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

From: TASALAGI CWY [mailto:tasalagicwy@hotmail.com]

Sent: Tuesday, March 15, 2005 4:00 PM

To: comments

Subject: TAX REFORM

YOU KNOW YOU ARE BEING UNFAIR WHY SHOULD I SEND A LETTER TO TELL YOU HOW I AM BEING UNFAIRLY TAXED. I AM A GAY FATHER OF TWO CHILDREN THAT WAS MARRIED TO MY HUSBAND IN SAN FRANCISCO AND I AM DISABLED. IN ALL OF THOSE AREAS I AM TREATED DIFFERENT AND ABUSED BY MY STATE, LOCAL AND FEDERAL GOVERNMENTS. I AM NATIVE AMERICAN AND YOU ARE AN OCCUPYING GOVERNMENT ON OUR LAND IMPOSING YOUR INJUSTICES ON ME AND MY PEOPLE! THERE IS NO DEBATE. FREEDOM OF RELIGION? WE SHOULD AMEND THE CONSTITUTION TO ADD FREEDOM FROM RELIGION. AMERICA PREACHES TO THE WORLD ABOUT EQUALITY AND JUSTICE AND FREEDOM BUT DOES NOT LEAD BY EXAMPLE. THE WORLD WILL NOT EXCEPT SUCH A POMPOUS ATTITUDE AND WILL REJECT AMERICAN INTERFERENCE IN THEIR AFFAIRS. AMERICA...ONE OF THE LAST TO GIVE UP SLAVERY AND CLAIMING TO BE THE MOST MODERN SOCIETY STILL DISCRIMINATES MORE AGAINST WOMEN, AFRICAN AMERICANS, NATIVE AMERICANS, GAY'S AND THE G.L.B.T. COMMUNITY MORE THAN ENGLAND AND FRANCE. WHAT DID WE GAIN AS A PEOPLE BY LEAVING ENGLAND AND BECOMING AN INDEPENDENT NATION? AT THIS POINT NOTHING! THEY ARE FREER THAN US. WITH MORE SAY SO AND LESS RESTRICTIONS AND MORE EXCEPTING OF PEOPLE OF DIVERSITY.

