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

From: JRoedi@aol.com [mailto:JRoedi@aol.com]

Sent: Tuesday, March 22, 2005 4:18 PM

To: comments@taxreformpanel.gov

Subject: History in the making

I served my country in the military for over 20 years believing that I was

protecting the country from the enemies from without. After that sojurne I have

come to believe that the enemy was not as stated by those in power in

washington but that those elected individuals were the enemy of the poeple. The US

Constitution is a document that is the basis of ALL the laws that apply to the

general public. All laws that are passed by congress MUST have their roots

within the US Constitution in order to apply to the general public. I can see why

the tax reform panel is not willing to review the Constitutionality of the

income tax. You were given a dictate by the president to look only at tax reform.

As an American I feel betrayed by the Washington power elite, all elected

officials, who will not stand up for their oath of office, to protect and defend

the Constitution of the United States. I did and I am proud of it. I did my job

and I did it well. I cant say that much for those who are nominated to the

tax reform panel or the elected officials. Direct taxation is a form of slavery

in this country and it is being foisted on the people as taxation without

representation. Do what is right. Dont put the WE the People organization down.

Listen to them and go with your conscience. You are Americans also, I think. If

you cannot do this please recuse yourselves from this panel and let Mr. Bush,

The president make the appropriate decisions. May God be with you in your

endaevors to make things right. James Roy Roediger

