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

From: Dean Keenhold [mailto:dwkeenhold@adelphia.net]

Sent: Monday, February 28, 2005 8:24 AM

To: comments

Subject:

Dear Sirs and Madams,

I believe that by now everyone has heard that the IRS is a terrorist organization that seizes property without due process and is totally free from the chains of our constitution. I personally served my country during Vietnam and I swore to protect that document with my life. Millions of young Americans have died doing just that.

I need for the legislature to make the IRS adhere to the law. The sixteenth amendment was never ratified as has been proven time and again, yet the IRS takes refuge in that falsehood. We as citizens cannot be deprived of our property (Earnings and homes) without due process, yet the IRS does so without prosecution.

Why does the IRS work unconstitutionally? It can't work it's terror upon U.S. citizens without doing it illegally. We are now being deprived of more and more freedoms under the misconception that our founding fathers knew nothing about finance or economic philosophy, which is a false assumption. These men were geniuses and we now allow their good work to be for naught.

There is only two legal answers and that is either the introduction of a federal excise tax or for congress to actually "lay" a tax on incomes with apportionment onto the states. This is the only way to tax the people of this country. The supreme court has determined time and again that the 16th amendment has placed no new taxing powers upon the U.S. people. Is the law only for the few or are we allowed to let bureaucratic misrepresentation, gobbledygook, legalese, and deceptive regulations without fundamental legality to trample our constitution and our rights just as we are now allowing the loss of personal freedoms for the purpose of "homeland security?"

The price for security is liberty and freedom. Are we brave and courageous enough to bind ourselves up in the chains of the constitution? I am afraid that our legislators come from an allegiance to the justice department as lawyers (sworn to pay income taxes as a part of their membership in the bar association, regardless of tax legality) or as CPA's (privately benefited accountants who are paid to let the IRS roll over their clients by making concessions and compromises and by perpetuation their income through making deals with an illegal organization.)

We have a complete violation of the separation of powers through our entire government. People with legal degrees and accounting degrees should not serve on this committee. This gives the edge to the enemy and my life would have been lost in a futile attempt to protect our constitution some forty years ago. I protest taxes along with millions of Americans and your possible refusal to acknowledge our base and numbers will eventually result in another revolution against a tyrant and oppressor. Please obey the document we swear to defend. Without that document we have no president nor do we have a country much less a flag to swear allegiance to. If there is a true conflict of interest among the commitee persons, please disqualify yourselves as being prejudice to any outcome of your investigations. May God give you all the courage to be honest to a fault in your deliberations and decissions.

Sincerely,

Dean W. Keenhold

Spotsylvania, Virginia

540-972-5815

