----Original Message-----

From: STEWARTVAN@aol.com [mailto:STEWARTVAN@aol.com]

Sent: Monday, March 14, 2005 1:52 PM

To: comments

Subject: Tax Reform

Gentlemen/Ladies:

 When my father passed away my mom received his entire estate tax free. If something were to happen to my partner (we have been together 34 years), and since his estate would be well over the current 1.5 million tax free inheritance exemption, I would have to sell the home we have shared for nearly twenty years in order to pay the taxes. First the government tells us we can not marry, and then they tax us for not having BEEN married. Hardly an equitable situation!

Van Stewart

Palm Beach, FL

