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

From: Candice Beckham-Chasnoff [mailto:cchasnoff@bhsimn.com]

Sent: Monday, March 14, 2005 1:42 PM

To: comments

Cc: field@hrc.org; Sarra Beckham-Chasnoff

Subject:

As you consider reforming the current tax code, please consider same-sex couples who are unable to get legally married. My same-sex partner and I have been together for 12 years. We own a home together and we have a child together. I would like to be on my partner's health insurance that she gets through her employer, the University of Minnesota. Unfortunately, if I did go on my partner's health insurance, current tax code would require my partner to pay taxes on the value of this benefit because we are an

"unmarried couple". This cost is significant. If we were able to get

married, we would do so, and then I could be on her insurance for free. Please consider changing this aspect of the tax code, so that domestic partners can be on one another's health insurance without tax penalty!

Sincerely,

Candice Beckham-Chasnoff

Address redacted upon the request of the individual – June 28, 2006
Minneapolis, MN 55406

cchasnoff@bhsimn.com <mailto:cchasnoff@bhsimn.com>

