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

From: Steve Denlinger [mailto:lamausa@verizon.net]

Sent: Tuesday, April 05, 2005 3:54 PM

To: comments@taxreformpanel.gov

Subject: Recommendations for simplyfing tax collection

The President's Advisory Panel on Federal Tax Reform

1440 New York Avenue NW

Suite 2100

Washington, DC 20220

Dear Advisory Panel:

PLEASE do something historic and dismantle the IRS. It is far too intrusive into the lives of ordinary Americans. We don't have to live under the heavy hand of this costly, bloated, and heavy-handed relic of the bureaucratic stone-age. Do something utterly simple, like a national sales tax. There have to be creative ways to ensure that such a tax would not be regressive. Getting the IRS out of all of our lives would be worth investing the time needed by the President's Advisory Panel on Federal Tax Reform to find a way for such a tax not to be unacceptably regressive. The quality of life in the USA would be vastly better for all Americans without the IRS.

Thank you,

Stephen Denlinger

American - Citizen

Pres/CEO - LAMA

Latin American Management Association

419 New Jersey Ave., SE

Washington, D.C. 20003

Tel: 202/546-3803

Fax: 202/546-3807

Email: LAMAUSA@Verizon.net <mailto:LAMAUSA@Verizon.net>

Website: www.LAMAUSA.com <http://www.lamausa.com/>

