

Claude L. Morehead

95 Hampton Rd.

Lyman, SC 29365

Dear Citizens of the Tax Reform Panel,

Everyone in this country of ours should know that no matter how the tax system is structured, everyone shares the burden of financing our country. As it is now the poorest may not have to pay an income tax but if they buy a loaf of bread, part of the cost of the bread goes to the bakers so that they may pay their income tax. Even if that person is on food stamps, the hidden cost of the income tax added to the bread reduces the value of the food stamp.

In the New Testament is a passage that is rarely talked about. Jesus is asked if he will pay the Temple Tax. Jesus then asks Peter, “Who pays the taxes, the citizens or the strangers?” Peters reply was, “The strangers”. Then Jesus went and paid the tax. In this Jesus was showing that even if we are the ones physically paying the tax, we had to at one time have passed that burden onto someone else in order to have the amount needed at the time of surrender. That someone or someone’s is the “stranger” in our transactions.

I’m sure you know what I mean when I say, “Corporate Person” (CP). The CP has received great freedoms and rights in this country over its “Natural Person” (NP). Natural Person is a term I will use to mean, the living, breathing citizens that are endowed by our creator with rights.

For too long it has been easy for the CP. The CP has had all the power to control its destiny with powerful rights given to it. It can pass burdens of rising costs easily to the customer or its labor, the NP, but the NP has not had the same ease. All products have taxes hidden in their price. Sometimes though the tax burden goes right by the product where the tax should be and right to the NP. The raising of taxes in the system we now have affects the NP more quickly than the CP. The NP has only one person to pass his rising cost of tax burden onto and that is the CP. (Asking your boss for a raise in order to offset the cost of taxes.) Whereas if the burden is placed on the CP, in most all cases, the CP can pass the burden on more quickly to the customer and with less impact on the NP.

Making the CP the liable party will eliminate a lot of things. The business sector can be manipulated more easily to maintain a robust economy. Business will always have lobbyists in Washington, DC. That is a cost of doing business that they also pass on to the customer.

I say let’s free the citizens from being afraid of their government and put the liability for the tax on the CP. In this way the people will own their government and not feel as if they owe their government.

The customer is always a taxpayer even if the receipt he gets doesn’t have taxes added to it.

The laborer, no matter how little he is paid, should always know feel as a contributor to his society. His works will always be a means of revenue for our society.

His compensations will then be seen by his society as an asset and not a burden.

Thank You,

