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

From: Mary McCarty [mailto:mccarty@rdrop.com]

Sent: Monday, March 14, 2005 10:14 PM

To: comments

Subject: Tax Reform - include rights for Same Sex Couples

 Mary McCarty

7408 SE Clay St

Portland OR 97215

March 14, 2005

To: Tax Reform Panel

I encourage you to include in the rights of same-sex couples in your tax reform proposals. My wife (Lieselotte Zorn) and I were married in Oregon on March 3, 2004. Our marriage was recorded by the State of Oregon.

We experience tax discrimination in the following ways:

· Lieselotte is covered by my employer’s benefit program. However, the portion our payment that represents her coverage is not subject to pre-tax withholding.

· We are not eligible to file a joint Federal tax return. I cannot claim Lieselotte or our child as dependents.

· I cannot deduct Lieselotte’s tuition expense. We anticipate that she will have no income in 2006 as she will be a full-time student.

These are the current issues. In the future, we will be discriminated against for with Social Security, Retirement benefits, estate taxes, etc.

I encourage you to end this discrimination and include legally married same-sex couples in the definition of ‘Married’ for federal tax law.

Sincerely,

Mary McCarty

