-----Original Message-----

From: Ron Sorrells [mailto:ronsorrells@msn.com]

Sent: Friday, March 11, 2005 5:58 AM

To: comments

Subject: Federal Income Tax

Gentlemen:

I would like to submit this plan for consideration by the panel for "real" tax reform in America. I believe that we have the best opportunity in a 100 years to enact some important legislation that will really help our system.

Ronald R. Sorrells

P.O. Box 87

Samson, Alabama 36477

(334) 898-2011

“10% Rule”

“It was a great constitutional error, when the Federal Government was allowed to put their hand directly in the pockets of US Citizens.”

The founders of the Constitution of the United States of America intended that the power of this government be decentralized into the various states that are represented. Further, there were two grave concerns (1) Federal Army, (2) Federal Taxes. They knew from their experiences in Europe and from their readings of other governments in history that the POWER OF THE SWORD AND THE POWER OF THE PURSE must be handled in a careful and particular manner. They went so far as to say that there should never be more Federal Troops than militia from the various states combined or more Federal tax collectors than the State tax collectors combined. I guess that reasonable assumption would be that the state militias would be loyal to the states they served first and the tax collectors, likewise?

When our “representatives” go inside the “Beltway” of Washington, DC, they are a member of a fraternity of bureaucrats that learn how to “appease the masses” and to manage (for their own benefit) the $3 Trillion a year of the “people’s money”. They vote for their best interest, they buy, sell and trade in international markets, as they see fit and they allow American businesses to operate (not necessarily in the best interest of the people) with a $12 Trillion economy in 2004.

 We should recind the 16th amendment, let individual states impose a 10% consumer’s tax on all goods and services sold and let the states be responsible for funding and reconciling (per capita) the national defense and common welfare needs of the Federal Government.

Federal, state, county and city taxes (combined) should never exceed 10% of the GNP. Let’s just refer to this as the “10% Rule”.

