PROMISES, PROMISES!! YAKITY-YAK, BLAH, BLAH, BLAH!

LET’S BOOT THES HABITUAL LIARS IN 2006!

LET’S START WITH BIG SPENDER JOHN LINDER!

Comments Made By Republicans In Writing About The Income Tax Code System Over Their Eleven Years Of Control Of The U.S. House Of Representatives. Why Haven’t They Done Anything About Tax Reform To HR25, The FAIRTAX??

Bob Barr: January 22, 1996: “I am working with my colleagues in the house to consider different tax reform proposals to determine the fairest and most effective means to end the burden of our inefficient tax code.”

Phillip Crane: February 7, 1996: “There is little doubt around the country and finally in Washington that the current federal tax code is beyond repair and ought to be replaced.”

Paul Coverdell: June 4, 1996: There is no doubt we have a counterproductive, overcomplicated tax system.”

John Linder: August 8, 1996: Businesses and individuals spend entirely too much time (5.4 Billion man-hours per year) just trying to determine how much money they owe the federal government.”

Connie Mack: September 4, 1996: “Our tax code needs reform. It’s too complicated and discourages many productive activities.”

Newt Gingrich: January 24, 1997: “As part of the Republican commitment to change government, we have placed all government agencies, policies and regulations under a microscope to determine their worth. I can assure you the United States Tax code will not escape our scrutiny.”

Joe Scarborough: February 14, 1997: “Tax reform is certainly to be a priority in the 105th Congress. Please be assured that I will continue to monitor this situation closely and continue to support an end to our current tax system.”

Dick Armey: July 23, 1997: “The current tax code is unfair, complex, and inhibits economic growth.”

Nathan Deal: August 18, 1997: “With it’s myriad deductions, rules, regulations, liens, forms, withholding instructions and compliance costs, the income tax is understood by only a small coterie of tax lawyers and accountants, and is despised by almost all other Americans.”

Jack Kingston: December 22, 1997: “Americans deserve lower taxes and a simpler tax system.”

John Ashcroft: March 21, 1998: “Like you, I am troubled by the complexity of the current tax code. It drains America’s productivity and it undermines our competitiveness. While the fact that income taxes are such a burden is bad enough, our complicated tax code has added to this enormous burden on taxpayers. We must reform the tax code.”

Trent Lott: July 2, 1998: “The federal tax code is broken. There is clearly something wrong when half of all Americans have to hire firms to prepare their tax returns because they cannot do it themselves. The system with 50,000 pages of tax code is just too complex.”

Johnny Isakson December 19, 2000: “I truly believe that a fundamental tax change is necessary. To this effect, I have signed a letter and am urging Speaker Dennis Hastert to schedule a debate on tax reform. I look forward to a vigorous debate producing needed and real tax reform.

Bill Thomas: March 22, 2002: “Tax reform is a goal that we must accomplish. The new system which replaces our current system should create an environment that fosters growth, investment and trade, and that is pro-taxpayer. The FAIRTAX proposed by Americans for FAIR taxation meets many of these criteria.”

George Bush on the campaign trail in 2000: “The GOP is the REAL REFORM Party.”

BUT SO FAR AFTER SIX YEARS OF COMPLETE REPUBLICAN CONTROL OF THE HOUSE, SENATE AND WHITE HOUSE THERE HAS NOT BEEN A SINGLE VOTE FOR ANY TAX REFORM MEASURE, FLAT OR SALES TAX IDEAL UNDER REPUBLICANS.

Clay Dalton

Decade Long IRS Reform Advocate

Supporter HR25. The FAIRTAX

P.O. Box 275

Waleska, GA 30183

770-815-5451

