----Original Message-----

From: Shanel Green [mailto:sgreen@tshealthcare.com]

Sent: Monday, March 14, 2005 12:59 PM

To: comments

Cc: field@hrc.org

Subject: unfair tax reform

In American History, everything that was passed and considered fair was under 'majority rules with minority rights'. Now that we have a president and cabinet under a religious agenda, it is hard to see how minority rights are even being considered. It does not matter whether the president or conservatives feel same sex relationships are a sin. What is a sin has been determined by a higher power, not a human power. People want to sit and judge others when they themselves have no right to judge, and even based on Christianity, no human is the judge.

Why don't you consider PEOPLE when you are making decisions. PEOPLE are who pay taxes, raise children, have relationships. PEOPLE are those with emotional ties and money. PEOPLE are who you are suppose to be representing NOT your own personal religious agenda. I am not in a religion that spreads hatred. I am not in a religion that allows ME a mere mortal to dictate to others what is right and wrong. It is not my job to be everyone's judge. All those who judge someone's actions, beliefs and emotions needs to be judged.

I am an American with love for all People. It is not my place to judge nor should it be anyone else's place to judge. Because when the government/ President judge's they only consider themselves, not the PEOPLE who put them in office and definitely not the PEOPLE these taxes and laws specifically excludes.

Stop thinking about yourself and your selfish needs. We live in 2005, not 1940 and there is no turning back the clock. We progressed above hatred, discrimination and judgment to be faced with it again today.

Thank you Mr. President and fellow government officials for showing me you only think of yourselves but call everyone else sinners!

This law is not for the PEOPLE it is only for those who agree, and when NOT everyone agrees, a compromise should be reached.

Thank you for listening this time.

Shanel Sherese

