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

From: Elizabeth H. Maury, Ph.D. [mailto:lizm42@sbcglobal.net]

Sent: Monday, March 14, 2005 1:20 PM

To: comments; field@hrc.org

Subject: Equal treatment for same-sex couples

As a firmly heterosexual mother and grandmother, I want to support my friends, relatives and colleagues in same-sex relationships, especially those who are raising children. It is important that children of these couples be able to receive the same benefits as those being raised in a two-parent heterosexual family.

I encourage you to strongly examine the tax code to see where children of same-sex couples may not be getting rights equal to their peers in heterosexual families.

Thank you.

Sincerely yours,

Elizabeth H. Maury, Ph.D.

Fresno, CA

