March 1, 2005

The President's Advisory Panel on Federal Tax Reform 

1440 New York Avenue NW 

Suite 2100 

Washington, DC 20220 


Kevin Moore

12915 Forest Hills Dr.

Tampa, Florida 33612

Dear Panel:

As you contemplate tax reform, please remember our Founding Fathers knew a little something about taxes and taxation.

Article 1, Section 2 Clause 3: "Direct Taxes shall be apportioned among the several States which may be included within this Union, according to their respective numbers."
Article 1, Section 9 Clause 4: "No Capitation, or other direct tax shall be laid unless in proportion to the Census or Enumeration herein before directed to be taken."

You don't have to be an expert on taxation, a Constitutional Scholar or Historian to know our Founding Fathers did not give government servants the power to impose a tax on the income of most Americans.

The 16th Amendment did not give Congress any new powers of taxation. Every related Supreme Court decision confirms this irrefutable fact. 

Congress could not and did not impose a tax on the income of most Americans. No law compelling the average American to provide our servant government with complete and detailed annual accountings of our personal financial information exists.

The strict limits on federal power imposed by the Constitution forced Congress to impose a far more limited income tax applicable to certain types of international trade and foreign commerce.

Over time the law, as well as the related statutes and regulations, have been misrepresented, adulterated and misapplied by government officials and tax professionals alike.

Despite literally tens of thousands of requests from American citizens and the IRS mission statement which states, "The IRS exists to help people understand and meet their tax responsibilities," the IRS has NEVER answered the question "what law makes the average American liable for the federal income tax." 

The dawn of the information age is over. The Government's position of defending a tax system based on fraud is untenable.

IT'S TIME TO OBEY THE CONSTITUTION. STOP ALL DIRECT TAXES ON LABOR AND END THE INCOME TAX FRAUD. 

Kevin Moore

Tampa, Florida

KMoore1223@aol.com

