Dear Advisory Panel,

I am a hard working married mother of four. I came from poverty and after putting myself through college, and graduate school, I have chosen to use my talents as a productive American citizen. I work very hard at two jobs, being a mother and wife, and being a dedicated employee. While my income is good, I do not realize most of it as it is either given to taxes or by my choice given to charity. I believe it should continue to be my choice to give the majority of my income away. It is not the choice of the government and should never be the choice of the government. I believe most of my money should go to me to be distributed as I deem appropriate. As our federal tax system is currently set up the choice is not mine, but the governments. To create a fair system where all people in the United States (both legal and illegal, working for a legitimate industry, or for an underground industry) are taxed evenly, it is necessary to disband the IRS. The IRS is a rouge industry that misuses it's power and has developed a tax system that is much too complicated, convoluted, and completely out of control. I suggest a national consumption sales tax approached, where income will no longer be taxed and where the tax the federal government gets will be from consumer purchases (not food or medicine). This approach will actually bring in more revenue to the federal government than it presently collects and will tax the huge under ground economy of illegal activities. As you know, drug dealers and people of other illegal activities do not typically file income returns, therefore they pay no tax, but they do a lot of purchasing. With consumption tax the federal government at least gets something from their illegal activities and tax will also be collected from illegal aliens.

Please listen to the hard working common citizen of this great country and simplify the method of collecting taxes. We should not be penalized for working hard, but should be rewarded with a greater power to consume and stimulate the economy. It does not serve anybody, poor, or rich, to take the spending power away from the hard working. Please consider a major tax reform now.

Sincerely,

Jeanine Fagan

