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

From: David Gray [mailto:dgray3@cfl.rr.com] 

Sent: Saturday, March 19, 2005 8:35 AM

To: comments@taxreformpanel.gov

Subject: 

The Fair Tax is virtually a no-brainer because it is the only tax system that will require Drug Dealers, Thieves, and Crooks of every color to pay their fair share of taxes.  It eliminates the IRS which is the closest entity to the Gestapo extent in this great country.  And it doesn't hurt the poor because that problem is easily solved through tax credits or some similar system.

But most importantly, the Fair Tax places the determination of how much tax each individual or family chooses to pay completely in their hands.  The more you buy the more you pay.  A Mercedes or  a Ford?  The accompaning tax to be paid is entirely up to the buyer.  What other system of taxation is more fair than one which places the question of how much tax an individual wants to pay squarly up to the individual concerned?  

This is real Freedom and is totally consistent with the ideals of individual responsibility upon which this Great Nation was founded!

David Gray

Melbourne, FL

