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

From: Janice [mailto:jlmyers824@comcast.net]

Sent: Monday, March 14, 2005 3:27 PM

To: comments

Cc: field@hrc.org

Subject: Taxation laws are unfair to Gay and Lesbian Families!!

To the Tax Reform Panel,

As a law abiding, tax paying U.S. Citizen and registered voter, Please tell the President that I'm sick of paying unfair taxes and being required to pay taxes that heterosexuals don't have to pay. My ancestors fought in the revolutionary war for many reasons, one was to have a representative government. "No taxation without representation" This is my right, this is what my people have fought for. My Dutch ancestors came here in the early Sixteen Hundred's and helped to settle and farm "New Amsterdam" in what is now lower Manhattan, New York City. One of them was a Sheriff who gave his life protecting the community. This ancestor fled France and traveled the whole way to the Netherlands for religious freedom and to avoid persecution & death for being different. He married a Dutch woman & came here with their family. After being pushed out of New Amsterdam by the Imperialist British Navy, these Dutch/French ancestors found another home & farmed the soil in Western Pennsylvania. Both my mother's Grandfathers (one of them was from

Germany) fought to unify our Nation during the Civil War. One of my Great uncles died at Devils Den at Gettysburg. Two of my mothers brothers (family of 11) fought in the 1st World War and did not live a long or healthy life due to being gassed on the Front. My father's ancestors came here from Switzarland and Germany to avoid persecution & death and to have religious freedom as Mennonites. They were passivist farmers, who would die for what they believed, but refused to kill other human beings. These ancestors make up who I am. My genes (biology/nature) come from them. My heritage

(tradition/nurture) come from them. As Quincy Adams once said: "We are Who

we Where". I am proud of my family heritage and for all their differences

and I am proud to be who I am. I am fortunate to have loving and proud parents, who just happened to have two gay children and two straight children. I also have a number of Gay and Lesbian cousins. My family agrees with me that people like me are treated unfairly by our culture and by our government. They believe, like me, that our government should not deny or abridge the same rights and benefits that my straight relatives

receive, from me or my Gay or Lesbian relatives. Open your minds and

hearts; look at your own families and see the strand of Gay and Lesbian relatives flowing thru your family. We have always been there. Just like Blue eyes or Left Handedness, we are not a dominant trait in the gene pool, but we are there. Don't deny that we exist or that we deserve to be treated as Human Beings of equal worth and deserving of equal rights! My family fought for justice & freedom to live their lives and pursue happiness, for

themselves and for their whole family. Keeping this in mind Please take a

look at the following examples of Unfair Taxation:

Adverse Tax Consequences for Same-Sex Couples :

1.
Health Insurance for Partners - A Taxing Proposition: Employees pay

income and payroll tax on the health insurance premiums their employers provide for domestic partners who do not otherwise qualify as dependents. Benefits for different-sex spouses are not subject to this tax.

2.
Flexible Spending Accounts Not So Flexible: Employees can use

flexible spending accounts to pay for a different-sex spouse's medical expenses, including eyeglasses, prescriptions, and co-pays, on a pre-tax basis. These accounts cannot be used for a same-sex partner, or even a same-sex spouse.

3.
Retirement Savings - Death and Taxes: Tax treatment of retirement

savings, such as those found in 401(k) plans, privileges spouses and penalizes same-sex couples. This means that on the death of a partner, the surviving partner is left not only with the same emotional loss that a different-sex spouse experiences, but also with an unfair tax bill. This is problem is made even more acute by the fact that same-sex couples are denied survivors' benefits under Social Security, even though they pay the same payroll taxes as heterosexual workers.

4.
Estate and Gift Taxes - Strangers Under the Law: Different-sex

spouses get a complete exemption from estate and gift taxes. But same-sex partners, even ones who are married in Massachusetts or parties to civil unions in Vermont, are treated as strangers under the tax code. So when a partner dies, their estate is subject to taxation.

Social Security - Adverse Consequences for Same-Sex Couples

1.
Equal Contribution, Unequal Benefits: All GLBT people pay into

Social Security on an equal basis with their heterosexual counterparts, but are not eligible for equal benefits.

2.
No Survivors' Benefits: Same-sex partners do not receive survivors'

benefits when a partner dies, even though they pay for them equally.

3.
No Disability Benefits: Same-sex partners are not eligible for

spouse's benefits when a partner becomes disabled, even though they pay equally into the program.

4.
Children Are Left Unprotected: Sixty percent of children being

raised by same-sex couples live in a jurisdiction where second-parent adoption is unavailable, meaning that these children cannot secure a recognized legal relationship with one of their parents. When a parent dies without such a legal relationship, the surviving child is not eligible for surviving child benefits under Social Security, even though the deceased parent paid into the program, and even if the parent supported the child for her whole life.

5.
Even When a Child is Legally Adopted by Same-Sex Partner, Benefits

are STILL Unavailable: Social Security provides "surviving parent" benefits to the parent caring for a minor child when the other parent dies. But all children raised by same-sex couples are excluded from this benefit, even though their parents pay equally into Social Security, because it is only given to couples who are recognized as "spouses" under federal law, which same-sex couples are not. Even though the benefit is for children and not spouses, children being raised by GLBT people are denied it because their parents cannot marry.

Thank you for taking the time to read my letter. I hope you have treated it seriously and will take these unfair taxation laws off of the Books and off of our Backs!

Most Sincerely,

Janice L. Myers

