing that you're going to jail or have to pay them everything you make the rest of your life.

Meanwhile the alleged IRS debt has ballooned to over an astounding Three Million Dollars!! From $450,000 dollars to over three million? This is interest and penalties? Come on. And please - don't tell me to go out and hire another lawyer.

To add insult to injury, the State of California got wind of all this, jumped on the bandwagon and billed us for over $275,000.00!!! Purely on speculation and information sharing with the feds - what greed, what gall, what nice guys government people are. They've also tried to attach my earnings and have also attached the interest on my checking account.

For a good part of our lives we lived the upper middle class American dream. We've never been on unemployment or welfare and now we find ourselves no longer able to finance a bloated Government that takes middle class tax dollars and gives them to illegal aliens, unwed mothers using drugs, failed government social programs, trade agreements that take jobs away from decent American people and a Congress that continues to give themselves huge wage increases and outrageous pension plans.

I recently read a CATO Institute report that said there were welfare recipients in Hawaii who were receiving up to $34.000.00 dollars a year. But any working person barely eking our a living is required to file a return and pay income taxes? Can you believe this? It's common knowledge that the average American now pays to the Government more in taxes that he does for food, shelter and clothing combined. Total all your taxes (Federal, State, Excise, Gasoline, Sales, etc.etc.) and you'll see your paying about 50% of everything you earn into one Government or another. That's about double what the lowliest of medieval serfs paid to their tyrannical masters.

What does all this mean? It means that the average American now works for the Government, not for himself. The half of his earnings that government

now permits him to keep just about covers his necessities of food,

clothing, shelter, transportation, and insurance, In many cases, it doesn't even cover that! That is why the nation's homeless have now risen to epidemic proportion; this is why so many wives are now forced to work; and why singles in increasing numbers are forced to move back in with Ma and Pa, or to look for roommates. In other words, the money which many Americans now get to keep is little more than what is absolutely essential for them just to keep on working! The government confiscates that portion of their productivity that might have gone for comforts and luxuries and in many cases, even necessities, Ask yourself, who owns your hard earned wages, you or the Government. And to think that these people collecting taxes not unlike the likes of Attila the Hun or Gingus Khan.

Remember, even plantation owners provided their slaves with food, clothing, shelter and medical care, If this is all that Americans can now buy with the money they earn(while turning over the rest to government) , then what have we become.

To lay with one hand the power of the government on the property of the citizen, and with the other bestow it on favored individuals... in nonetheless robbery because it is done under the form of law and is called taxation." -United States Supreme Court - Loan Association v. Topeka (1874)

These Federal program recipients and the United States Government that continues to rob us of our hard earned dollars obviously have no idea the severe pressure and sometimes devastation put on hard working middle class American.

Since my arrival in Las Vegas, I stumbled across a local radio program in which I have heard the host claim that there is no provision written within the law that requires the payment of Income Taxes. Like most people. I thought, oh no, this guy has been out in the desert sun to long. Then, over a period of months I heard him place no less than fifteen phone calls to the U.S. Attorney simply asking if they would please identify the Internal Revenue Code section that makes anyone liable for the payment of Income Taxes. They simply refuse to answer! Likewise, I've heard him make no less than the same amount of calls to the IRS offices asking the same question! Again, no one cared to site the statute, Furthermore, he has offered $5,000.00 dollars in cash to anyone who can identify the Internal Revenue Code section which makes anyone liable for Income Taxes. Not one call. Not from an attorney, an accountant, a bookkeeper, a Politician, an IRS agent, a Government official, etc. etc.. NO ONE!! Gee, I'm starting to wonder.....Heaven forbid I should fall under his spell. I place my own calls to the. Attorney and the IRS offices. No one would give me an answer. I ask you, doesn't anyone in the Government feel a need,(let alone an obligation) to call this guy up and stop him from misleading the public. It sure would solve a lot of problems and save hundreds of law abiding citizens undo Federal and State harassment. Not to mention what my wife and I are going through. I mean if this guy was saying there's no law against armed robbery, or rape, or murder, you can bet someone from the Government would call this show in a second citing the statutes against such crimes. I also heard a tape recording of a court proceeding in which the petitioner was trying to remove IRS liens and levies through bankruptcy. Simply stated the petitioner said she would gladly withdraw her petition if anyone in the courtroom would produce the Statute that made anyone liable for Income Taxes. Neither the Judge nor the IRS attorney or anyone else would oblige even though she had the law (the Internal Revenue Code book) right in front of her. The Judge wouldn't even touch the massive IRS Code book - Like a sliver cross to a

vampire.- The IRS attorney refused to be cross examined and the Judge ruled on issues of case law that were never even raised by the petitioner. No one would address the single issue that was raised. This just proves that we live in a society governed by individuals and not by laws like they say we are. I ask you, is this just possibly the greatest hoax ever put upon mankind.

I sent a letter to Bill Archer; Chairman of the House Ways and Means Committee stating that I support his vision of a National Sales Tax. I immediately got a reply thanking me. But-- send him a tougher letter such as this and you never hear from the guy again! I understand that I am now in a file labeled P.D.T.T. or Potentially Dangerous Tax Protester. I'm no Tax Protester and who am I dangerous to? Maybe some big Politicians Pork-barrel program, but that's about it. Even if I was a so-called Tax Protester is that so bad. After all, it is what this once great country was founded upon. I believe in paying taxes or I wouldn't have done so for many years. But they're collecting a Trillion and a half a year. Yikes!

As law abiding American taxpayers for thirty-five years the only thing we're guilty of is not being able to finance this monstrous dollar consuming machine that Congress has created. We currently own nothing now will we ever be able to for fear the Government will seize it away from us in the middle of the night. Do I sound paranoid? Lord, what a nightmare.

The Declaration of Independence states the "all men are created equal" and that "they are endowed by their Creator with certain unalienable Rights" and that among those rights are "Life, Liberty, and the Pursuit of Happiness."

A few years ago, President Reagan said during a State of the Union speech, "You know, America is not like other countries. In America the government can only exercise those powers given to it in the Constitution. And in America it is the government that is the servant of the people, and the people its master." Picking myself up off the floor, I thought, Did he really believe that? That is the way our Founding Fathers envisioned government and they referred to it as being, the servant of the people." But that was at a time when Americans knew something (and cared) about individual liberty, the role of government, and what powers were granted to it under the Constitution. Sadly, Americans don't have the vaguest idea about such things anymore, nor do they understand the concept of individual liberty and how it exists in opposition to governmental power. If the federal government would only do today what it is authorized to do by the Constitution, the federal budget would be reduced by some $500 billion in the twinkling of an eye.

And as far as the government in America being the "servant of the people" since when do masters account to their servants concerning how they spend their money? And what master ever went trembling to his servant with his books and records fearful lest his servant might not find everything in order and to his liking? Can you conceive of Daniel Boone, Davey Crockett, or any one of America's Founding Fathers ever doing such a thing?

Even though we're still married, my wife (of twenty-six years) and I rarely see each other and speak to each other even less. In my opinion, this IRS nightmare that we're living could have been completely avoided. How or why the United States Government ever decided to turn on its more productive citizens in favor of its more dependent ones is beyond me. The one thing I'm sure of though, is that it's a sure recipe for disaster. A typical lose - lose situation.

At present we are avoiding the INTERNAL REVENUE SERVICE like the plague, simply because we are scared to death of the possible plans this Gestapo type of organization has in store for us.

At any rate I believe I've filed my last 1040

God Bless,

David Garland

