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

From: Tally Eddings [mailto:tallyeddings@mindspring.com]

Sent: Tuesday, March 22, 2005 11:31 AM

To: citizensoftheUSofA@yahoogroups.com; economysos@yahoogroups.com; smtl_discuss@showmethelaw.net; legality-of-income-tax-unmoderated@yahoogroups.com;

Death-and-Taxes@yahoogroups.com; JAIL-SoundOff@yahoogroups.com; Irwin Schiff News; comments@taxreformpanel.gov; zeroincomefilers@yahoogroups.com

Subject: WHERE'S THE "MEAT"?

Dear Sirs:

It is hopeless, I know, to be a mere man calling himself an "American"

to get ANY meaningful reply from Government on legitimate questions, or

to even have those Panel Members selected READ the questions, but here

I am, AGAIN, trying to do so.

Chairman Connie Mack said that the President, in his directive to the

Tax Reform Panel, had specifically stated that NO CONSTITUTIONAL TAX

ISSUES will be

discussed or allowed.

http://www.taxreformpanel.gov/executive-order.shtml
QUESTION: I have read the directive (link above) and see no such

order; even if it were true, are not the President and the Panel

Members under OATH to UPHOLD THE CONSTITUTION? If so, WHY can we NOT

HAVE the Supreme Law of the Land enforced?

http://www.givemeliberty.org/RTPLawsuit/Update2005-03-21.htm
Sincerely,

Tally Eddings

Orlando, Florida

