Members of the Panel:

I'd like to go on record as being appalled at the comments by some on your panel indicating "no political will" to replace the Income Tax. OF COURSE there's political will! 

I WILL continue to support whichever of my representatives supports abolishing the 16th Constitutional Amendment (the change to the Constitution that made it legal to withhold my earnings at the point of a gun and spend them in any way the government saw fit). 

And I WILL refuse to support whichever of my representatives continues to interfere with serious consideration of a replacement for the Federal Income Tax. I WILL not be satisfied with a "flat tax." I WILL rest only when the IRS and all Federal income withholding programs cease to exist and are replaced by a sales/consumption tax. 

OF COURSE there's political will! Get rid of the income tax. Abolish the IRS. Let us keep the money we earn. Stop telling us that you know better than we how to spend the money we earn. Take your hand out of my wallet. Eliminate compliance costs amounting to billions of dollars per year. Give a boost to the economy! Recommend the Fair Tax to the President and to Congress.

Sincerely,

Paul Higby

higbys@cfaith.com

763-424-7136

9112 Barrington Terrace

Brooklyn Park MN 55443-1735

