Hello,

After spending a very significant amount of time in the study and research of our nations laws and the tax code (U.S.C.§26), I do not believe it would be possible to create a more muddled, misleading and necessarily time and money consuming statute. With specific reference to Subtitle A (income taxation) of Title 26, a reasonable thinking American would wonder why it suddenly becomes so vague and nebulous in comparison to the remainder of the code, which deals with excises, imposts and duties. Our current system of income taxation is so perplexing and exasperating, that different branches of our own government can not even agree on definition and implementation. This, in turn, creates an enormous burden on citizens and corporations, requiring millions of hours and billions of dollars in form preparation and submission. As an ardent student of history, I have never come across any provision made or referenced by our founders that would ever allow a bureaucracy such as the Internal Revenue Service, to savage private citizens, with the power to dominate and ruin lives, often disregarding law with impunity, in an otherwise free and great society. There are numerous early publications such as The “Federalist Papers”, “Common Sense”, “Rights Of Man”, and other papers and publications written by the likes of Jefferson, Madison, Washington, de Tocqueville, Farrand and John Marshall, etc. that easily bear this out. I am writing you today to URGE you, PLEASE, recommend the Fair Tax. It makes tremendous economic sense in every single category, while adhering to original intent.
Respectfully,

Les Stouder

Brentwood, Tennessee

"Whenever the people are well-informed, they can be trusted with their own government;... whenever things get so far wrong as to attract their notice, they may be relied on to set them to rights." --Thomas Jefferson to Richard Price, 1789. ME 7:253
